

 [image:]

 The Project Gutenberg eBook of The House of Souls

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 House of Souls

Author: Arthur Machen

Release date: April 7, 2008 [eBook #25016]

 Most recently updated: January 3, 2021

Language: English

Credits: Produced by Suzanne Shell, Stephen Blundell and the Online

 Distributed Proofreading Team at https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK THE HOUSE OF SOULS ***

The

House of Souls

By Arthur Machen

Short Story Index Reprint Series

AYER COMPANY PUBLISHERS, INC.

NORTH STRATFORD, NH 03590

First Published 1922

Reprint Edition, 1999

AYER Company Publishers, Inc.

Lower Mill Road

North Stratford, NH 03590

INTERNATIONAL STANDARD BOOK NUMBER:

0-8369-3806-2

LIBRARY OF CONGRESS CATALOG CARD NUMBER:

72-152947

PRINTED IN THE UNITED STATES OF AMERICA

Contents

	A Fragment of Life	1

	The White People	111

	The Great God Pan	167

	The Inmost Light	245

Introduction

It was somewhere, I think, towards the autumn of
the year 1889 that the thought occurred to me that I
might perhaps try to write a little in the modern way.
For, hitherto, I had been, as it were, wearing costume
in literature. The rich, figured English of the earlier
part of the seventeenth century had always had a
peculiar attraction for me. I accustomed myself to
write in it, to think in it; I kept a diary in that manner,
and half-unconsciously dressed up my every day
thoughts and common experiences in the habit of the
Cavalier or of the Caroline Divine. Thus, when in
1884 I got a commission to translate the Heptameron,
I wrote quite naturally in the language of my favourite
period, and, as some critics declare, made my English
version somewhat more antique and stiff than the
original. And so "The Anatomy of Tobacco" was
an exercise in the antique of a different kind; and "The
Chronicle of Clemendy" was a volume of tales that
tried their hardest to be mediæval; and the translation
of the "Moyen de Parvenir" was still a thing in the
ancient mode.

It seemed, in fine, to be settled that in literature
I was to be a hanger on of the past ages; and I don't
quite know how I managed to get away from them.
I had finished translating "Casanova"—more modern,
but not thoroughly up to date—and I had nothing
particular on hand, and, somehow or other, it struck
me that I might try a little writing for the papers.
I began with a "turnover" as it was called, for the old
vanished Globe, a harmless little article on old English
proverbs; and I shall never forget my pride and delight
when one day, being at Dover, with a fresh autumn
wind blowing from the sea, I bought a chance copy
of the paper and saw my essay on the front page.
Naturally, I was encouraged to persevere, and I wrote
more turnovers for the Globe and then tried the St.
James's Gazette and found that they paid two pounds
instead of the guinea of the Globe, and again, naturally
enough, devoted most of my attention to the St.
James's Gazette. From the essay or literary paper, I
somehow got into the habit of the short story, and did
a good many of these, still for the St. James's, till in the
autumn of 1890, I wrote a tale called "The Double
Return." Well, Oscar Wilde asked: "Are you the
author of that story that fluttered the dovecotes? I
thought it was very good." But: it did flutter the
dovecotes, and the St. James's Gazette and I parted.

But I still wrote short stories, now chiefly for what
were called "society" papers, which have become extinct.
And one of these appeared in a paper, the name
of which I have long forgotten. I had called the
tale "Resurrectio Mortuorum," and the editor had
very sensibly rendered the title into "The Resurrection
of the Dead."

I do not clearly remember how the story began. I
am inclined to think something in this way:

"Old Mr. Llewellyn, the Welsh antiquary, threw
his copy of the morning paper on the floor and banged
the breakfast-table, exclaiming: 'Good God! Here's
the last of the Caradocs of the Garth, has been married
in a Baptist Chapel by a dissenting preacher; somewhere
in Peckham.'" Or, did I take up the tale a few
years after this happy event and shew the perfectly
cheerful contented young commercial clerk running
somewhat too fast to catch the bus one morning, and
feeling dazed all day long over the office work, and
going home in a sort of dimness, and then at his very
doorstep, recovering as it were, his ancestral consciousness.
I think it was the sight of his wife and the tones
of her voice that suddenly announced to him with the
sound of a trumpet that he had nothing to do with this
woman with the Cockney accent, or the pastor who
was coming to supper, or the red brick villa, or Peckham
or the City of London. Though the old place
on the banks of the Usk had been sold fifty years before,
still, he was Caradoc of the Garth. I forget
how I ended the story: but here was one of the sources
of "A Fragment of Life."

And somehow, though the tale was written and
printed and paid for; it stayed with me as a tale half
told in the years from 1890 to 1899. I was in love
with the notion: this contrast between the raw London
suburb and its mean limited life and its daily journeys
to the City; its utter banality and lack of significance;
between all this and the old, grey mullioned house under
the forest near the river, the armorial bearings
on the Jacobean porch, and noble old traditions: all
this captivated me and I thought of my mistold tale
at intervals, while I was writing "The Great God Pan,"
"The Red Hand," "The Three Impostors," "The
Hill of Dreams," "The White People," and "Hieroglyphics."
It was at the back of my head, I suppose,
all the time, and at last in '99 I began to write it all
over again from a somewhat different standpoint.

The fact was that one grey Sunday afternoon in the
March of that year, I went for a long walk with a
friend. I was living in Gray's Inn in those days, and
we stravaged up Gray's Inn Road on one of those
queer, unscientific explorations of the odd corners of
London in which I have always delighted. I don't
think that there was any definite scheme laid down;
but we resisted manifold temptations. For on the
right of Gray's Inn Road is one of the oddest quarters
of London—to those, that is, with the unsealed eyes.
Here are streets of 1800-1820 that go down into a valley—Flora
in "Little Dorrit" lived in one of them—and
then crossing King's Cross Road climb very steeply
up to heights which always suggest to me that I am in
the hinder and poorer quarter of some big seaside
place, and that there is a fine view of the sea from the
attic windows. This place was once called Spa Fields,
and has very properly an old meeting house of the
Countess of Huntingdon's Connection as one of its
attractions. It is one of the parts of London which
would attract me if I wished to hide; not to escape
arrest, perhaps, but rather to escape the possibility of
ever meeting anybody who had ever seen me before.

But: my friend and I resisted it all. We strolled
along to the parting of many ways at King's Cross
Station, and struck boldly up Pentonville. Again:
on our left was Barnsbury, which is like Africa. In
Barnsbury semper aliquid novi, but our course was
laid for us by some occult influence, and we came to Islington
and chose the right hand side of the way. So
far, we were tolerably in the region of the known,
since every year there is the great Cattle Show at
Islington, and many men go there. But, trending to
the right, we got into Canonbury, of which there are
only Travellers' Tales. Now and then, perhaps, as
one sits about the winter fire, while the storm howls
without and the snow falls fast, the silent man in the
corner has told how he had a great aunt who lived in
Canonbury in 1860; so in the fourteenth century you
might meet men who had talked with those who had
been in Cathay and had seen the splendours of the
Grand Cham. Such is Canonbury; I hardly dare speak
of its dim squares, of the deep, leafy back-gardens behind
the houses, running down into obscure alleyways
with discreet, mysterious postern doors: as I say,
"Travellers' Tales"; things not much credited.

But, he who adventures in London has a foretaste
of infinity. There is a region beyond Ultima Thule.
I know not how it was, but on this famous Sunday
afternoon, my friend and I, passing through Canonbury
came into something called the Balls Pond Road—Mr.
Perch, the messenger of Dombey & Son, lived
somewhere in this region—and so I think by Dalston
down into Hackney where caravans, or trams, or, as
I think you say in America, trolley cars set out at
stated intervals to the limits of the western world.

But in the course of that walk which had become an
exploration of the unknown, I had seen two common
things which had made a profound impression upon
me. One of these things was a street, the other a
small family party. The street was somewhere in
that vague, uncharted, Balls Pond-Dalston region. It
was a long street and a grey street. Each house was
exactly like every other house. Each house had a basement,
the sort of story which house-agents have grown
to call of late a "lower ground floor." The front windows
of these basements were half above the patch of
black, soot-smeared soil and coarse grass that named
itself a garden, and so, passing along at the hour of
four o'clock or four-thirty, I could see that in everyone
of these "breakfast rooms"—their technical name—the
tea tray and the tea cups were set out in readiness.
I received from this trivial and natural circumstance
an impression of a dull life, laid out in dreadful
lines of patterned uniformity, of a life without
adventure of body or soul.

Then, the family party. It got into the tram down
Hackney way. There were father, mother and baby;
and I should think that they came from a small shop,
probably from a small draper's shop. The parents
were young people of twenty-five to thirty-five. He
wore a black shiny frock coat—an "Albert" in America?—a
high hat, little side whiskers and dark moustache
and a look of amiable vacuity. His wife was
oddly bedizened in black satin, with a wide spreading
hat, not ill-looking, simply unmeaning. I fancy that
she had at times, not too often, "a temper of her own."
And the very small baby sat upon her knee. The party
was probably going forth to spend the Sunday evening
with relations or friends.

And yet, I said to myself, these two have partaken
together of the great mystery, of the great sacrament
of nature, of the source of all that is magical in the
wide world. But have they discerned the mysteries?
Do they know that they have been in that place which
is called Syon and Jerusalem?—I am quoting from an
old book and a strange book.

It was thus that, remembering the old story of the
"Resurrection of the Dead," I was furnished with the
source of "A Fragment of Life." I was writing
"Hieroglyphics" at the time, having just finished "The
White People"; or rather, having just decided that
what now appears in print under that heading was all
that would ever be written, that the Great Romance
that should have been written—in manifestation of
the idea—would never be written at all. And so,
when Hieroglyphics was finished, somewhere about
May 1899, I set about "A Fragment of Life" and
wrote the first chapter with the greatest relish and the
utmost ease. And then my own life was dashed into
fragments. I ceased to write. I travelled. I saw
Syon and Bagdad and other strange places—see
"Things Near and Far" for an explanation of this
obscure passage—and found myself in the lighted
world of floats and battens, entering L. U. E., crossing
R and exiting R 3; and doing all sorts of queer
things.

But still, in spite of all these shocks and changes,
the "notion" would not leave me. I went at it again,
I suppose in 1904; consumed with a bitter determination
to finish what I had begun. Everything now
had become difficult. I tried this way and that way
and the other way. They all failed and I broke down
on every one of them; and I tried and tried again. At
last I cobbled up some sort of an end, an utterly bad
one, as I realized as I wrote every single line and word
of it, and the story appeared, in 1904 or 1905, in
Horlick's Magazine under the editorship of my old
and dear friend, A. E. Waite.

Still; I was not satisfied. That end was intolerable
and I knew it. Again, I sat down to the work,
night after night I wrestled with it. And I remember
an odd circumstance which may or may not be of some
physiological interest. I was then living in a circumscribed
"upper part" of a house in Cosway Street,
Marylebone Road. That I might struggle by myself,
I wrote in the little kitchen; and night after night as
I fought grimly, savagely, all but hopelessly for some
fit close for "A Fragment of Life," I was astonished
and almost alarmed to find that my feet developed a
sensation of most deadly cold. The room was not
cold; I had lit the oven burners of the little gas cooking
stove. I was not cold; but my feet were chilled
in a quite extraordinary manner, as if they had been
packed in ice. At last I took off my slippers with a
view of poking my toes into the oven of the stove, and
feeling my feet with my hand, I perceived that, in
fact, they were not cold at all! But the sensation
remained; there, I suppose, you have an odd case of
a transference of something that was happening in
the brain to the extremities. My feet were quite
warm to the palm of my hand, but to my sense they
were frozen. But what a testimony to the fitness of
the American idiom, "cold feet," as signifying a depressed
and desponding mood! But, somehow or
other, the tale was finished and the "notion" was at
last out of my head. I have gone into all this detail
about "A Fragment of Life" because I have been assured
in many quarters that it is the best thing that
I have ever done, and students of the crooked ways
of literature may be interested to hear of the abominable
labours of doing it.

"The White People" belongs to the same year as
the first chapter of "A Fragment of Life," 1899, which
was also the year of "Hieroglyphics." The fact was
I was in high literary spirits, just then. I had been
harassed and worried for a whole year in the office
of Literature, a weekly paper published by The Times,
and getting free again, I felt like a prisoner released
from chains; ready to dance in letters to any extent.
Forthwith I thought of "A Great Romance," a highly
elaborate and elaborated piece of work, full of the
strangest and rarest things. I have forgotten how
it was that this design broke down; but I found by
experiment that the great romance was to go on that
brave shelf of the unwritten books, the shelf where
all the splendid books are to be found in their golden
bindings. "The White People" is a small piece of
salvage from the wreck. Oddly enough, as is insinuated
in the Prologue, the mainspring of the story
is to be sought in a medical textbook. In the Prologue
reference is made to a review article by Dr. Coryn.
But I have since found out that Dr. Coryn was merely
quoting from a scientific treatise that case of the lady
whose fingers became violently inflamed because she
saw a heavy window sash descend on the fingers of her
child. With this instance, of course, are to be considered
all cases of stigmata, both ancient and modern:
and then the question is obvious enough: what limits
can we place to the powers of the imagination? Has
not the imagination the potentiality at least of performing
any miracle, however marvelous, however incredible,
according to our ordinary standards? As
to the decoration of the story, that is a mingling which
I venture to think somewhat ingenious of odds and
ends of folk lore and witch lore with pure inventions
of my own. Some years later I was amused to receive
a letter from a gentleman who was, if I remember, a
schoolmaster somewhere in Malaya. This gentleman,
an earnest student of folklore, was writing an article
on some singular things he had observed amongst
the Malayans, and chiefly a kind of were-wolf state
into which some of them were able to conjure themselves.
He had found, as he said, startling resemblances
between the magic ritual of Malaya and some
of the ceremonies and practices hinted at in "The
White People." He presumed that all this was not
fancy but fact; that is that I was describing practices
actually in use among superstitious people on the
Welsh border; he was going to quote from me in the
article for the Journal of the Folk Lore Society, or
whatever it was called, and he just wanted to let me
know. I wrote in a hurry to the folklore journal to
bid them beware: for the instances selected by the
student were all fictions of my own brain!

"The Great God Pan" and "The Inmost Light"
are tales of an earlier date, going back to 1890, '91,
'92. I have written a good deal about them in "Far
Off Things," and in a preface to an edition of "The
Great God Pan," published by Messrs. Simpkin,
Marshall in 1916, I have described at length the origins
of the book. But I must quote anew some extracts
from the reviews which welcomed "The Great
God Pan" to my extraordinary entertainment, hilarity
and refreshment. Here are a few of the best:

"It is not Mr. Machen's fault but his misfortune,
that one shakes with laughter rather than with dread
over the contemplation of his psychological bogey."—Observer.

"His horror, we regret to say, leaves us quite
cold ... and our flesh obstinately refuses to creep."—Chronicle.

"His bogies don't scare."—Sketch.

"We are afraid he only succeeds in being ridiculous."—Manchester
Guardian.

"Gruesome, ghastly and dull."—Lady's Pictorial.

"Incoherent nightmare of sex ... which would
soon lead to insanity if unrestrained ... innocuous
from its absurdity."—Westminster Gazette.

And so on, and so on. Several papers, I remember,
declared that "The Great God Pan" was simply a
stupid and incompetent rehash of Huysmans' "Là-Bas"
and "À Rebours." I had not read these books so I
got them both. Thereon, I perceived that my critics
had not read them either.

A Fragment of Life

I

Edward Darnell awoke from a dream of
an ancient wood, and of a clear well rising into
grey film and vapour beneath a misty, glimmering
heat; and as his eyes opened he saw the sunlight
bright in the room, sparkling on the varnish of the new
furniture. He turned and found his wife's place vacant,
and with some confusion and wonder of the
dream still lingering in his mind, he rose also, and began
hurriedly to set about his dressing, for he had
overslept a little, and the 'bus passed the corner at
9.15. He was a tall, thin man, dark-haired and dark-eyed,
and in spite of the routine of the City, the counting
of coupons, and all the mechanical drudgery that
had lasted for ten years, there still remained about
him the curious hint of a wild grace, as if he had
been born a creature of the antique wood, and had
seen the fountain rising from the green moss and the
grey rocks.

The breakfast was laid in the room on the ground
floor, the back room with the French windows looking
on the garden, and before he sat down to his fried
bacon he kissed his wife seriously and dutifully. She
had brown hair and brown eyes, and though her lovely
face was grave and quiet, one would have said that
she might have awaited her husband under the old
trees, and bathed in the pool hollowed out of the
rocks.

They had a good deal to talk over while the coffee
was poured out and the bacon eaten, and Darnell's
egg brought in by the stupid, staring servant-girl of
the dusty face. They had been married for a year,
and they had got on excellently, rarely sitting silent
for more than an hour, but for the past few weeks
Aunt Marian's present had afforded a subject for
conversation which seemed inexhaustible. Mrs. Darnell
had been Miss Mary Reynolds, the daughter of an
auctioneer and estate agent in Notting Hill, and Aunt
Marian was her mother's sister, who was supposed
rather to have lowered herself by marrying a coal
merchant, in a small way, at Turnham Green. Marian
had felt the family attitude a good deal, and the
Reynoldses were sorry for many things that had been
said, when the coal merchant saved money and took
up land on building leases in the neighbourhood of
Crouch End, greatly to his advantage, as it appeared.
Nobody had thought that Nixon could ever do very
much; but he and his wife had been living for years
in a beautiful house at Barnet, with bow-windows,
shrubs, and a paddock, and the two families saw but
little of each other, for Mr. Reynolds was not very
prosperous. Of course, Aunt Marian and her husband
had been asked to Mary's wedding, but they had
sent excuses with a nice little set of silver apostle
spoons, and it was feared that nothing more was to
be looked for. However, on Mary's birthday her
aunt had written a most affectionate letter, enclosing
a cheque for a hundred pounds from 'Robert' and
herself, and ever since the receipt of the money the
Darnells had discussed the question of its judicious disposal.
Mrs. Darnell had wished to invest the whole
sum in Government securities, but Mr. Darnell had
pointed out that the rate of interest was absurdly low,
and after a good deal of talk he had persuaded his
wife to put ninety pounds of the money in a safe mine,
which was paying five per cent. This was very well,
but the remaining ten pounds, which Mrs. Darnell
had insisted on reserving, gave rise to legends and
discourses as interminable as the disputes of the
schools.

At first Mr. Darnell had proposed that they should
furnish the 'spare' room. There were four bedrooms
in the house: their own room, the small one for the
servant, and two others overlooking the garden, one
of which had been used for storing boxes, ends of
rope, and odd numbers of 'Quiet Days' and 'Sunday
Evenings,' besides some worn suits belonging to Mr.
Darnell which had been carefully wrapped up and
laid by, as he scarcely knew what to do with them.
The other room was frankly waste and vacant, and
one Saturday afternoon, as he was coming home in
the 'bus, and while he revolved that difficult question
of the ten pounds, the unseemly emptiness of the spare
room suddenly came into his mind, and he glowed
with the idea that now, thanks to Aunt Marian, it
could be furnished. He was busied with this delightful
thought all the way home, but when he let himself
in, he said nothing to his wife, since he felt that
his idea must be matured. He told Mrs. Darnell
that, having important business, he was obliged to go
out again directly, but that he should be back without
fail for tea at half-past six; and Mary, on her side,
was not sorry to be alone, as she was a little behindhand
with the household books. The fact was, that
Darnell, full of the design of furnishing the spare
bedroom, wished to consult his friend Wilson, who
lived at Fulham, and had often given him judicious
advice as to the laying out of money to the very best
advantage. Wilson was connected with the Bordeaux
wine trade, and Darnell's only anxiety was lest he
should not be at home.

However, it was all right; Darnell took a tram
along the Goldhawk Road, and walked the rest of the
way, and was delighted to see Wilson in the front
garden of his house, busy amongst his flower-beds.

'Haven't seen you for an age,' he said cheerily, when
he heard Darnell's hand on the gate; 'come in. Oh,
I forgot,' he added, as Darnell still fumbled with the
handle, and vainly attempted to enter. 'Of course
you can't get in; I haven't shown it you.'

It was a hot day in June, and Wilson appeared in
a costume which he had put on in haste as soon as he
arrived from the City. He wore a straw hat with a
neat pugaree protecting the back of his neck, and his
dress was a Norfolk jacket and knickers in heather
mixture.

'See,' he said, as he let Darnell in; 'see the dodge.
You don't turn the handle at all. First of all push
hard, and then pull. It's a trick of my own, and I
shall have it patented. You see, it keeps undesirable
characters at a distance—such a great thing in the
suburbs. I feel I can leave Mrs. Wilson alone now;
and, formerly, you have no idea how she used to be
pestered.'

'But how about visitors?' said Darnell. 'How do
they get in?'

'Oh, we put them up to it. Besides,' he said
vaguely, 'there is sure to be somebody looking out.
Mrs. Wilson is nearly always at the window. She's
out now; gone to call on some friends. The Bennetts'
At Home day, I think it is. This is the first Saturday,
isn't it? You know J. W. Bennett, don't you?
Ah, he's in the House; doing very well, I believe.
He put me on to a very good thing the other day.'

'But, I say,' said Wilson, as they turned and
strolled towards the front door, 'what do you wear
those black things for? You look hot. Look at me.
Well, I've been gardening, you know, but I feel as
cool as a cucumber. I dare say you don't know where
to get these things? Very few men do. Where do
you suppose I got 'em?'

'In the West End, I suppose,' said Darnell, wishing
to be polite.

'Yes, that's what everybody says. And it is a
good cut. Well, I'll tell you, but you needn't pass
it on to everybody. I got the tip from Jameson—you
know him, "Jim-Jams," in the China trade, 39
Eastbrook—and he said he didn't want everybody in
the City to know about it. But just go to Jennings,
in Old Wall, and mention my name, and you'll be all
right. And what d'you think they cost?'

'I haven't a notion,' said Darnell, who had never
bought such a suit in his life.

'Well, have a guess.'

Darnell regarded Wilson gravely.

The jacket hung about his body like a sack, the
knickerbockers drooped lamentably over his calves,
and in prominent positions the bloom of the heather
seemed about to fade and disappear.

'Three pounds, I suppose, at least,' he said at
length.

'Well, I asked Dench, in our place, the other day,
and he guessed four ten, and his father's got something
to do with a big business in Conduit Street. But
I only gave thirty-five and six. To measure? Of
course; look at the cut, man.'

Darnell was astonished at so low a price.

'And, by the way,' Wilson went on, pointing to
his new brown boots, 'you know where to go for shoe-leather?
Oh, I thought everybody was up to that!
There's only one place. "Mr. Bill," in Gunning
Street,—nine and six.'

They were walking round and round the garden,
and Wilson pointed out the flowers in the beds and
borders. There were hardly any blossoms, but everything
was neatly arranged.

'Here are the tuberous-rooted Glasgownias,' he
said, showing a rigid row of stunted plants; 'those are
Squintaceæ; this is a new introduction, Moldavia
Semperflorida Andersonii; and this is Prattsia.'

'When do they come out?' said Darnell.

'Most of them in the end of August or beginning of
September,' said Wilson briefly. He was slightly annoyed
with himself for having talked so much about
his plants, since he saw that Darnell cared nothing for
flowers; and, indeed, the visitor could hardly dissemble
vague recollections that came to him; thoughts
of an old, wild garden, full of odours, beneath grey
walls, of the fragrance of the meadowsweet beside
the brook.

'I wanted to consult you about some furniture,'
Darnell said at last. 'You know we've got a spare
room, and I'm thinking of putting a few things into
it. I haven't exactly made up my mind, but I thought
you might advise me.'

'Come into my den,' said Wilson. 'No; this way,
by the back'; and he showed Darnell another ingenious
arrangement at the side door whereby a violent
high-toned bell was set pealing in the house if one did
but touch the latch. Indeed, Wilson handled it so
briskly that the bell rang a wild alarm, and the servant,
who was trying on her mistress's things in the
bedroom, jumped madly to the window and then
danced a hysteric dance. There was plaster found
on the drawing-room table on Sunday afternoon, and
Wilson wrote a letter to the 'Fulham Chronicle,'
ascribing the phenomenon 'to some disturbance of a
seismic nature.'

For the moment he knew nothing of the great
results of his contrivance, and solemnly led the way
towards the back of the house. Here there was a
patch of turf, beginning to look a little brown, with
a background of shrubs. In the middle of the turf,
a boy of nine or ten was standing all alone, with
something of an air.

'The eldest,' said Wilson. 'Havelock. Well,
Lockie, what are ye doing now? And where are your
brother and sister?'

The boy was not at all shy. Indeed, he seemed
eager to explain the course of events.

'I'm playing at being Gawd,' he said, with an engaging
frankness. 'And I've sent Fergus and Janet to
the bad place. That's in the shrubbery. And they're
never to come out any more. And they're burning for
ever and ever.'

'What d'you think of that?' said Wilson admiringly.
'Not bad for a youngster of nine, is it? They
think a lot of him at the Sunday-school. But come
into my den.'

The den was an apartment projecting from the back
of the house. It had been designed as a back kitchen
and washhouse, but Wilson had draped the 'copper'
in art muslin and had boarded over the sink, so that
it served as a workman's bench.

'Snug, isn't it?' he said, as he pushed forward one
of the two wicker chairs. 'I think out things here,
you know; it's quiet. And what about this furnishing?
Do you want to do the thing on a grand scale?'

'Oh, not at all. Quite the reverse. In fact, I don't
know whether the sum at our disposal will be sufficient.
You see the spare room is ten feet by twelve,
with a western exposure, and I thought if we could
manage it, that it would seem more cheerful furnished.
Besides, it's pleasant to be able to ask a visitor; our
aunt, Mrs. Nixon, for example. But she is accustomed
to have everything very nice.'

'And how much do you want to spend?'

'Well, I hardly think we should be justified in going
much beyond ten pounds. That isn't enough, eh?'

Wilson got up and shut the door of the back kitchen
impressively.

'Look here,' he said, 'I'm glad you came to me in
the first place. Now you'll just tell me where you
thought of going yourself.'

'Well, I had thought of the Hampstead Road,' said
Darnell in a hesitating manner.

'I just thought you'd say that. But I'll ask you,
what is the good of going to those expensive shops
in the West End? You don't get a better article for
your money. You're merely paying for fashion.'

'I've seen some nice things in Samuel's, though.
They get a brilliant polish on their goods in those
superior shops. We went there when we were married.'

'Exactly, and paid ten per cent more than you need
have paid. It's throwing money away. And how
much did you say you had to spend? Ten pounds.
Well, I can tell you where to get a beautiful bedroom
suite, in the very highest finish, for six pound ten.
What d'you think of that? China included, mind
you; and a square of carpet, brilliant colours, will
only cost you fifteen and six. Look here, go any
Saturday afternoon to Dick's, in the Seven Sisters
Road, mention my name, and ask for Mr. Johnston.
The suite's in ash, "Elizabethan" they call it. Six
pound ten, including the china, with one of their
"Orient" carpets, nine by nine, for fifteen and six.
Dick's.'

Wilson spoke with some eloquence on the subject of
furnishing. He pointed out that the times were
changed, and that the old heavy style was quite out of
date.

'You know,' he said, 'it isn't like it was in the old
days, when people used to buy things to last hundreds
of years. Why, just before the wife and I were married,
an uncle of mine died up in the North and left
me his furniture. I was thinking of furnishing at the
time, and I thought the things might come in handy;
but I assure you there wasn't a single article that I
cared to give house-room to. All dingy, old mahogany;
big bookcases and bureaus, and claw-legged chairs
and tables. As I said to the wife (as she was soon
afterwards), "We don't exactly want to set up a
chamber of horrors, do we?" So I sold off the lot
for what I could get. I must confess I like a cheerful
room.'

Darnell said he had heard that artists liked the old-fashioned
furniture.

'Oh, I dare say. The "unclean cult of the sunflower,"
eh? You saw that piece in the "Daily Post"?
I hate all that rot myself. It isn't healthy, you know,
and I don't believe the English people will stand it.
But talking of curiosities, I've got something here
that's worth a bit of money.'

He dived into some dusty receptacle in a corner of
the room, and showed Darnell a small, worm-eaten
Bible, wanting the first five chapters of Genesis and the
last leaf of the Apocalypse. It bore the date of
1753.

'It's my belief that's worth a lot,' said Wilson.
'Look at the worm-holes. And you see it's "imperfect,"
as they call it. You've noticed that some of
the most valuable books are "imperfect" at the sales?'

The interview came to an end soon after, and Darnell
went home to his tea. He thought seriously of
taking Wilson's advice, and after tea he told Mary of
his idea and of what Wilson had said about Dick's.

Mary was a good deal taken by the plan when she
had heard all the details. The prices struck her as
very moderate. They were sitting one on each side
of the grate (which was concealed by a pretty cardboard
screen, painted with landscapes), and she rested
her cheek on her hand, and her beautiful dark eyes
seemed to dream and behold strange visions. In reality
she was thinking of Darnell's plan.

'It would be very nice in some ways,' she said at
last. 'But we must talk it over. What I am afraid
of is that it will come to much more than ten pounds
in the long run. There are so many things to be
considered. There's the bed. It would look shabby
if we got a common bed without brass mounts. Then
the bedding, the mattress, and blankets, and sheets,
and counterpane would all cost something.'

She dreamed again, calculating the cost of all the
necessaries, and Darnell stared anxiously; reckoning
with her, and wondering what her conclusion would
be. For a moment the delicate colouring of her face,
the grace of her form, and the brown hair, drooping
over her ears and clustering in little curls about her
neck, seemed to hint at a language which he had not
yet learned; but she spoke again.

'The bedding would come to a great deal, I am
afraid. Even if Dick's are considerably cheaper than
Boon's or Samuel's. And, my dear, we must have
some ornaments on the mantelpiece. I saw some very
nice vases at eleven-three the other day at Wilkin and
Dodd's. We should want six at least, and there
ought to be a centre-piece. You see how it mounts up.'

Darnell was silent. He saw that his wife was summing
up against his scheme, and though he had set
his heart on it, he could not resist her arguments.

'It would be nearer twelve pounds than ten,' she
said.

'The floor would have to be stained round the carpet
(nine by nine, you said?), and we should want a
piece of linoleum to go under the washstand. And
the walls would look very bare without any pictures.'

'I thought about the pictures,' said Darnell; and he
spoke quite eagerly. He felt that here, at least, he
was unassailable. 'You know there's the "Derby
Day" and the "Railway Station," ready framed, standing
in the corner of the box-room already. They're
a bit old-fashioned, perhaps, but that doesn't matter
in a bedroom. And couldn't we use some photographs?
I saw a very neat frame in natural oak in
the City, to hold half a dozen, for one and six. We
might put in your father, and your brother James,
and Aunt Marian, and your grandmother, in her
widow's cap—and any of the others in the album.
And then there's that old family picture in the hair-trunk—that
might do over the mantelpiece.'

'You mean your great-grandfather in the gilt
frame? But that's very old-fashioned, isn't it? He
looks so queer in his wig. I don't think it would
quite go with the room, somehow.'

Darnell thought a moment. The portrait was a
'kitcat' of a young gentleman, bravely dressed in the
fashion of 1750, and he very faintly remembered
some old tales that his father had told him about this
ancestor—tales of the woods and fields, of the deep
sunken lanes, and the forgotten country in the west.

'No,' he said, 'I suppose it is rather out of date.
But I saw some very nice prints in the City, framed
and quite cheap.'

'Yes, but everything counts. Well, we will talk it
over, as you say. You know we must be careful.'

The servant came in with the supper, a tin of biscuits,
a glass of milk for the mistress, and a modest
pint of beer for the master, with a little cheese and
butter. Afterwards Edward smoked two pipes of
honeydew, and they went quietly to bed; Mary going
first, and her husband following a quarter of an hour
later, according to the ritual established from the
first days of their marriage. Front and back doors
were locked, the gas was turned off at the meter, and
when Darnell got upstairs he found his wife already
in bed, her face turned round on the pillow.

She spoke softly to him as he came into the room.

'It would be impossible to buy a presentable bed
at anything under one pound eleven, and good sheets
are dear, anywhere.'

He slipped off his clothes and slid gently into bed,
putting out the candle on the table. The blinds were
all evenly and duly drawn, but it was a June night, and
beyond the walls, beyond that desolate world and
wilderness of grey Shepherd's Bush, a great golden
moon had floated up through magic films of cloud,
above the hill, and the earth was filled with a wonderful
light between red sunset lingering over the mountain
and that marvellous glory that shone into the
woods from the summit of the hill. Darnell seemed
to see some reflection of that wizard brightness in
the room; the pale walls and the white bed and his
wife's face lying amidst brown hair upon the pillow
were illuminated, and listening he could almost hear
the corncrake in the fields, the fern-owl sounding his
strange note from the quiet of the rugged place where
the bracken grew, and, like the echo of a magic song,
the melody of the nightingale that sang all night in
the alder by the little brook. There was nothing
that he could say, but he slowly stole his arm under
his wife's neck, and played with the ringlets of brown
hair. She never moved, she lay there gently breathing,
looking up to the blank ceiling of the room with
her beautiful eyes, thinking also, no doubt, thoughts
that she could not utter, kissing her husband obediently
when he asked her to do so, and he stammered
and hesitated as he spoke.

They were nearly asleep, indeed Darnell was on the
very eve of dreaming, when she said very softly—

'I am afraid, darling, that we could never afford
it.' And he heard her words through the murmur of
the water, dripping from the grey rock, and falling
into the clear pool beneath.

Sunday morning was always an occasion of idleness.
Indeed, they would never have got breakfast if Mrs.
Darnell, who had the instincts of the housewife, had
not awoke and seen the bright sunshine, and felt that
the house was too still. She lay quiet for five
minutes, while her husband slept beside her, and listened
intently, waiting for the sound of Alice stirring
down below. A golden tube of sunlight shone through
some opening in the Venetian blinds, and it shone
on the brown hair that lay about her head on the pillow,
and she looked steadily into the room at the
'duchesse' toilet-table, the coloured ware of the washstand,
and the two photogravures in oak frames,
'The Meeting' and 'The Parting,' that hung upon the
wall. She was half dreaming as she listened for the
servant's footsteps, and the faint shadow of a shade
of a thought came over her, and she imagined dimly,
for the quick moment of a dream, another world where
rapture was wine, where one wandered in a deep and
happy valley, and the moon was always rising red
above the trees. She was thinking of Hampstead,
which represented to her the vision of the world beyond
the walls, and the thought of the heath led her away to
Bank Holidays, and then to Alice. There was not a
sound in the house; it might have been midnight for
the stillness if the drawling cry of the Sunday paper
had not suddenly echoed round the corner of Edna
Road, and with it came the warning clank and shriek
of the milkman with his pails.

Mrs. Darnell sat up, and wide awake, listened more
intently. The girl was evidently fast asleep, and must
be roused, or all the work of the day would be out of
joint, and she remembered how Edward hated any
fuss or discussion about household matters, more
especially on a Sunday, after his long week's work in
the City. She gave her husband an affectionate glance
as he slept on, for she was very fond of him, and so
she gently rose from the bed and went in her nightgown
to call the maid.

The servant's room was small and stuffy, the night
had been very hot, and Mrs. Darnell paused for a
moment at the door, wondering whether the girl on
the bed was really the dusty-faced servant who bustled
day by day about the house, or even the strangely bedizened
creature, dressed in purple, with a shiny face,
who would appear on the Sunday afternoon, bringing
in an early tea, because it was her 'evening out.'
Alice's hair was black and her skin was pale, almost
of the olive tinge, and she lay asleep, her head resting
on one arm, reminding Mrs. Darnell of a queer print
of a 'Tired Bacchante' that she had seen long ago
in a shop window in Upper Street, Islington. And a
cracked bell was ringing; that meant five minutes to
eight, and nothing done.

She touched the girl gently on the shoulder, and only
smiled when her eyes opened, and waking with a start,
she got up in sudden confusion. Mrs. Darnell went
back to her room and dressed slowly while her husband
still slept, and it was only at the last moment, as she
fastened her cherry-coloured bodice, that she roused
him, telling him that the bacon would be overdone
unless he hurried over his dressing.

Over the breakfast they discussed the question of the
spare room all over again. Mrs. Darnell still admitted
that the plan of furnishing it attracted her, but
she could not see how it could be done for the ten
pounds, and as they were prudent people they did not
care to encroach on their savings. Edward was highly
paid, having (with allowances for extra work in busy
weeks) a hundred and forty pounds a year, and Mary
had inherited from an old uncle, her godfather, three
hundred pounds, which had been judiciously laid out in
mortgage at 4½ per cent. Their total income, then,
counting in Aunt Marian's present, was a hundred and
fifty-eight pounds a year, and they were clear of debt,
since Darnell had bought the furniture for the house
out of money which he had saved for five or six years
before. In the first few years of his life in the City
his income had, of course, been smaller, and at first
he had lived very freely, without a thought of laying
by. The theatres and music-halls had attracted him,
and scarcely a week passed without his going (in the
pit) to one or the other; and he had occasionally
bought photographs of actresses who pleased him.
These he had solemnly burnt when he became engaged
to Mary; he remembered the evening well; his heart
had been so full of joy and wonder, and the landlady
had complained bitterly of the mess in the grate when
he came home from the City the next night. Still, the
money was lost, as far as he could recollect, ten or
twelve shillings; and it annoyed him all the more to
reflect that if he had put it by, it would have gone far
towards the purchase of an 'Orient' carpet in brilliant
colours. Then there had been other expenses of his
youth: he had purchased threepenny and even fourpenny
cigars, the latter rarely, but the former frequently,
sometimes singly, and sometimes in bundles
of twelve for half-a-crown. Once a meerschaum pipe
had haunted him for six weeks; the tobacconist had
drawn it out of a drawer with some air of secrecy as
he was buying a packet of 'Lone Star.' Here was
another useless expense, these American-manufactured
tobaccos; his 'Lone Star,' 'Long Judge,' 'Old Hank,'
'Sultry Clime,' and the rest of them cost from a shilling
to one and six the two-ounce packet; whereas now
he got excellent loose honeydew for threepence halfpenny
an ounce. But the crafty tradesman, who had
marked him down as a buyer of expensive fancy goods,
nodded with his air of mystery, and, snapping open the
case, displayed the meerschaum before the dazzled
eyes of Darnell. The bowl was carved in the likeness
of a female figure, showing the head and torso, and the
mouthpiece was of the very best amber—only twelve
and six, the man said, and the amber alone, he declared,
was worth more than that. He explained that he
felt some delicacy about showing the pipe to any but
a regular customer, and was willing to take a little
under cost price and 'cut the loss.' Darnell resisted
for the time, but the pipe troubled him, and at last
he bought it. He was pleased to show it to the
younger men in the office for a while, but it never
smoked very well, and he gave it away just before his
marriage, as from the nature of the carving it would
have been impossible to use it in his wife's presence.
Once, while he was taking his holidays at Hastings, he
had purchased a malacca cane—a useless thing that
had cost seven shillings—and he reflected with sorrow
on the innumerable evenings on which he had rejected
his landlady's plain fried chop, and had gone out to
flaner among the Italian restaurants in Upper Street,
Islington (he lodged in Holloway), pampering himself
with expensive delicacies: cutlets and green peas,
braised beef with tomato sauce, fillet steak and chipped
potatoes, ending the banquet very often with a small
wedge of Gruyère, which cost twopence. One night,
after receiving a rise in his salary, he had actually
drunk a quarter-flask of Chianti and had added the
enormities of Benedictine, coffee, and cigarettes to an
expenditure already disgraceful, and sixpence to the
waiter made the bill amount to four shillings instead
of the shilling that would have provided him with a
wholesome and sufficient repast at home. Oh, there
were many other items in this account of extravagance,
and Darnell had often regretted his way of life, thinking
that if he had been more careful, five or six pounds
a year might have been added to their income.

And the question of the spare room brought back
these regrets in an exaggerated degree. He persuaded
himself that the extra five pounds would have given a
sufficient margin for the outlay that he desired to make;
though this was, no doubt, a mistake on his part. But
he saw quite clearly that, under the present conditions,
there must be no levies made on the very small sum of
money that they had saved. The rent of the house
was thirty-five, and rates and taxes added another ten
pounds—nearly a quarter of their income for house-room.
Mary kept down the housekeeping bills to the
very best of her ability, but meat was always dear, and
she suspected the maid of cutting surreptitious slices
from the joint and eating them in her bedroom with
bread and treacle in the dead of night, for the girl
had disordered and eccentric appetites. Mr. Darnell
thought no more of restaurants, cheap or dear; he
took his lunch with him to the City, and joined his wife
in the evening at high tea—chops, a bit of steak, or
cold meat from the Sunday's dinner. Mrs. Darnell ate
bread and jam and drank a little milk in the middle
of the day; but, with the utmost economy, the effort to
live within their means and to save for future contingencies
was a very hard one. They had determined
to do without change of air for at least three years, as
the honeymoon at Walton-on-the-Naze had cost a
good deal; and it was on this ground that they had,
somewhat illogically, reserved the ten pounds, declaring
that as they were not to have any holiday they would
spend the money on something useful.

And it was this consideration of utility that was
finally fatal to Darnell's scheme. They had calculated
and recalculated the expense of the bed and bedding,
the linoleum, and the ornaments, and by a great deal
of exertion the total expenditure had been made to
assume the shape of 'something very little over ten
pounds,' when Mary said quite suddenly—

'But, after all, Edward, we don't really want to
furnish the room at all. I mean it isn't necessary.
And if we did so it might lead to no end of expense.
People would hear of it and be sure to fish for invitations.
You know we have relatives in the country,
and they would be almost certain, the Mallings, at
any rate, to give hints.'

Darnell saw the force of the argument and gave
way. But he was bitterly disappointed.

'It would have been very nice, wouldn't it?' he said
with a sigh.

'Never mind, dear,' said Mary, who saw that he was
a good deal cast down. 'We must think of some other
plan that will be nice and useful too.'

She often spoke to him in that tone of a kind mother,
though she was by three years the younger.

'And now,' she said, 'I must get ready for church.
Are you coming?'

Darnell said that he thought not. He usually accompanied
his wife to morning service, but that day
he felt some bitterness in his heart, and preferred to
lounge under the shade of the big mulberry tree that
stood in the middle of their patch of garden—relic of
the spacious lawns that had once lain smooth and green
and sweet, where the dismal streets now swarmed in
a hopeless labyrinth.

So Mary went quietly and alone to church. St.
Paul's stood in a neighbouring street, and its Gothic
design would have interested a curious inquirer into the
history of a strange revival. Obviously, mechanically,
there was nothing amiss. The style chosen was 'geometrical
decorated,' and the tracery of the windows
seemed correct. The nave, the aisles, the spacious
chancel, were reasonably proportioned; and, to be quite
serious, the only feature obviously wrong was the substitution
of a low 'chancel wall' with iron gates for the
rood screen with the loft and rood. But this, it might
plausibly be contended, was merely an adaptation of
the old idea to modern requirements, and it would have
been quite difficult to explain why the whole building,
from the mere mortar setting between the stones to
the Gothic gas standards, was a mysterious and elaborate
blasphemy. The canticles were sung to Joll in B
flat, the chants were 'Anglican,' and the sermon was the
gospel for the day, amplified and rendered into the
more modern and graceful English of the preacher.
And Mary came away.

After their dinner (an excellent piece of Australian
mutton, bought in the 'World Wide' Stores, in Hammersmith),
they sat for some time in the garden, partly
sheltered by the big mulberry tree from the observation
of their neighbours. Edward smoked his honeydew,
and Mary looked at him with placid affection.

'You never tell me about the men in your office,'
she said at length. 'Some of them are nice fellows,
aren't they?'

'Oh, yes, they're very decent. I must bring some
of them round, one of these days.'

He remembered with a pang that it would be necessary
to provide whisky. One couldn't ask the guest
to drink table beer at tenpence the gallon.

'Who are they, though?' said Mary. 'I think they
might have given you a wedding present.'

'Well, I don't know. We never have gone in for
that sort of thing. But they're very decent chaps.
Well, there's Harvey; "Sauce" they call him behind his
back. He's mad on bicycling. He went in last year
for the Two Miles Amateur Record. He'd have made
it, too, if he could have got into better training.

'Then there's James, a sporting man. You wouldn't
care for him. I always think he smells of the stable.'

'How horrid!' said Mrs. Darnell, finding her husband
a little frank, lowering her eyes as she spoke.

'Dickenson might amuse you,' Darnell went on.
'He's always got a joke. A terrible liar, though.
When he tells a tale we never know how much to believe.
He swore the other day he'd seen one of the
governors buying cockles off a barrow near London
Bridge, and Jones, who's just come, believed every
word of it.'

Darnell laughed at the humorous recollection of the
jest.

'And that wasn't a bad yarn about Salter's wife,' he
went on. 'Salter is the manager, you know. Dickenson
lives close by, in Notting Hill, and he said one
morning that he had seen Mrs. Salter, in the Portobello
Road, in red stockings, dancing to a piano organ.'

'He's a little coarse, isn't he?' said Mrs. Darnell.
'I don't see much fun in that.'

'Well, you know, amongst men it's different. You
might like Wallis; he's a tremendous photographer.
He often shows us photos he's taken of his children—one,
a little girl of three, in her bath. I asked him
how he thought she'd like it when she was twenty-three.'

Mrs. Darnell looked down and made no answer.

There was silence for some minutes while Darnell
smoked his pipe. 'I say, Mary,' he said at length,
'what do you say to our taking a paying guest?'

'A paying guest! I never thought of it. Where
should we put him?'

'Why, I was thinking of the spare room. The plan
would obviate your objection, wouldn't it? Lots of
men in the City take them, and make money of it too.
I dare say it would add ten pounds a year to our income.
Redgrave, the cashier, finds it worth his while
to take a large house on purpose. They have a
regular lawn for tennis and a billiard-room.'

Mary considered gravely, always with the dream in
her eyes. 'I don't think we could manage it, Edward,'
she said; 'it would be inconvenient in many ways.'
She hesitated for a moment. 'And I don't think I
should care to have a young man in the house. It is
so very small, and our accommodation, as you know,
is so limited.'

She blushed slightly, and Edward, a little disappointed
as he was, looked at her with a singular longing,
as if he were a scholar confronted with a doubtful
hieroglyph, either wholly wonderful or altogether commonplace.
Next door children were playing in the
garden, playing shrilly, laughing, crying, quarrelling,
racing to and fro. Suddenly a clear, pleasant voice
sounded from an upper window.

'Enid! Charles! Come up to my room at once!'

There was an instant sudden hush. The children's
voices died away.

'Mrs. Parker is supposed to keep her children in
great order,' said Mary. 'Alice was telling me about
it the other day. She had been talking to Mrs.
Parker's servant. I listened to her without any remark,
as I don't think it right to encourage servants'
gossip; they always exaggerate everything. And I
dare say children often require to be corrected.'

The children were struck silent as if some ghastly
terror had seized them.

Darnell fancied that he heard a queer sort of cry
from the house, but could not be quite sure. He
turned to the other side, where an elderly, ordinary
man with a grey moustache was strolling up and down
on the further side of his garden. He caught Darnell's
eye, and Mrs. Darnell looking towards him at the same
moment, he very politely raised his tweed cap. Darnell
was surprised to see his wife blushing fiercely.

'Sayce and I often go into the City by the same
'bus,' he said, 'and as it happens we've sat next to
each other two or three times lately. I believe he's
a traveller for a leather firm in Bermondsey. He
struck me as a pleasant man. Haven't they got rather
a good-looking servant?'

'Alice has spoken to me about her—and the Sayces,'
said Mrs. Darnell. 'I understand that they are not
very well thought of in the neighbourhood. But I
must go in and see whether the tea is ready. Alice
will be wanting to go out directly.'

Darnell looked after his wife as she walked quickly
away. He only dimly understood, but he could see the
charm of her figure, the delight of the brown curls
clustering about her neck, and he again felt that sense
of the scholar confronted by the hieroglyphic. He
could not have expressed his emotion, but he wondered
whether he would ever find the key, and something told
him that before she could speak to him his own lips
must be unclosed. She had gone into the house by
the back kitchen door, leaving it open, and he heard her
speaking to the girl about the water being 'really boiling.'
He was amazed, almost indignant with himself;
but the sound of the words came to his ears as strange,
heart-piercing music, tones from another, wonderful
sphere. And yet he was her husband, and they had
been married nearly a year; and yet, whenever she
spoke, he had to listen to the sense of what she said,
constraining himself, lest he should believe she was a
magic creature, knowing the secrets of immeasurable
delight.

He looked out through the leaves of the mulberry
tree. Mr. Sayce had disappeared from his view, but he
saw the light-blue fume of the cigar that he was smoking
floating slowly across the shadowed air. He was
wondering at his wife's manner when Sayce's name was
mentioned, puzzling his head as to what could be amiss
in the household of a most respectable personage, when
his wife appeared at the dining-room window and
called him in to tea. She smiled as he looked up, and
he rose hastily and walked in, wondering whether he
were not a little 'queer,' so strange were the dim emotions
and the dimmer impulses that rose within him.

Alice was all shining purple and strong scent, as she
brought in the teapot and the jug of hot water. It
seemed that a visit to the kitchen had inspired Mrs.
Darnell in her turn with a novel plan for disposing of
the famous ten pounds. The range had always been a
trouble to her, and when sometimes she went into the
kitchen, and found, as she said, the fire 'roaring halfway
up the chimney,' it was in vain that she reproved
the maid on the ground of extravagance and waste of
coal. Alice was ready to admit the absurdity of making
up such an enormous fire merely to bake (they
called it 'roast') a bit of beef or mutton, and to boil the
potatoes and the cabbage; but she was able to show
Mrs. Darnell that the fault lay in the defective contrivance
of the range, in an oven which 'would not get
hot.' Even with a chop or a steak it was almost as
bad; the heat seemed to escape up the chimney or into
the room, and Mary had spoken several times to her
husband on the shocking waste of coal, and the
cheapest coal procurable was never less than eighteen
shillings the ton. Mr. Darnell had written to the
landlord, a builder, who had replied in an illiterate but
offensive communication, maintaining the excellence of
the stove and charging all the faults to the account of
'your good lady,' which really implied that the Darnells
kept no servant, and that Mrs. Darnell did everything.
The range, then, remained, a standing annoyance and
expense. Every morning, Alice said, she had the
greatest difficulty in getting the fire to light at all, and
once lighted it 'seemed as if it fled right up the
chimney.' Only a few nights before Mrs. Darnell had
spoken seriously to her husband about it; she had got
Alice to weigh the coals expended in cooking a cottage
pie, the dish of the evening, and deducting what remained
in the scuttle after the pie was done, it appeared
that the wretched thing had consumed nearly
twice the proper quantity of fuel.

'You remember what I said the other night about
the range?' said Mrs. Darnell, as she poured out the
tea and watered the leaves. She thought the introduction
a good one, for though her husband was a most
amiable man, she guessed that he had been just a
little hurt by her decision against his furnishing scheme.

'The range?' said Darnell. He paused as he helped
himself to the marmalade and considered for a moment.
'No, I don't recollect. What night was it?'

'Tuesday. Don't you remember? You had "overtime,"
and didn't get home till quite late.'

She paused for a moment, blushing slightly; and then
began to recapitulate the misdeeds of the range, and
the outrageous outlay of coal in the preparation of the
cottage pie.

'Oh, I recollect now. That was the night I thought
I heard the nightingale (people say there are nightingales
in Bedford Park), and the sky was such a
wonderful deep blue.'

He remembered how he had walked from Uxbridge
Road Station, where the green 'bus stopped, and in
spite of the fuming kilns under Acton, a delicate
odour of the woods and summer fields was mysteriously
in the air, and he had fancied that he smelt the red
wild roses, drooping from the hedge. As he came to
his gate he saw his wife standing in the doorway, with
a light in her hand, and he threw his arms violently
about her as she welcomed him, and whispered something
in her ear, kissing her scented hair. He had
felt quite abashed a moment afterwards, and he was
afraid that he had frightened her by his nonsense;
she seemed trembling and confused. And then she had
told him how they had weighed the coal.

'Yes, I remember now,' he said. 'It is a great nuisance,
isn't it? I hate to throw away money like
that.'

'Well, what do you think? Suppose we bought a
really good range with aunt's money? It would save
us a lot, and I expect the things would taste much
nicer.'

Darnell passed the marmalade, and confessed that
the idea was brilliant.

'It's much better than mine, Mary,' he said quite
frankly. 'I am so glad you thought of it. But we
must talk it over; it doesn't do to buy in a hurry.
There are so many makes.'

Each had seen ranges which looked miraculous inventions;
he in the neighbourhood of the City; she in
Oxford Street and Regent Street, on visits to the dentist.
They discussed the matter at tea, and afterwards
they discussed it walking round and round the garden,
in the sweet cool of the evening.

'They say the "Newcastle" will burn anything, coke
even,' said Mary.

'But the "Glow" got the gold medal at the Paris
Exhibition,' said Edward.

'But what about the "Eutopia" Kitchener? Have
you seen it at work in Oxford Street?' said Mary.
'They say their plan of ventilating the oven is quite
unique.'

'I was in Fleet Street the other day,' answered
Edward, 'and I was looking at the "Bliss" Patent
Stoves. They burn less fuel than any in the market—so
the makers declare.'

He put his arm gently round her waist. She did not
repel him; she whispered quite softly—

'I think Mrs. Parker is at her window,' and he drew
his arm back slowly.

'But we will talk it over,' he said. 'There is no
hurry. I might call at some of the places near the
City, and you might do the same thing in Oxford Street
and Regent Street and Piccadilly, and we could compare
notes.'

Mary was quite pleased with her husband's good
temper. It was so nice of him not to find fault with
her plan; 'He's so good to me,' she thought, and that
was what she often said to her brother, who did not
care much for Darnell. They sat down on the seat
under the mulberry, close together, and she let Darnell
take her hand, and as she felt his shy, hesitating fingers
touch her in the shadow, she pressed them ever so
softly, and as he fondled her hand, his breath was on
her neck, and she heard his passionate, hesitating voice
whisper, 'My dear, my dear,' as his lips touched her
cheek. She trembled a little, and waited. Darnell
kissed her gently on the cheek and drew away his
hand, and when he spoke he was almost breathless.

'We had better go in now,' he said. 'There is a
heavy dew, and you might catch cold.'

A warm, scented gale came to them from beyond the
walls. He longed to ask her to stay out with him all
night beneath the tree, that they might whisper to one
another, that the scent of her hair might inebriate him,
that he might feel her dress still brushing against his
ankles. But he could not find the words, and it was
absurd, and she was so gentle that she would do whatever
he asked, however foolish it might be, just because
he asked her. He was not worthy to kiss her lips; he
bent down and kissed her silk bodice, and again he felt
that she trembled, and he was ashamed, fearing that he
had frightened her.

They went slowly into the house, side by side, and
Darnell lit the gas in the drawing-room, where they
always sat on Sunday evenings. Mrs. Darnell felt
a little tired and lay down on the sofa, and Darnell
took the arm-chair opposite. For a while they were
silent, and then Darnell said suddenly—

'What's wrong with the Sayces? You seemed to
think there was something a little strange about them.
Their maid looks quite quiet.'

'Oh, I don't know that one ought to pay any attention
to servants' gossip. They're not always very
truthful.'

'It was Alice told you, wasn't it?'

'Yes. She was speaking to me the other day, when
I was in the kitchen in the afternoon.'

'But what was it?'

'Oh, I'd rather not tell you, Edward. It's not
pleasant. I scolded Alice for repeating it to me.'

Darnell got up and took a small, frail chair near
the sofa.

'Tell me,' he said again, with an odd perversity.
He did not really care to hear about the household
next door, but he remembered how his wife's cheeks
flushed in the afternoon, and now he was looking at
her eyes.

'Oh, I really couldn't tell you, dear. I should feel
ashamed.'

'But you're my wife.'

'Yes, but it doesn't make any difference. A woman
doesn't like to talk about such things.'

Darnell bent his head down. His heart was beating;
he put his ear to her mouth and said, 'Whisper.'

Mary drew his head down still lower with her gentle
hand, and her cheeks burned as she whispered—

'Alice says that—upstairs—they have only—one
room furnished. The maid told her—herself.'

With an unconscious gesture she pressed his head to
her breast, and he in turn was bending her red lips to
his own, when a violent jangle clamoured through the
silent house. They sat up, and Mrs. Darnell went
hurriedly to the door.

'That's Alice,' she said. 'She is always in in time.
It has only just struck ten.'

Darnell shivered with annoyance. His lips, he
knew, had almost been opened. Mary's pretty handkerchief,
delicately scented from a little flagon that
a school friend had given her, lay on the floor, and he
picked it up, and kissed it, and hid it away.

The question of the range occupied them all through
June and far into July. Mrs. Darnell took every opportunity
of going to the West End and investigating
the capacity of the latest makes, gravely viewing the
new improvements and hearing what the shopmen had
to say; while Darnell, as he said, 'kept his eyes open'
about the City. They accumulated quite a literature
of the subject, bringing away illustrated pamphlets,
and in the evenings it was an amusement to look at the
pictures. They viewed with reverence and interest
the drawings of great ranges for hotels and public
institutions, mighty contrivances furnished with a series
of ovens each for a different use, with wonderful apparatus
for grilling, with batteries of accessories which
seemed to invest the cook almost with the dignity of
a chief engineer. But when, in one of the lists, they
encountered the images of little toy 'cottage' ranges,
for four pounds, and even for three pounds ten, they
grew scornful, on the strength of the eight or ten pound
article which they meant to purchase—when the merits
of the divers patents had been thoroughly thrashed
out.

The 'Raven' was for a long time Mary's favourite.
It promised the utmost economy with the highest
efficiency, and many times they were on the point of
giving the order. But the 'Glow' seemed equally
seductive, and it was only £8. 5s. as compared with
£9. 7s. 6d., and though the 'Raven' was supplied to
the Royal Kitchen, the 'Glow' could show more fervent
testimonials from continental potentates.

It seemed a debate without end, and it endured day
after day till that morning, when Darnell woke from
the dream of the ancient wood, of the fountains rising
into grey vapour beneath the heat of the sun. As he
dressed, an idea struck him, and he brought it as a
shock to the hurried breakfast, disturbed by the
thought of the City 'bus which passed the corner of
the street at 9.15.

'I've got an improvement on your plan, Mary,' he
said, with triumph. 'Look at that,' and he flung a
little book on the table.

He laughed. 'It beats your notion all to fits.
After all, the great expense is the coal. It's not the
stove—at least that's not the real mischief. It's the
coal is so dear. And here you are. Look at those
oil stoves. They don't burn any coal, but the cheapest
fuel in the world—oil; and for two pounds ten you can
get a range that will do everything you want.'

'Give me the book,' said Mary, 'and we will talk it
over in the evening, when you come home. Must you
be going?'

Darnell cast an anxious glance at the clock.

'Good-bye,' and they kissed each other seriously and
dutifully, and Mary's eyes made Darnell think of those
lonely water-pools, hidden in the shadow of the ancient
woods.

So, day after day, he lived in the grey phantasmal
world, akin to death, that has, somehow, with most of
us, made good its claim to be called life. To Darnell
the true life would have seemed madness, and when,
now and again, the shadows and vague images reflected
from its splendour fell across his path, he was afraid,
and took refuge in what he would have called the sane
'reality' of common and usual incidents and interests.
His absurdity was, perhaps, the more evident, inasmuch
as 'reality' for him was a matter of kitchen
ranges, of saving a few shillings; but in truth the folly
would have been greater if it had been concerned with
racing stables, steam yachts, and the spending of many
thousand pounds.

But so went forth Darnell, day by day, strangely
mistaking death for life, madness for sanity, and purposeless
and wandering phantoms for true beings. He
was sincerely of opinion that he was a City clerk, living
in Shepherd's Bush—having forgotten the mysteries
and the far-shining glories of the kingdom which was
his by legitimate inheritance.

II

All day long a fierce and heavy heat had brooded
over the City, and as Darnell neared home he saw the
mist lying on all the damp lowlands, wreathed in coils
about Bedford Park to the south, and mounting to the
west, so that the tower of Acton Church loomed out
of a grey lake. The grass in the squares and on the
lawns which he overlooked as the 'bus lumbered
wearily along was burnt to the colour of dust. Shepherd's
Bush Green was a wretched desert, trampled
brown, bordered with monotonous poplars, whose
leaves hung motionless in air that was still, hot smoke.
The foot passengers struggled wearily along the pavements,
and the reek of the summer's end mingled with
the breath of the brickfields made Darnell gasp, as if
he were inhaling the poison of some foul sick-room.

He made but a slight inroad into the cold mutton
that adorned the tea-table, and confessed that he
felt rather 'done up' by the weather and the day's
work.

'I have had a trying day, too,' said Mary. 'Alice
has been very queer and troublesome all day, and I
have had to speak to her quite seriously. You know I
think her Sunday evenings out have a rather unsettling
influence on the girl. But what is one to do?'

'Has she got a young man?'

'Of course: a grocer's assistant from the Goldhawk
Road—Wilkin's, you know. I tried them when we
settled here, but they were not very satisfactory.'

'What do they do with themselves all the evening?
They have from five to ten, haven't they?'

'Yes; five, or sometimes half-past, when the water
won't boil. Well, I believe they go for walks usually.
Once or twice he has taken her to the City Temple, and
the Sunday before last they walked up and down Oxford
Street, and then sat in the Park. But it seems
that last Sunday they went to tea with his mother at
Putney. I should like to tell the old woman what I
really think of her.'

'Why? What happened? Was she nasty to the girl?'

'No; that's just it. Before this, she has been very
unpleasant on several occasions. When the young man
first took Alice to see her—that was in March—the
girl came away crying; she told me so herself. Indeed,
she said she never wanted to see old Mrs. Murry
again; and I told Alice that, if she had not exaggerated
things, I could hardly blame her for feeling like that.'

'Why? What did she cry for?'

'Well, it seems that the old lady—she lives in quite
a small cottage in some Putney back street—was so
stately that she would hardly speak. She had borrowed
a little girl from some neighbour's family, and
had managed to dress her up to imitate a servant, and
Alice said nothing could be sillier than to see that mite
opening the door, with her black dress and her white
cap and apron, and she hardly able to turn the handle,
as Alice said. George (that's the young man's name)
had told Alice that it was a little bit of a house; but
he said the kitchen was comfortable, though very plain
and old-fashioned. But, instead of going straight to
the back, and sitting by a big fire on the old settle that
they had brought up from the country, that child asked
for their names (did you ever hear such nonsense?)
and showed them into a little poky parlour, where old
Mrs. Murry was sitting "like a duchess," by a fireplace
full of coloured paper, and the room as cold as
ice. And she was so grand that she would hardly
speak to Alice.'

'That must have been very unpleasant.'

'Oh, the poor girl had a dreadful time. She began
with: "Very pleased to make your acquaintance, Miss
Dill. I know so very few persons in service." Alice
imitates her mincing way of talking, but I can't do it.
And then she went on to talk about her family, how
they had farmed their own land for five hundred years—such
stuff! George had told Alice all about it: they
had had an old cottage with a good strip of garden and
two fields somewhere in Essex, and that old woman
talked almost as if they had been country gentry, and
boasted about the Rector, Dr. Somebody, coming to
see them so often, and of Squire Somebody Else always
looking them up, as if they didn't visit them out of
kindness. Alice told me it was as much as she could do
to keep from laughing in Mrs. Murry's face, her young
man having told her all about the place, and how small
it was, and how the Squire had been so kind about
buying it when old Murry died and George was a little
boy, and his mother not able to keep things going.
However, that silly old woman "laid it on thick," as
you say, and the young man got more and more uncomfortable,
especially when she went on to speak
about marrying in one's own class, and how unhappy
she had known young men to be who had married beneath
them, giving some very pointed looks at Alice
as she talked. And then such an amusing thing happened:
Alice had noticed George looking about him in
a puzzled sort of way, as if he couldn't make out something
or other, and at last he burst out and asked his
mother if she had been buying up the neighbours'
ornaments, as he remembered the two green cut-glass
vases on the mantelpiece at Mrs. Ellis's, and the wax
flowers at Miss Turvey's. He was going on, but his
mother scowled at him, and upset some books, which
he had to pick up; but Alice quite understood she had
been borrowing things from her neighbours, just as she
had borrowed the little girl, so as to look grander.
And then they had tea—water bewitched, Alice calls
it—and very thin bread and butter, and rubbishy
foreign pastry from the Swiss shop in the High Street—all
sour froth and rancid fat, Alice declares. And
then Mrs. Murry began boasting again about her
family, and snubbing Alice and talking at her, till the
girl came away quite furious, and very unhappy, too.
I don't wonder at it, do you?'

'It doesn't sound very enjoyable, certainly,' said
Darnell, looking dreamily at his wife. He had not
been attending very carefully to the subject-matter of
her story, but he loved to hear a voice that was incantation
in his ears, tones that summoned before him the
vision of a magic world.

'And has the young man's mother always been like
this?' he said after a long pause, desiring that the
music should continue.

'Always, till quite lately, till last Sunday in fact.
Of course Alice spoke to George Murry at once, and
said, like a sensible girl, that she didn't think it ever
answered for a married couple to live with the man's
mother, "especially," she went on, "as I can see your
mother hasn't taken much of a fancy to me." He told
her, in the usual style, it was only his mother's way,
that she didn't really mean anything, and so on; but
Alice kept away for a long time, and rather hinted, I
think, that it might come to having to choose between
her and his mother. And so affairs went on all
through the spring and summer, and then, just before
the August Bank Holiday, George spoke to Alice again
about it, and told her how sorry the thought of any
unpleasantness made him, and how he wanted his
mother and her to get on with each other, and how she
was only a bit old-fashioned and queer in her ways,
and had spoken very nicely to him about her when
there was nobody by. So the long and the short of it
was that Alice said she might come with them on the
Monday, when they had settled to go to Hampton
Court—the girl was always talking about Hampton
Court, and wanting to see it. You remember what a
beautiful day it was, don't you?'

'Let me see,' said Darnell dreamily. 'Oh yes, of
course—I sat out under the mulberry tree all day, and
we had our meals there: it was quite a picnic. The
caterpillars were a nuisance, but I enjoyed the day very
much.' His ears were charmed, ravished with the
grave, supernal melody, as of antique song, rather of
the first made world in which all speech was descant,
and all words were sacraments of might, speaking not
to the mind but to the soul. He lay back in his chair,
and said—

'Well, what happened to them?'

'My dear, would you believe it; but that wretched
old woman behaved worse than ever. They met as
had been arranged, at Kew Bridge, and got places,
with a good deal of difficulty, in one of those char-à-banc
things, and Alice thought she was going to enjoy
herself tremendously. Nothing of the kind. They
had hardly said "Good morning," when old Mrs.
Murry began to talk about Kew Gardens, and how
beautiful it must be there, and how much more convenient
it was than Hampton, and no expense at all;
just the trouble of walking over the bridge. Then she
went on to say, as they were waiting for the char-à-banc,
that she had always heard there was nothing to
see at Hampton, except a lot of nasty, grimy old pictures,
and some of them not fit for any decent woman,
let alone girl, to look at, and she wondered why the
Queen allowed such things to be shown, putting all
kinds of notions into girls' heads that were light
enough already; and as she said that she looked at
Alice so nastily—horrid old thing—that, as she told me
afterwards, Alice would have slapped her face if she
hadn't been an elderly woman, and George's mother.
Then she talked about Kew again, saying how wonderful
the hot-houses were, with palms and all sorts of
wonderful things, and a lily as big as a parlour table,
and the view over the river. George was very good,
Alice told me. He was quite taken aback at first, as
the old woman had promised faithfully to be as nice
as ever she could be; but then he said, gently but firmly,
"Well, mother, we must go to Kew some other day,
as Alice has set her heart on Hampton for to-day, and
I want to see it myself!" All Mrs. Murry did was to
snort, and look at the girl like vinegar, and just then
the char-à-banc came up, and they had to scramble for
their seats. Mrs. Murry grumbled to herself in an
indistinct sort of voice all the way to Hampton Court.
Alice couldn't very well make out what she said, but
now and then she seemed to hear bits of sentences, like:
Pity to grow old, if sons grow bold; and Honour thy
father and mother; and Lie on the shelf, said the
housewife to the old shoe, and the wicked son to his
mother; and I gave you milk and you give me the
go-by. Alice thought they must be proverbs (except
the Commandment, of course), as George was always
saying how old-fashioned his mother is; but she says
there were so many of them, and all pointed at her and
George, that she thinks now Mrs. Murry must have
made them up as they drove along. She says it would
be just like her to do it, being old-fashioned, and ill-natured
too, and fuller of talk than a butcher on
Saturday night. Well, they got to Hampton at last,
and Alice thought the place would please her, perhaps,
and they might have some enjoyment. But she did
nothing but grumble, and out loud too, so that people
looked at them, and a woman said, so that they could
hear, "Ah well, they'll be old themselves some day,"
which made Alice very angry, for, as she said, they
weren't doing anything. When they showed her the
chestnut avenue in Bushey Park, she said it was so long
and straight that it made her quite dull to look at it,
and she thought the deer (you know how pretty they
are, really) looked thin and miserable, as if they would
be all the better for a good feed of hog-wash, with
plenty of meal in it. She said she knew they weren't
happy by the look in their eyes, which seemed to tell
her that their keepers beat them. It was the same
with everything; she said she remembered market-gardens
in Hammersmith and Gunnersbury that had
a better show of flowers, and when they took her to
the place where the water is, under the trees, she
burst out with its being rather hard to tramp her off
her legs to show her a common canal, with not so much
as a barge on it to liven it up a bit. She went on
like that the whole day, and Alice told me she was only
too thankful to get home and get rid of her. Wasn't
it wretched for the girl?'

'It must have been, indeed. But what happened last
Sunday?'

'That's the most extraordinary thing of all. I
noticed that Alice was rather queer in her manner this
morning; she was a longer time washing up the breakfast
things, and she answered me quite sharply when
I called to her to ask when she would be ready to help
me with the wash; and when I went into the kitchen to
see about something, I noticed that she was going about
her work in a sulky sort of way. So I asked her what
was the matter, and then it all came out. I could
scarcely believe my own ears when she mumbled out
something about Mrs. Murry thinking she could do
very much better for herself; but I asked her one question
after another till I had it all out of her. It just
shows one how foolish and empty-headed these girls
are. I told her she was no better than a weather-cock.
If you will believe me, that horrid old woman
was quite another person when Alice went to see her
the other night. Why, I can't think, but so she was.
She told the girl how pretty she was; what a neat
figure she had; how well she walked; and how she'd
known many a girl not half so clever or well-looking
earning her twenty-five or thirty pounds a year, and
with good families. She seems to have gone into all
sorts of details, and made elaborate calculations as
to what she would be able to save, "with decent folks,
who don't screw, and pinch, and lock up everything in
the house," and then she went off into a lot of hypocritical
nonsense about how fond she was of Alice, and
how she could go to her grave in peace, knowing how
happy her dear George would be with such a good
wife, and about her savings from good wages helping
to set up a little home, ending up with "And, if you
take an old woman's advice, deary, it won't be long
before you hear the marriage bells."'

'I see,' said Darnell; 'and the upshot of it all is, I
suppose, that the girl is thoroughly dissatisfied?'

'Yes, she is so young and silly. I talked to her, and
reminded her of how nasty old Mrs. Murry had been,
and told her that she might change her place and
change for the worse. I think I have persuaded her to
think it over quietly, at all events. Do you know what
it is, Edward? I have an idea. I believe that wicked
old woman is trying to get Alice to leave us, that she
may tell her son how changeable she is; and I suppose
she would make up some of her stupid old proverbs:
"A changeable wife, a troublesome life," or some nonsense
of the kind. Horrid old thing!'

'Well, well,' said Darnell, 'I hope she won't go, for
your sake. It would be such a bother for you, hunting
for a fresh servant.'

He refilled his pipe and smoked placidly, refreshed
somewhat after the emptiness and the burden of the
day. The French window was wide open, and now at
last there came a breath of quickening air, distilled by
the night from such trees as still wore green in that
arid valley. The song to which Darnell had listened
in rapture, and now the breeze, which even in that dry,
grim suburb still bore the word of the woodland,
had summoned the dream to his eyes, and he meditated
over matters that his lips could not express.

'She must, indeed, be a villainous old woman,' he
said at length.

'Old Mrs. Murry? Of course she is; the mischievous
old thing! Trying to take the girl from a comfortable
place where she is happy.'

'Yes; and not to like Hampton Court! That shows
how bad she must be, more than anything.'

'It is beautiful, isn't it?'

'I shall never forget the first time I saw it. It was
soon after I went into the City; the first year. I had
my holidays in July, and I was getting such a small
salary that I couldn't think of going away to the seaside,
or anything like that. I remember one of the
other men wanted me to come with him on a walking
tour in Kent. I should have liked that, but the money
wouldn't run to it. And do you know what I did? I
lived in Great College Street then, and the first day I
was off, I stayed in bed till past dinner-time, and
lounged about in an arm-chair with a pipe all the afternoon.
I had got a new kind of tobacco—one and four
for the two-ounce packet—much dearer than I could
afford to smoke, and I was enjoying it immensely. It
was awfully hot, and when I shut the window and drew
down the red blind it grew hotter; at five o'clock the
room was like an oven. But I was so pleased at not
having to go into the City, that I didn't mind anything,
and now and again I read bits from a queer old book
that had belonged to my poor dad. I couldn't make
out what a lot of it meant, but it fitted in somehow,
and I read and smoked till tea-time. Then I went out
for a walk, thinking I should be better for a little fresh
air before I went to bed; and I went wandering away,
not much noticing where I was going, turning here and
there as the fancy took me. I must have gone miles
and miles, and a good many of them round and round,
as they say they do in Australia if they lose their way
in the bush; and I am sure I couldn't have gone exactly
the same way all over again for any money. Anyhow,
I was still in the streets when the twilight came on, and
the lamp-lighters were trotting round from one lamp
to another. It was a wonderful night: I wish you had
been there, my dear.'

'I was quite a little girl then.'

'Yes, I suppose you were. Well, it was a wonderful
night. I remember, I was walking in a little street
of little grey houses all alike, with stucco copings and
stucco door-posts; there were brass plates on a lot of
the doors, and one had "Maker of Shell Boxes" on it,
and I was quite pleased, as I had often wondered
where those boxes and things that you buy at the seaside
came from. A few children were playing about
in the road with some rubbish or other, and men were
singing in a small public-house at the corner, and I
happened to look up, and I noticed what a wonderful
colour the sky had turned. I have seen it since, but
I don't think it has ever been quite what it was that
night, a dark blue, glowing like a violet, just as they say
the sky looks in foreign countries. I don't know why,
but the sky or something made me feel quite queer;
everything seemed changed in a way I couldn't understand.
I remember, I told an old gentleman I knew
then—a friend of my poor father's, he's been dead
for five years, if not more—about how I felt, and he
looked at me and said something about fairyland; I
don't know what he meant, and I dare say I didn't
explain myself properly. But, do you know, for a
moment or two I felt as if that little back street was
beautiful, and the noise of the children and the men
in the public-house seemed to fit in with the sky and
become part of it. You know that old saying about
"treading on air" when one is glad! Well, I really
felt like that as I walked, not exactly like air, you know,
but as if the pavement was velvet or some very soft
carpet. And then—I suppose it was all my fancy—the
air seemed to smell sweet, like the incense in Catholic
churches, and my breath came queer and catchy,
as it does when one gets very excited about anything.
I felt altogether stranger than I've ever felt before
or since.'

Darnell stopped suddenly and looked up at his wife.
She was watching him with parted lips, with eager,
wondering eyes.

'I hope I'm not tiring you, dear, with all this story
about nothing. You have had a worrying day with
that stupid girl; hadn't you better go to bed?'

'Oh, no, please, Edward. I'm not a bit tired now.
I love to hear you talk like that. Please go on.'

'Well, after I had walked a bit further, that queer
sort of feeling seemed to fade away. I said a bit
further, and I really thought I had been walking about
five minutes, but I had looked at my watch just before
I got into that little street, and when I looked at it
again it was eleven o'clock. I must have done about
eight miles. I could scarcely believe my own eyes,
and I thought my watch must have gone mad; but I
found out afterwards it was perfectly right. I couldn't
make it out, and I can't now; I assure you the time
passed as if I walked up one side of Edna Road and
down the other. But there I was, right in the open
country, with a cool wind blowing on me from a wood,
and the air full of soft rustling sounds, and notes of
birds from the bushes, and the singing noise of a little
brook that ran under the road. I was standing on
the bridge when I took out my watch and struck a wax
light to see the time; and it came upon me suddenly
what a strange evening it had been. It was all so
different, you see, to what I had been doing all my
life, particularly for the year before, and it almost
seemed as if I couldn't be the man who had been going
into the City every day in the morning and coming back
from it every evening after writing a lot of uninteresting
letters. It was like being pitched all of a sudden
from one world into another. Well, I found my way
back somehow or other, and as I went along I made
up my mind how I'd spend my holiday. I said to
myself, "I'll have a walking tour as well as Ferrars,
only mine is to be a tour of London and its environs,"
and I had got it all settled when I let myself into the
house about four o'clock in the morning, and the sun
was shining, and the street almost as still as the wood
at midnight!'

'I think that was a capital idea of yours. Did you
have your tour? Did you buy a map of London?'

'I had the tour all right. I didn't buy a map; that
would have spoilt it, somehow; to see everything plotted
out, and named, and measured. What I wanted
was to feel that I was going where nobody had been
before. That's nonsense, isn't it? as if there could be
any such places in London, or England either, for the
matter of that.'

'I know what you mean; you wanted to feel as if
you were going on a sort of voyage of discovery.
Isn't that it?'

'Exactly, that's what I was trying to tell you. Besides,
I didn't want to buy a map. I made a map.'

'How do you mean? Did you make a map out of
your head?'

'I'll tell you about it afterwards. But do you really
want to hear about my grand tour?'

'Of course I do; it must have been delightful. I call
it a most original idea.'

'Well, I was quite full of it, and what you said just
now about a voyage of discovery reminds me of how I
felt then. When I was a boy I was awfully fond of
reading of great travellers—I suppose all boys are—and
of sailors who were driven out of their course and
found themselves in latitudes where no ship had ever
sailed before, and of people who discovered wonderful
cities in strange countries; and all the second day of
my holidays I was feeling just as I used to when I
read these books. I didn't get up till pretty late. I
was tired to death after all those miles I had walked;
but when I had finished my breakfast and filled my
pipe, I had a grand time of it. It was such nonsense,
you know; as if there could be anything strange or
wonderful in London.'

'Why shouldn't there be?'

'Well, I don't know; but I have thought afterwards
what a silly lad I must have been. Anyhow, I had a
great day of it, planning what I would do, half making-believe—just
like a kid—that I didn't know where I
might find myself, or what might happen to me. And
I was enormously pleased to think it was all my secret,
that nobody else knew anything about it, and that,
whatever I might see, I would keep to myself. I had
always felt like that about the books. Of course, I
loved reading them, but it seemed to me that, if I had
been a discoverer, I would have kept my discoveries a
secret. If I had been Columbus, and, if it could possibly
have been managed, I would have found America
all by myself, and never have said a word about it to
anybody. Fancy! how beautiful it would be to be
walking about in one's own town, and talking to people,
and all the while to have the thought that one knew
of a great world beyond the seas, that nobody else
dreamed of. I should have loved that!

'And that is exactly what I felt about the tour I was
going to make. I made up my mind that nobody
should know; and so, from that day to this, nobody
has heard a word of it.'

'But you are going to tell me?'

'You are different. But I don't think even you will
hear everything; not because I won't, but because I
can't tell many of the things I saw.'

'Things you saw? Then you really did see wonderful,
strange things in London?'

'Well, I did and I didn't. Everything, or pretty
nearly everything, that I saw is standing still, and
hundreds of thousands of people have looked at the
same sights—there were many places that the fellows
in the office knew quite well, I found out afterwards.
And then I read a book called "London and its Surroundings."
But (I don't know how it is) neither the
men at the office nor the writers of the book seem to
have seen the things that I did. That's why I stopped
reading the book; it seemed to take the life, the real
heart, out of everything, making it as dry and stupid
as the stuffed birds in a museum.

'I thought about what I was going to do all that
day, and went to bed early, so as to be fresh. I knew
wonderfully little about London, really; though, except
for an odd week now and then, I had spent all my life
in town. Of course I knew the main streets—the
Strand, Regent Street, Oxford Street, and so on—and
I knew the way to the school I used to go to when I
was a boy, and the way into the City. But I had just
kept to a few tracks, as they say the sheep do on the
mountains; and that made it all the easier for me to
imagine that I was going to discover a new world.'

Darnell paused in the stream of his talk. He
looked keenly at his wife to see if he were wearying
her, but her eyes gazed at him with unabated interest—one
would have almost said that they were the eyes
of one who longed and half expected to be initiated into
the mysteries, who knew not what great wonder was to
be revealed. She sat with her back to the open
window, framed in the sweet dusk of the night, as if
a painter had made a curtain of heavy velvet behind
her; and the work that she had been doing had fallen
to the floor. She supported her head with her two
hands placed on each side of her brow, and her eyes
were as the wells in the wood of which Darnell
dreamed in the night-time and in the day.

'And all the strange tales I had ever heard were in
my head that morning,' he went on, as if continuing the
thoughts that had filled his mind while his lips were
silent. 'I had gone to bed early, as I told you, to get
a thorough rest, and I had set my alarum clock to wake
me at three, so that I might set out at an hour that
was quite strange for the beginning of a journey.
There was a hush in the world when I awoke, before
the clock had rung to arouse me, and then a bird began
to sing and twitter in the elm tree that grew in the next
garden, and I looked out of the window, and everything
was still, and the morning air breathed in pure
and sweet, as I had never known it before. My room
was at the back of the house, and most of the gardens
had trees in them, and beyond these trees I could see
the backs of the houses of the next street rising like the
wall of an old city; and as I looked the sun rose, and
the great light came in at my window, and the day
began.

'And I found that when I was once out of the streets
just about me that I knew, some of the queer feeling
that had come to me two days before came back again.
It was not nearly so strong, the streets no longer smelt
of incense, but still there was enough of it to show me
what a strange world I passed by. There were things
that one may see again and again in many London
streets: a vine or a fig tree on a wall, a lark singing in
a cage, a curious shrub blossoming in a garden, an odd
shape of a roof, or a balcony with an uncommon-looking
trellis-work in iron. There's scarcely a street,
perhaps, where you won't see one or other of such
things as these; but that morning they rose to my eyes
in a new light, as if I had on the magic spectacles in the
fairy tale, and just like the man in the fairy tale, I went
on and on in the new light. I remember going through
wild land on a high place; there were pools of water
shining in the sun, and great white houses in the middle
of dark, rocking pines, and then on the turn of the
height I came to a little lane that went aside from the
main road, a lane that led to a wood, and in the lane
was a little old shadowed house, with a bell turret in
the roof, and a porch of trellis-work all dim and faded
into the colour of the sea; and in the garden there were
growing tall, white lilies, just as we saw them that day
we went to look at the old pictures; they were shining
like silver, and they filled the air with their sweet scent.
It was from near that house I saw the valley and high
places far away in the sun. So, as I say, I went "on
and on," by woods and fields, till I came to a little town
on the top of a hill, a town full of old houses bowing
to the ground beneath their years, and the morning
was so still that the blue smoke rose up straight into
the sky from all the roof-tops, so still that I heard far
down in the valley the song of a boy who was singing
an old song through the streets as he went to school,
and as I passed through the awakening town, beneath
the old, grave houses, the church bells began to ring.

'It was soon after I had left this town behind me
that I found the Strange Road. I saw it branching
off from the dusty high road, and it looked so green
that I turned aside into it, and soon I felt as if I had
really come into a new country. I don't know whether
it was one of the roads the old Romans made that my
father used to tell me about; but it was covered with
deep, soft turf, and the great tall hedges on each side
looked as if they had not been touched for a hundred
years; they had grown so broad and high and wild that
they met overhead, and I could only get glimpses here
and there of the country through which I was passing,
as one passes in a dream. The Strange Road led me
on and on, up and down hill; sometimes the rose bushes
had grown so thick that I could scarcely make my way
between them, and sometimes the road broadened out
into a green, and in one valley a brook, spanned by an
old wooden bridge, ran across it. I was tired, and
I found a soft and shady place beneath an ash tree,
where I must have slept for many hours, for when
I woke up it was late in the afternoon. So I went on
again, and at last the green road came out into the
highway, and I looked up and saw another town on
a high place with a great church in the middle of it,
and when I went up to it there was a great organ
sounding from within, and the choir was singing.'

There was a rapture in Darnell's voice as he spoke,
that made his story well-nigh swell into a song, and he
drew a long breath as the words ended, filled with the
thought of that far-off summer day, when some enchantment
had informed all common things, transmuting
them into a great sacrament, causing earthly works
to glow with the fire and the glory of the everlasting
light.

And some splendour of that light shone on the face
of Mary as she sat still against the sweet gloom of the
night, her dark hair making her face more radiant.
She was silent for a little while, and then she spoke—

'Oh, my dear, why have you waited so long to tell
me these wonderful things? I think it is beautiful.
Please go on.'

'I have always been afraid it was all nonsense,' said
Darnell. 'And I don't know how to explain what I
feel. I didn't think I could say so much as I have
to-night.'

'And did you find it the same day after day?'

'All through the tour? Yes, I think every journey
was a success. Of course, I didn't go so far afield
every day; I was too tired. Often I rested all day
long, and went out in the evening, after the lamps were
lit, and then only for a mile or two. I would roam
about old, dim squares, and hear the wind from the
hills whispering in the trees; and when I knew I was
within call of some great glittering street, I was sunk
in the silence of ways where I was almost the only
passenger, and the lamps were so few and faint that
they seemed to give out shadows instead of light.
And I would walk slowly, to and fro, perhaps for an
hour at a time, in such dark streets, and all the time I
felt what I told you about its being my secret—that
the shadow, and the dim lights, and the cool of the
evening, and trees that were like dark low clouds were
all mine, and mine alone, that I was living in a world
that nobody else knew of, into which no one could
enter.

'I remembered one night I had gone farther. It
was somewhere in the far west, where there are
orchards and gardens, and great broad lawns that slope
down to trees by the river. A great red moon rose
that night through mists of sunset, and thin, filmy
clouds, and I wandered by a road that passed through
the orchards, till I came to a little hill, with the moon
showing above it glowing like a great rose. Then
I saw figures pass between me and the moon, one by
one, in a long line, each bent double, with great packs
upon their shoulders. One of them was singing, and
then in the middle of the song I heard a horrible shrill
laugh, in the thin cracked voice of a very old woman,
and they disappeared into the shadow of the trees. I
suppose they were people going to work, or coming
from work in the gardens; but how like it was to a
nightmare!

'I can't tell you about Hampton; I should never
finish talking. I was there one evening, not long before
they closed the gates, and there were very few
people about. But the grey-red, silent, echoing courts,
and the flowers falling into dreamland as the night
came on, and the dark yews and shadowy-looking
statues, and the far, still stretches of water beneath the
avenues; and all melting into a blue mist, all being
hidden from one's eyes, slowly, surely, as if veils were
dropped, one by one, on a great ceremony! Oh! my
dear, what could it mean? Far away, across the river,
I heard a soft bell ring three times, and three times,
and again three times, and I turned away, and my eyes
were full of tears.

'I didn't know what it was when I came to it; I only
found out afterwards that it must have been Hampton
Court. One of the men in the office told me he had
taken an A. B. C. girl there, and they had great fun.
They got into the maze and couldn't get out again, and
then they went on the river and were nearly drowned.
He told me there were some spicy pictures in the
galleries; his girl shrieked with laughter, so he
said.'

Mary quite disregarded this interlude.

'But you told me you had made a map. What was
it like?'

'I'll show it you some day, if you want to see it. I
marked down all the places I had gone to, and made
signs—things like queer letters—to remind me of what
I had seen. Nobody but myself could understand it.
I wanted to draw pictures, but I never learnt how to
draw, so when I tried nothing was like what I wanted
it to be. I tried to draw a picture of that town on the
hill that I came to on the evening of the first day; I
wanted to make a steep hill with houses on top, and in
the middle, but high above them, the great church, all
spires and pinnacles, and above it, in the air, a cup with
rays coming from it. But it wasn't a success. I made
a very strange sign for Hampton Court, and gave it a
name that I made up out of my head.'

The Darnells avoided one another's eyes as they sat
at breakfast the next morning. The air had lightened
in the night, for rain had fallen at dawn; and there was
a bright blue sky, with vast white clouds rolling across
it from the south-west, and a fresh and joyous wind
blew in at the open window; the mists had vanished.
And with the mists there seemed to have vanished also
the sense of strange things that had possessed Mary
and her husband the night before; and as they looked
out into the clear light they could scarcely believe that
the one had spoken and the other had listened a few
hours before to histories very far removed from the
usual current of their thoughts and of their lives.
They glanced shyly at one another, and spoke of common
things, of the question whether Alice would be corrupted
by the insidious Mrs. Murry, or whether Mrs.
Darnell would be able to persuade the girl that the
old woman must be actuated by the worst motives.

'And I think, if I were you,' said Darnell, as he went
out, 'I should step over to the stores and complain of
their meat. That last piece of beef was very far from
being up to the mark—full of sinew.'

III

It might have been different in the evening, and
Darnell had matured a plan by which he hoped to gain
much. He intended to ask his wife if she would mind
having only one gas, and that a good deal lowered, on
the pretext that his eyes were tired with work; he
thought many things might happen if the room were
dimly lit, and the window opened, so that they could sit
and watch the night, and listen to the rustling murmur
of the tree on the lawn. But his plans were made in
vain, for when he got to the garden gate his wife, in
tears, came forth to meet him.

'Oh, Edward,' she began, 'such a dreadful thing has
happened! I never liked him much, but I didn't think
he would ever do such awful things.'

'What do you mean? Who are you talking about?
What has happened? Is it Alice's young man?'

'No, no. But come in, dear. I can see that woman
opposite watching us: she's always on the look out.'

'Now, what is it?' said Darnell, as they sat down
to tea. 'Tell me, quick! you've quite frightened
me.'

'I don't know how to begin, or where to start.
Aunt Marian has thought that there was something
queer for weeks. And then she found—oh, well, the
long and short of it is that Uncle Robert has been carrying
on dreadfully with some horrid girl, and aunt has
found out everything!'

'Lord! you don't say so! The old rascal! Why,
he must be nearer seventy than sixty!'

'He's just sixty-five; and the money he has given
her——'

The first shock of surprise over, Darnell turned
resolutely to his mince.

'We'll have it all out after tea,' he said; 'I am not
going to have my meals spoilt by that old fool of a
Nixon. Fill up my cup, will you, dear?'

'Excellent mince this,' he went on, calmly. 'A little
lemon juice and a bit of ham in it? I thought there
was something extra. Alice all right to-day? That's
good. I expect she's getting over all that nonsense.'

He went on calmly chattering in a manner that
astonished Mrs. Darnell, who felt that by the fall of
Uncle Robert the natural order had been inverted, and
had scarcely touched food since the intelligence had
arrived by the second post. She had started out to
keep the appointment her aunt had made early in the
morning, and had spent most of the day in a first-class
waiting-room at Victoria Station, where she had heard
all the story.

'Now,' said Darnell, when the table had been
cleared, 'tell us all about it. How long has it been
going on?'

'Aunt thinks now, from little things she remembers,
that it must have been going on for a year at least.
She says there has been a horrid kind of mystery about
uncle's behaviour for a long time, and her nerves were
quite shaken, as she thought he must be involved with
Anarchists, or something dreadful of the sort.'

'What on earth made her think that?'

'Well, you see, once or twice when she was out walking
with her husband, she has been startled by whistles,
which seemed to follow them everywhere. You know
there are some nice country walks at Barnet, and one in
particular, in the fields near Totteridge, that uncle and
aunt rather made a point of going to on fine Sunday
evenings. Of course, this was not the first thing she
noticed, but, at the time, it made a great impression on
her mind; she could hardly get a wink of sleep for
weeks and weeks.'

'Whistling?' said Darnell. 'I don't quite understand.
Why should she be frightened by whistling?'

'I'll tell you. The first time it happened was one
Sunday in last May. Aunt had a fancy they were being
followed a Sunday or two before, but she didn't see or
hear anything, except a sort of crackling noise in the
hedge. But this particular Sunday they had hardly
got through the stile into the fields, when she heard a
peculiar kind of low whistle. She took no notice,
thinking it was no concern of hers or her husband's, but
as they went on she heard it again, and then again, and
it followed them the whole walk, and it made her so
uncomfortable, because she didn't know where it was
coming from or who was doing it, or why. Then,
just as they got out of the fields into the lane, uncle
said he felt quite faint, and he thought he would try
a little brandy at the "Turpin's Head," a small public-house
there is there. And she looked at him and saw
his face was quite purple—more like apoplexy, as she
says, than fainting fits, which make people look a sort
of greenish-white. But she said nothing, and thought
perhaps uncle had a peculiar way of fainting of his
own, as he always was a man to have his own way
of doing everything. So she just waited in the road,
and he went ahead and slipped into the public, and aunt
says she thought she saw a little figure rise out of the
dusk and slip in after him, but she couldn't be sure.
And when uncle came out he looked red instead of
purple, and said he felt much better; and so they went
home quietly together, and nothing more was said.
You see, uncle had said nothing about the whistling,
and aunt had been so frightened that she didn't dare
speak, for fear they might be both shot.

'She wasn't thinking anything more about it, when
two Sundays afterwards the very same thing happened
just as it had before. This time aunt plucked up a
spirit, and asked uncle what it could be. And what do
you think he said? "Birds, my dear, birds." Of
course aunt said to him that no bird that ever flew with
wings made a noise like that: sly, and low, with pauses
in between; and then he said that many rare sorts of
birds lived in North Middlesex and Hertfordshire.
"Nonsense, Robert," said aunt, "how can you talk so,
considering it has followed us all the way, for a mile or
more?" And then uncle told her that some birds
were so attached to man that they would follow one
about for miles sometimes; he said he had just been
reading about a bird like that in a book of travels.
And do you know that when they got home he actually
showed her a piece in the "Hertfordshire Naturalist"
which they took in to oblige a friend of theirs, all about
rare birds found in the neighbourhood, all the most
outlandish names, aunt says, that she had never heard
or thought of, and uncle had the impudence to say
that it must have been a Purple Sandpiper, which, the
paper said, had "a low shrill note, constantly repeated."
And then he took down a book of Siberian Travels
from the bookcase and showed her a page which told
how a man was followed by a bird all day long through
a forest. And that's what Aunt Marian says vexes
her more than anything almost; to think that he should
be so artful and ready with those books, twisting them
to his own wicked ends. But, at the time, when she
was out walking, she simply couldn't make out what
he meant by talking about birds in that random, silly
sort of way, so unlike him, and they went on, that
horrible whistling following them, she looking straight
ahead and walking fast, really feeling more huffy and
put out than frightened. And when they got to the
next stile, she got over and turned round, and "lo and
behold," as she says, there was no Uncle Robert to be
seen! She felt herself go quite white with alarm,
thinking of that whistle, and making sure he'd been
spirited away or snatched in some way or another, and
she had just screamed out "Robert" like a mad woman,
when he came quite slowly round the corner, as cool
as a cucumber, holding something in his hand. He
said there were some flowers he could never pass, and
when aunt saw that he had got a dandelion torn up by
the roots, she felt as if her head were going round.'

Mary's story was suddenly interrupted. For ten
minutes Darnell had been writhing in his chair, suffering
tortures in his anxiety to avoid wounding his wife's
feelings, but the episode of the dandelion was too much
for him, and he burst into a long, wild shriek of laughter,
aggravated by suppression into the semblance of a
Red Indian's war-whoop. Alice, who was washing-up
in the scullery, dropped some three shillings' worth
of china, and the neighbours ran out into their gardens
wondering if it were murder. Mary gazed reproachfully
at her husband.

'How can you be so unfeeling, Edward?' she said, at
length, when Darnell had passed into the feebleness of
exhaustion. 'If you had seen the tears rolling down
poor Aunt Marian's cheeks as she told me, I don't
think you would have laughed. I didn't think you
were so hard-hearted.'

'My dear Mary,' said Darnell, faintly, through sobs
and catching of the breath, 'I am awfully sorry. I
know it's very sad, really, and I'm not unfeeling; but
it is such an odd tale, now, isn't it? The Sandpiper,
you know, and then the dandelion!'

His face twitched and he ground his teeth together.
Mary looked gravely at him for a moment, and then
she put her hands to her face, and Darnell could see
that she also shook with merriment.

'I am as bad as you,' she said, at last. 'I never
thought of it in that way. I'm glad I didn't, or I
should have laughed in Aunt Marian's face, and I
wouldn't have done that for the world. Poor old
thing; she cried as if her heart would break. I met
her at Victoria, as she asked me, and we had some
soup at a confectioner's. I could scarcely touch it; her
tears kept dropping into the plate all the time; and
then we went to the waiting-room at the station, and
she cried there terribly.'

'Well,' said Darnell, 'what happened next? I won't
laugh any more.'

'No, we mustn't; it's much too horrible for a joke.
Well, of course aunt went home and wondered and
wondered what could be the matter, and tried to think
it out, but, as she says, she could make nothing of it.
She began to be afraid that uncle's brain was giving
way through overwork, as he had stopped in the City
(as he said) up to all hours lately, and he had to go
to Yorkshire (wicked old story-teller!), about some
very tiresome business connected with his leases. But
then she reflected that however queer he might be
getting, even his queerness couldn't make whistles in
the air, though, as she said, he was always a wonderful
man. So she had to give that up; and then she
wondered if there were anything the matter with her,
as she had read about people who heard noises when
there was really nothing at all. But that wouldn't
do either, because though it might account for the
whistling, it wouldn't account for the dandelion or the
Sandpiper, or for fainting fits that turned purple, or
any of uncle's queerness. So aunt said she could think
of nothing but to read the Bible every day from the
beginning, and by the time she got into Chronicles
she felt rather better, especially as nothing had happened
for three or four Sundays. She noticed uncle
seemed absent-minded, and not as nice to her as he
might be, but she put that down to too much work,
as he never came home before the last train, and had
a hansom twice all the way, getting there between three
and four in the morning. Still, she felt it was no good
bothering her head over what couldn't be made out
or explained anyway, and she was just settling down,
when one Sunday evening it began all over again, and
worse things happened. The whistling followed them
just as it did before, and poor aunt set her teeth and
said nothing to uncle, as she knew he would only tell
her stories, and they were walking on, not saying a
word, when something made her look back, and there
was a horrible boy with red hair, peeping through the
hedge just behind, and grinning. She said it was a
dreadful face, with something unnatural about it, as if
it had been a dwarf, and before she had time to have
a good look, it popped back like lightning, and aunt
all but fainted away.'

'A red-headed boy?' said Darnell. 'I thought——What
an extraordinary story this is. I've never heard
of anything so queer. Who was the boy?'

'You will know in good time,' said Mrs. Darnell.
'It is very strange, isn't it?'

'Strange!' Darnell ruminated for a while.

'I know what I think, Mary,' he said at length. 'I
don't believe a word of it. I believe your aunt is going
mad, or has gone mad, and that she has delusions.
The whole thing sounds to me like the invention of a
lunatic.'

'You are quite wrong. Every word is true, and if
you will let me go on, you will understand how it all
happened.'

'Very good, go ahead.'

'Let me see, where was I? Oh, I know, aunt saw
the boy grinning in the hedge. Yes, well, she was
dreadfully frightened for a minute or two; there was
something so queer about the face, but then she plucked
up a spirit and said to herself, "After all, better a boy
with red hair than a big man with a gun," and she made
up her mind to watch Uncle Robert closely, as she could
see by his look he knew all about it; he seemed as if
he were thinking hard and puzzling over something, as
if he didn't know what to do next, and his mouth
kept opening and shutting, like a fish's. So she kept
her face straight, and didn't say a word, and when he
said something to her about the fine sunset, she took
no notice. "Don't you hear what I say, Marian?"
he said, speaking quite crossly, and bellowing as if it
were to somebody in the next field. So aunt said she
was very sorry, but her cold made her so deaf, she
couldn't hear much. She noticed uncle looked quite
pleased, and relieved too, and she knew he thought
she hadn't heard the whistling. Suddenly uncle pretended
to see a beautiful spray of honeysuckle high
up in the hedge, and he said he must get it for aunt,
only she must go on ahead, as it made him nervous
to be watched. She said she would, but she just
stepped aside behind a bush where there was a sort
of cover in the hedge, and found she could see him
quite well, though she scratched her face terribly with
poking it into a rose bush. And in a minute or two
out came the boy from behind the hedge, and she saw
uncle and him talking, and she knew it was the same
boy, as it wasn't dark enough to hide his flaming red
head. And uncle put out his hand as if to catch him,
but he just darted into the bushes and vanished. Aunt
never said a word at the time, but that night when
they got home she charged uncle with what she'd seen
and asked him what it all meant. He was quite taken
aback at first, and stammered and stuttered and said a
spy wasn't his notion of a good wife, but at last he
made her swear secrecy, and told her that he was a
very high Freemason, and that the boy was an emissary
of the order who brought him messages of the greatest
importance. But aunt didn't believe a word of it, as
an uncle of hers was a mason, and he never behaved
like that. It was then she began to be afraid that it
was really Anarchists, or something of the kind, and
every time the bell rang she thought that uncle had
been found out, and the police had come for him.'

'What nonsense! As if a man with house property
would be an Anarchist.'

'Well, she could see there must be some horrible
secret, and she didn't know what else to think. And
then she began to have the things through the post.'

'Things through the post! What do you mean by
that?'

'All sorts of things; bits of broken bottle-glass,
packed carefully as if it were jewellery; parcels that
unrolled and unrolled worse than Chinese boxes, and
then had "cat" in large letters when you came to the
middle; old artificial teeth, a cake of red paint, and at
last cockroaches.'

'Cockroaches by post! Stuff and nonsense; your
aunt's mad.'

'Edward, she showed me the box; it was made to
hold cigarettes, and there were three dead cockroaches
inside. And when she found a box of exactly the same
kind, half-full of cigarettes, in uncle's great-coat
pocket, then her head began to turn again.'

Darnell groaned, and stirred uneasily in his chair,
feeling that the tale of Aunt Marian's domestic
troubles was putting on the semblance of an evil dream.

'Anything else?' he asked.

'My dear, I haven't repeated half the things poor
aunt told me this afternoon. There was the night she
thought she saw a ghost in the shrubbery. She was
anxious about some chickens that were just due to hatch
out, so she went out after dark with some egg and
bread-crumbs, in case they might be out. And just before
her she saw a figure gliding by the rhododendrons.
It looked like a short, slim man dressed as they used
to be hundreds of years ago; she saw the sword by his
side, and the feather in his cap. She thought she
should have died, she said, and though it was gone in
a minute, and she tried to make out it was all her
fancy, she fainted when she got into the house. Uncle
was at home that night, and when she came to and told
him he ran out, and stayed out for half-an-hour or
more, and then came in and said he could find nothing;
and the next minute aunt heard that low whistle
just outside the window, and uncle ran out again.'

'My dear Mary, do let us come to the point. What
on earth does it all lead to?'

'Haven't you guessed? Why, of course it was that
girl all the time.'

'Girl? I thought you said it was a boy with a red
head?'

'Don't you see? She's an actress, and she dressed
up. She won't leave uncle alone. It wasn't enough
that he was with her nearly every evening in the week,
but she must be after him on Sundays too. Aunt
found a letter the horrid thing had written, and so it
has all come out. Enid Vivian she calls herself,
though I don't suppose she has any right to one name
or the other. And the question is, what is to be done?'

'Let us talk of that again. I'll have a pipe, and then
we'll go to bed.'

They were almost asleep when Mary said suddenly—

'Doesn't it seem queer, Edward? Last night you
were telling me such beautiful things, and to-night I
have been talking about that disgraceful old man and
his goings on.'

'I don't know,' answered Darnell, dreamily. 'On
the walls of that great church upon the hill I saw all
kinds of strange grinning monsters, carved in stone.'

The misdemeanours of Mr. Robert Nixon brought
in their train consequences strange beyond imagination.
It was not that they continued to develop on the somewhat
fantastic lines of these first adventures which
Mrs. Darnell had related; indeed, when 'Aunt Marian'
came over to Shepherd's Bush, one Sunday afternoon,
Darnell wondered how he had had the heart to laugh
at the misfortunes of a broken-hearted woman.

He had never seen his wife's aunt before, and he
was strangely surprised when Alice showed her into
the garden where they were sitting on the warm and
misty Sunday in September. To him, save during
these latter days, she had always been associated with
ideas of splendour and success: his wife had always
mentioned the Nixons with a tinge of reverence; he
had heard, many times, the epic of Mr. Nixon's struggles
and of his slow but triumphant rise. Mary had
told the story as she had received it from her parents,
beginning with the flight to London from some small,
dull, and unprosperous town in the flattest of the Midlands,
long ago, when a young man from the country
had great chances of fortune. Robert Nixon's father
had been a grocer in the High Street, and in after
days the successful coal merchant and builder loved
to tell of that dull provincial life, and while he glorified
his own victories, he gave his hearers to understand
that he came of a race which had also known
how to achieve. That had been long ago, he would
explain: in the days when that rare citizen who desired
to go to London or to York was forced to rise in the
dead of night, and make his way, somehow or other,
by ten miles of quagmirish, wandering lanes to the
Great North Road, there to meet the 'Lightning'
coach, a vehicle which stood to all the countryside as
the visible and tangible embodiment of tremendous
speed—'and indeed,' as Nixon would add, 'it was always
up to time, which is more than can be said of the
Dunham Branch Line nowadays!' It was in this
ancient Dunham that the Nixons had waged successful
trade for perhaps a hundred years, in a shop with
bulging bay windows looking on the market-place.
There was no competition, and the townsfolk, and
well-to-do farmers, the clergy and the country
families, looked upon the house of Nixon as an institution
fixed as the town hall (which stood on Roman
pillars) and the parish church. But the change came:
the railway crept nearer and nearer, the farmers
and the country gentry became less well-to-do; the
tanning, which was the local industry, suffered from a
great business which had been established in a larger
town, some twenty miles away, and the profits of the
Nixons grew less and less. Hence the hegira of
Robert, and he would dilate on the poorness of his
beginnings, how he saved, by little and little, from his
sorry wage of City clerk, and how he and a fellow
clerk, 'who had come into a hundred pounds,' saw an
opening in the coal trade—and filled it. It was at
this stage of Robert's fortunes, still far from magnificent,
that Miss Marian Reynolds had encountered
him, she being on a visit to friends in Gunnersbury.
Afterwards, victory followed victory; Nixon's wharf
became a landmark to bargemen; his power stretched
abroad, his dusky fleets went outwards to the sea, and
inward by all the far reaches of canals. Lime, cement,
and bricks were added to his merchandise, and at last
he hit upon the great stroke—that extensive taking up
of land in the north of London. Nixon himself ascribed
this coup to native sagacity, and the possession
of capital; and there were also obscure rumours to
the effect that some one or other had been 'done' in
the course of the transaction. However that might
be, the Nixons grew wealthy to excess, and Mary
had often told her husband of the state in which
they dwelt, of their liveried servants, of the glories
of their drawing-room, of their broad lawn, shadowed
by a splendid and ancient cedar. And so Darnell
had somehow been led into conceiving the lady of this
demesne as a personage of no small pomp. He saw
her, tall, of dignified port and presence, inclining, it
might be, to some measure of obesity, such a measure
as was not unbefitting in an elderly lady of position,
who lived well and lived at ease. He even imagined
a slight ruddiness of complexion, which went very well
with hair that was beginning to turn grey, and when
he heard the door-bell ring, as he sat under the mulberry
on the Sunday afternoon, he bent forward to
catch sight of this stately figure, clad, of course, in the
richest, blackest silk, girt about with heavy chains of
gold.

He started with amazement when he saw the strange
presence that followed the servant into the garden.
Mrs. Nixon was a little, thin old woman, who bent as
she feebly trotted after Alice; her eyes were on the
ground, and she did not lift them when the Darnells
rose to greet her. She glanced to the right, uneasily,
as she shook hands with Darnell, to the left when
Mary kissed her, and when she was placed on the garden
seat with a cushion at her back, she looked away
at the back of the houses in the next street. She was
dressed in black, it was true, but even Darnell could
see that her gown was old and shabby, that the fur
trimming of her cape and the fur boa which was
twisted about her neck were dingy and disconsolate,
and had all the melancholy air which fur wears when
it is seen in a second-hand clothes-shop in a back street.
And her gloves—they were black kid, wrinkled with
much wear, faded to a bluish hue at the finger-tips,
which showed signs of painful mending. Her hair,
plastered over her forehead, looked dull and colourless,
though some greasy matter had evidently been
used with a view of producing a becoming gloss, and
on it perched an antique bonnet, adorned with black
pendants that rattled paralytically one against the
other.

And there was nothing in Mrs. Nixon's face to
correspond with the imaginary picture that Darnell
had made of her. She was sallow, wrinkled, pinched;
her nose ran to a sharp point, and her red-rimmed
eyes were a queer water-grey, that seemed to shrink
alike from the light and from encounter with the eyes
of others. As she sat beside his wife on the green
garden-seat, Darnell, who occupied a wicker-chair
brought out from the drawing-room, could not help
feeling that this shadowy and evasive figure, muttering
replies to Mary's polite questions, was almost impossibly
remote from his conceptions of the rich and
powerful aunt, who could give away a hundred pounds
as a mere birthday gift. She would say little at first;
yes, she was feeling rather tired, it had been so hot
all the way, and she had been afraid to put on lighter
things as one never knew at this time of year what it
might be like in the evenings; there were apt to be
cold mists when the sun went down, and she didn't
care to risk bronchitis.

'I thought I should never get here,' she went on,
raising her voice to an odd querulous pipe. 'I'd no
notion it was such an out-of-the-way place, it's so
many years since I was in this neighbourhood.'

She wiped her eyes, no doubt thinking of the early
days at Turnham Green, when she married Nixon;
and when the pocket-handkerchief had done its office
she replaced it in a shabby black bag which she clutched
rather than carried. Darnell noticed, as he watched
her, that the bag seemed full, almost to bursting, and
he speculated idly as to the nature of its contents:
correspondence, perhaps, he thought, further proofs
of Uncle Robert's treacherous and wicked dealings.
He grew quite uncomfortable, as he sat and saw her
glancing all the while furtively away from his wife
and himself, and presently he got up and strolled away
to the other end of the garden, where he lit his pipe
and walked to and fro on the gravel walk, still astounded
at the gulf between the real and the imagined
woman.

Presently he heard a hissing whisper, and he saw
Mrs. Nixon's head inclining to his wife's. Mary rose
and came towards him.

'Would you mind sitting in the drawing-room,
Edward?' she murmured. 'Aunt says she can't bring
herself to discuss such a delicate matter before you.
I dare say it's quite natural.'

'Very well, but I don't think I'll go into the drawing-room.
I feel as if a walk would do me good.
You mustn't be frightened if I am a little late,' he
said; 'if I don't get back before your aunt goes, say
good-bye to her for me.'

He strolled into the main road, where the trams
were humming to and fro. He was still confused and
perplexed, and he tried to account for a certain relief
he felt in removing himself from the presence of Mrs.
Nixon. He told himself that her grief at her
husband's ruffianly conduct was worthy of all pitiful
respect, but at the same time, to his shame, he had
felt a certain physical aversion from her as she sat
in his garden in her dingy black, dabbing her red-rimmed
eyes with a damp pocket-handkerchief. He
had been to the Zoo when he was a lad, and he still
remembered how he had shrunk with horror at the
sight of certain reptiles slowly crawling over one
another in their slimy pond. But he was enraged at
the similarity between the two sensations, and he
walked briskly on that level and monotonous road,
looking about him at the unhandsome spectacle of
suburban London keeping Sunday.

There was something in the tinge of antiquity which
still exists in Acton that soothed his mind and drew it
away from those unpleasant contemplations, and when
at last he had penetrated rampart after rampart of
brick, and heard no more the harsh shrieks and laughter
of the people who were enjoying themselves, he
found a way into a little sheltered field, and sat down
in peace beneath a tree, whence he could look out on
a pleasant valley. The sun sank down beneath the
hills, the clouds changed into the likeness of blossoming
rose-gardens; and he still sat there in the gathering
darkness till a cool breeze blew upon him, and he rose
with a sigh, and turned back to the brick ramparts
and the glimmering streets, and the noisy idlers sauntering
to and fro in the procession of their dismal
festival. But he was murmuring to himself some
words that seemed a magic song, and it was with uplifted
heart that he let himself into his house.

Mrs. Nixon had gone an hour and a half before his
return, Mary told him. Darnell sighed with relief,
and he and his wife strolled out into the garden and
sat down side by side.

They kept silence for a time, and at last Mary spoke,
not without a nervous tremor in her voice.

'I must tell you, Edward,' she began, 'that aunt has
made a proposal which you ought to hear. I think we
should consider it.'

'A proposal? But how about the whole affair?
Is it still going on?'

'Oh, yes! She told me all about it. Uncle is quite
unrepentant. It seems he has taken a flat somewhere
in town for that woman, and furnished it in the most
costly manner. He simply laughs at aunt's reproaches,
and says he means to have some fun at last. You saw
how broken she was?'

'Yes; very sad. But won't he give her any money?
Wasn't she very badly dressed for a woman in her
position?'

'Aunt has no end of beautiful things, but I fancy she
likes to hoard them; she has a horror of spoiling her
dresses. It isn't for want of money, I assure you, as
uncle settled a very large sum on her two years ago,
when he was everything that could be desired as a
husband. And that brings me to what I want to say.
Aunt would like to live with us. She would pay very
liberally. What do you say?'

'Would like to live with us?' exclaimed Darnell, and
his pipe dropped from his hand on to the grass. He
was stupefied by the thought of Aunt Marian as a
boarder, and sat staring vacantly before him, wondering
what new monster the night would next produce.

'I knew you wouldn't much like the idea,' his wife
went on. 'But I do think, dearest, that we ought not
to refuse without very serious consideration. I am
afraid you did not take to poor aunt very much.'

Darnell shook his head dumbly.

'I thought you didn't; she was so upset, poor thing,
and you didn't see her at her best. She is really so
good. But listen to me, dear. Do you think we have
the right to refuse her offer? I told you she has
money of her own, and I am sure she would be dreadfully
offended if we said we wouldn't have her. And
what would become of me if anything happened to
you? You know we have very little saved.'

Darnell groaned.

'It seems to me,' he said, 'that it would spoil everything.
We are so happy, Mary dear, by ourselves.
Of course I am extremely sorry for your aunt. I
think she is very much to be pitied. But when it
comes to having her always here——'

'I know, dear. Don't think I am looking forward
to the prospect; you know I don't want anybody but
you. Still, we ought to think of the future, and besides
we shall be able to live so very much better. I
shall be able to give you all sorts of nice things that
I know you ought to have after all that hard work in
the City. Our income would be doubled.'

'Do you mean she would pay us £150 a year?'

'Certainly. And she would pay for the spare room
being furnished, and any extra she might want. She
told me, specially, that if a friend or two came now and
again to see her, she would gladly bear the cost of a
fire in the drawing-room, and give something towards
the gas bill, with a few shillings for the girl for any additional
trouble. We should certainly be more than
twice as well off as we are now. You see, Edward,
dear, it's not the sort of offer we are likely to have
again. Besides, we must think of the future, as I
said. Do you know aunt took a great fancy to you?'

He shuddered and said nothing, and his wife went
on with her argument.

'And, you see, it isn't as if we should see so very
much of her. She will have her breakfast in bed, and
she told me she would often go up to her room in the
evening directly after dinner. I thought that very nice
and considerate. She quite understands that we
shouldn't like to have a third person always with us.
Don't you think, Edward, that, considering everything,
we ought to say we will have her?'

'Oh, I suppose so,' he groaned. 'As you say, it's a
very good offer, financially, and I am afraid it would
be very imprudent to refuse. But I don't like the
notion, I confess.'

'I am so glad you agree with me, dear. Depend
upon it, it won't be half so bad as you think. And
putting our own advantage on one side, we shall really
be doing poor aunt a very great kindness. Poor old
dear, she cried bitterly after you were gone; she said
she had made up her mind not to stay any longer in
Uncle Robert's house, and she didn't know where to
go, or what would become of her, if we refused to
take her in. She quite broke down.'

'Well, well; we will try it for a year, anyhow. It
may be as you say; we shan't find it quite so bad as it
seems now. Shall we go in?'

He stooped for his pipe, which lay as it had fallen,
on the grass. He could not find it, and lit a wax
match which showed him the pipe, and close beside it,
under the seat, something that looked like a page torn
from a book. He wondered what it could be, and
picked it up.

The gas was lit in the drawing-room, and Mrs.
Darnell, who was arranging some notepaper, wished to
write at once to Mrs. Nixon, cordially accepting her
proposal, when she was startled by an exclamation
from her husband.

'What is the matter?' she said, startled by the tone
of his voice. 'You haven't hurt yourself?'

'Look at this,' he replied, handing her a small
leaflet; 'I found it under the garden seat just now.'

Mary glanced with bewilderment at her husband and
read as follows:—

THE NEW AND CHOSEN SEED
OF ABRAHAM

PROPHECIES TO BE FULFILLED IN
THE PRESENT YEAR

1. The Sailing of a Fleet of One hundred
and Forty and Four Vessels for Tarshish and
the Isles.

2. Destruction of the Power of the Dog, including
all the instruments of anti-Abrahamic
legislation.

3. Return of the Fleet from Tarshish, bearing
with it the gold of Arabia, destined to be
the Foundation of the New City of Abraham.

4. The Search for the Bride, and the bestowing
of the Seals on the Seventy and Seven.

5. The Countenance of Father to become
luminous, but with a greater glory than the face
of Moses.

6. The Pope of Rome to be stoned with
stones in the valley called Berek-Zittor.

7. Father to be acknowledged by Three
Great Rulers. Two Great Rulers will deny
Father, and will immediately perish in the
Effluvia of Father's Indignation.

8. Binding of the Beast with the Little
Horn, and all Judges cast down.

9. Finding of the Bride in the Land of
Egypt, which has been revealed to Father as
now existing in the western part of London.

10. Bestowal of the New Tongue on the
Seventy and Seven, and on the One Hundred
and Forty and Four. Father proceeds to the
Bridal Chamber.

11. Destruction of London and rebuilding of
the City called No, which is the New City of
Abraham.

12. Father united to the Bride, and the
present Earth removed to the Sun for the space
of half an hour.

Mrs. Darnell's brow cleared as she read matter
which seemed to her harmless if incoherent. From
her husband's voice she had been led to fear something
more tangibly unpleasant than a vague catena of
prophecies.

'Well,' she said, 'what about it?'

'What about it? Don't you see that your aunt
dropped it, and that she must be a raging lunatic?'

'Oh, Edward! don't say that. In the first place,
how do you know that aunt dropped it at all? It
might easily have blown over from any of the other
gardens. And, if it were hers, I don't think you
should call her a lunatic. I don't believe, myself, that
there are any real prophets now; but there are many
good people who think quite differently. I knew an
old lady once who, I am sure, was very good, and she
took in a paper every week that was full of prophecies
and things very like this. Nobody called her mad,
and I have heard father say that she had one of the
sharpest heads for business he had ever come across.'

'Very good; have it as you like. But I believe we
shall both be sorry.'

They sat in silence for some time. Alice came in
after her 'evening out,' and they sat on, till Mrs.
Darnell said she was tired and wanted to go to bed.

Her husband kissed her. 'I don't think I will come
up just yet,' he said; 'you go to sleep, dearest. I want
to think things over. No, no; I am not going to
change my mind: your aunt shall come, as I said. But
there are one or two things I should like to get settled
in my mind.'

He meditated for a long while, pacing up and down
the room. Light after light was extinguished in Edna
Road, and the people of the suburb slept all around
him, but still the gas was alight in Darnell's drawing-room,
and he walked softly up and down the floor.
He was thinking that about the life of Mary and himself,
which had been so quiet, there seemed to be
gathering on all sides grotesque and fantastic shapes,
omens of confusion and disorder, threats of madness;
a strange company from another world. It was
as if into the quiet, sleeping streets of some little
ancient town among the hills there had come from
afar the sound of drum and pipe, snatches of wild song,
and there had burst into the market-place the mad
company of the players, strangely bedizened, dancing
a furious measure to their hurrying music, drawing
forth the citizens from their sheltered homes and peaceful
lives, and alluring them to mingle in the significant
figures of their dance.

Yet afar and near (for it was hidden in his heart)
he beheld the glimmer of a sure and constant star.
Beneath, darkness came on, and mists and shadows
closed about the town. The red, flickering flame of
torches was kindled in the midst of it. The song
grew louder, with more insistent, magical tones, surging
and falling in unearthly modulations, the very
speech of incantation; and the drum beat madly, and
the pipe shrilled to a scream, summoning all to issue
forth, to leave their peaceful hearths; for a strange
rite was preconized in their midst. The streets that
were wont to be so still, so hushed with the cool and
tranquil veils of darkness, asleep beneath the patronage
of the evening star, now danced with glimmering
lanterns, resounded with the cries of those who hurried
forth, drawn as by a magistral spell; and the
songs swelled and triumphed, the reverberant beating
of the drum grew louder, and in the midst of the
awakened town the players, fantastically arrayed, performed
their interlude under the red blaze of torches.
He knew not whether they were players, men that
would vanish suddenly as they came, disappearing by
the track that climbed the hill; or whether they were
indeed magicians, workers of great and efficacious
spells, who knew the secret word by which the earth
may be transformed into the hall of Gehenna, so that
they that gazed and listened, as at a passing spectacle,
should be entrapped by the sound and the sight presented
to them, should be drawn into the elaborated
figures of that mystic dance, and so should be whirled
away into those unending mazes on the wild hills that
were abhorred, there to wander for evermore.

But Darnell was not afraid, because of the Daystar
that had risen in his heart. It had dwelt there all his
life, and had slowly shone forth with clearer and
clearer light, and he began to see that though his
earthly steps might be in the ways of the ancient town
that was beset by the Enchanters, and resounded with
their songs and their processions, yet he dwelt also in
that serene and secure world of brightness, and from
a great and unutterable height looked on the confusion
of the mortal pageant, beholding mysteries in which
he was no true actor, hearing magic songs that could
by no means draw him down from the battlements of
the high and holy city.

His heart was filled with a great joy and a great
peace as he lay down beside his wife and fell asleep,
and in the morning, when he woke up, he was glad.

IV

In a haze as of a dream Darnell's thoughts seemed
to move through the opening days of the next week.
Perhaps nature had not intended that he should be
practical or much given to that which is usually called
'sound common sense,' but his training had made him
desirous of good, plain qualities of the mind, and he
uneasily strove to account to himself for his strange
mood of the Sunday night, as he had often endeavoured
to interpret the fancies of his boyhood and early manhood.
At first he was annoyed by his want of success;
the morning paper, which he always secured as the
'bus delayed at Uxbridge Road Station, fell from his
hands unread, while he vainly reasoned, assuring himself
that the threatened incursion of a whimsical old
woman, though tiresome enough, was no rational excuse
for those curious hours of meditation in which
his thoughts seemed to have dressed themselves in
unfamiliar, fantastic habits, and to parley with him
in a strange speech, and yet a speech that he had
understood.

With such arguments he perplexed his mind on the
long, accustomed ride up the steep ascent of Holland
Park, past the incongruous hustle of Notting Hill Gate,
where in one direction a road shows the way to the
snug, somewhat faded bowers and retreats of Bayswater,
and in another one sees the portal of the murky
region of the slums. The customary companions of
his morning's journey were in the seats about him; he
heard the hum of their talk, as they disputed concerning
politics, and the man next to him, who came from
Acton, asked him what he thought of the Government
now. There was a discussion, and a loud and excited
one, just in front, as to whether rhubarb was a fruit or
vegetable, and in his ear he heard Redman, who was
a near neighbour, praising the economy of 'the wife.'

'I don't know how she does it. Look here; what
do you think we had yesterday? Breakfast: fish-cakes,
beautifully fried—rich, you know, lots of herbs, it's
a receipt of her aunt's; you should just taste 'em.
Coffee, bread, butter, marmalade, and, of course, all
the usual etceteras. Dinner: roast beef, Yorkshire,
potatoes, greens, and horse-radish sauce, plum tart,
cheese. And where will you get a better dinner than
that? Well, I call it wonderful, I really do.'

But in spite of these distractions he fell into a dream
as the 'bus rolled and tossed on its way Citywards, and
still he strove to solve the enigma of his vigil of the
night before, and as the shapes of trees and green
lawns and houses passed before his eyes, and as he
saw the procession moving on the pavement, and while
the murmur of the streets sounded in his ears, all was
to him strange and unaccustomed, as if he moved
through the avenues of some city in a foreign land.
It was, perhaps, on these mornings, as he rode to
his mechanical work, that vague and floating fancies
that must have long haunted his brain began to shape
themselves, and to put on the form of definite conclusions,
from which he could no longer escape, even
if he had wished it. Darnell had received what is
called a sound commercial education, and would therefore
have found very great difficulty in putting into
articulate speech any thought that was worth thinking;
but he grew certain on these mornings that the
'common sense' which he had always heard exalted as
man's supremest faculty was, in all probability, the
smallest and least-considered item in the equipment of
an ant of average intelligence. And with this, as an
almost necessary corollary, came a firm belief that the
whole fabric of life in which he moved was sunken,
past all thinking, in the grossest absurdity; that he and
all his friends and acquaintances and fellow-workers
were interested in matters in which men were never
meant to be interested, were pursuing aims which they
were never meant to pursue, were, indeed, much like
fair stones of an altar serving as a pigsty wall. Life,
it seemed to him, was a great search for—he knew not
what; and in the process of the ages one by one the
true marks upon the ways had been shattered, or
buried, or the meaning of the words had been slowly
forgotten; one by one the signs had been turned awry,
the true entrances had been thickly overgrown, the
very way itself had been diverted from the heights to
the depths, till at last the race of pilgrims had become
hereditary stone-breakers and ditch-scourers on a track
that led to destruction—if it led anywhere at all.
Darnell's heart thrilled with a strange and trembling
joy, with a sense that was all new, when it came to
his mind that this great loss might not be a hopeless
one, that perhaps the difficulties were by no means insuperable.
It might be, he considered, that the stone-breaker
had merely to throw down his hammer and set
out, and the way would be plain before him; and a
single step would free the delver in rubbish from the
foul slime of the ditch.

It was, of course, with difficulty and slowly that
these things became clear to him. He was an English
City clerk, 'flourishing' towards the end of the nineteenth
century, and the rubbish heap that had been
accumulating for some centuries could not be cleared
away in an instant. Again and again the spirit of
nonsense that had been implanted in him as in his
fellows assured him that the true world was the visible
and tangible world, the world in which good and faithful
letter-copying was exchangeable for a certain quantum
of bread, beef, and house-room, and that the man
who copied letters well, did not beat his wife, nor lose
money foolishly, was a good man, fulfilling the end
for which he had been made. But in spite of these
arguments, in spite of their acceptance by all who were
about him, he had the grace to perceive the utter
falsity and absurdity of the whole position. He was
fortunate in his entire ignorance of sixpenny 'science,'
but if the whole library had been projected into his
brain it would not have moved him to 'deny in the
darkness that which he had known in the light.'
Darnell knew by experience that man is made a mystery
for mysteries and visions, for the realization in his consciousness
of ineffable bliss, for a great joy that transmutes
the whole world, for a joy that surpasses all
joys and overcomes all sorrows. He knew this
certainly, though he knew it dimly; and he was apart
from other men, preparing himself for a great
experiment.

With such thoughts as these for his secret and concealed
treasure, he was able to bear the threatened
invasion of Mrs. Nixon with something approaching
indifference. He knew, indeed, that her presence between
his wife and himself would be unwelcome to
him, and he was not without grave doubts as to the
woman's sanity; but after all, what did it matter?
Besides, already a faint glimmering light had risen
within him that showed the profit of self-negation, and
in this matter he had preferred his wife's will to his
own. Et non sua poma; to his astonishment he found
a delight in denying himself his own wish, a process
that he had always regarded as thoroughly detestable.
This was a state of things which he could not in the
least understand; but, again, though a member of a
most hopeless class, living in the most hopeless surroundings
that the world has ever seen, though he
knew as much of the askesis as of Chinese metaphysics;
again, he had the grace not to deny the light that had
begun to glimmer in his soul.

And he found a present reward in the eyes of Mary,
when she welcomed him home after his foolish labours
in the cool of the evening. They sat together, hand in
hand, under the mulberry tree, at the coming of the
dusk, and as the ugly walls about them became obscure
and vanished into the formless world of shadows, they
seemed to be freed from the bondage of Shepherd's
Bush, freed to wander in that undisfigured, undefiled
world that lies beyond the walls. Of this region Mary
knew little or nothing by experience, since her relations
had always been of one mind with the modern
world, which has for the true country an instinctive
and most significant horror and dread. Mr. Reynolds
had also shared in another odd superstition of these
later days—that it is necessary to leave London at
least once a year; consequently Mary had some knowledge
of various seaside resorts on the south and east
coasts, where Londoners gather in hordes, turn the
sands into one vast, bad music-hall, and derive, as they
say, enormous benefit from the change. But experiences
such as these give but little knowledge of the
country in its true and occult sense; and yet Mary, as
she sat in the dusk beneath the whispering tree, knew
something of the secret of the wood, of the valley shut
in by high hills, where the sound of pouring water
always echoes from the clear brook. And to Darnell
these were nights of great dreams; for it was the hour
of the work, the time of transmutation, and he who
could not understand the miracle, who could scarcely
believe in it, yet knew, secretly and half consciously,
that the water was being changed into the wine of a
new life. This was ever the inner music of his dreams,
and to it he added on these still and sacred nights
the far-off memory of that time long ago when, a
child, before the world had overwhelmed him, he
journeyed down to the old grey house in the west,
and for a whole month heard the murmur of the forest
through his bedroom window, and when the wind was
hushed, the washing of the tides about the reeds; and
sometimes awaking very early he had heard the strange
cry of a bird as it rose from its nest among the reeds,
and had looked out and had seen the valley whiten to
the dawn, and the winding river whiten as it swam
down to the sea. The memory of all this had faded
and become shadowy as he grew older and the chains
of common life were riveted firmly about his soul; all
the atmosphere by which he was surrounded was well-nigh
fatal to such thoughts, and only now and again in
half-conscious moments or in sleep he had revisited
that valley in the far-off west, where the breath of
the wind was an incantation, and every leaf and
stream and hill spoke of great and ineffable mysteries.
But now the broken vision was in great part restored
to him, and looking with love in his wife's eyes he saw
the gleam of water-pools in the still forest, saw the
mists rising in the evening, and heard the music of the
winding river.

They were sitting thus together on the Friday evening
of the week that had begun with that odd and
half-forgotten visit of Mrs. Nixon, when, to Darnell's
annoyance, the door-bell gave a discordant peal, and
Alice with some disturbance of manner came out and
announced that a gentleman wished to see the master.
Darnell went into the drawing-room, where Alice had
lit one gas so that it flared and burnt with a rushing
sound, and in this distorting light there waited a stout,
elderly gentleman, whose countenance was altogether
unknown to him. He stared blankly, and hesitated,
about to speak, but the visitor began.

'You don't know who I am, but I expect you'll know
my name. It's Nixon.'

He did not wait to be interrupted. He sat down
and plunged into narrative, and after the first few
words, Darnell, whose mind was not altogether unprepared,
listened without much astonishment.

'And the long and the short of it is,' Mr. Nixon
said at last, 'she's gone stark, staring mad, and we had
to put her away to-day—poor thing.'

His voice broke a little, and he wiped his eyes
hastily, for though stout and successful he was not unfeeling,
and he was fond of his wife. He had spoken
quickly, and had gone lightly over many details which
might have interested specialists in certain kinds of
mania, and Darnell was sorry for his evident distress.

'I came here,' he went on after a brief pause, 'because
I found out she had been to see you last Sunday,
and I knew the sort of story she must have told.'

Darnell showed him the prophetic leaflet which
Mrs. Nixon had dropped in the garden. 'Did you
know about this?' he said.

'Oh, him,' said the old man, with some approach to
cheerfulness; 'oh yes, I thrashed him black and blue
the day before yesterday.'

'Isn't he mad? Who is the man?'

'He's not mad, he's bad. He's a little Welsh skunk
named Richards. He's been running some sort of
chapel over at New Barnet for the last few years,
and my poor wife—she never could find the parish
church good enough for her—had been going to his
damned schism shop for the last twelve-month. It
was all that finished her off. Yes; I thrashed him the
day before yesterday, and I'm not afraid of a summons
either. I know him, and he knows I know him.'

Old Nixon whispered something in Darnell's ear,
and chuckled faintly as he repeated for the third time
his formula—

'I thrashed him black and blue the day before yesterday.'

Darnell could only murmur condolences and express
his hope that Mrs. Nixon might recover.

The old man shook his head.

'I'm afraid there's no hope of that,' he said. 'I've
had the best advice, but they couldn't do anything, and
told me so.'

Presently he asked to see his niece, and Darnell
went out and prepared Mary as well as he could. She
could scarcely take in the news that her aunt was a
hopeless maniac, for Mrs. Nixon, having been extremely
stupid all her days, had naturally succeeded in
passing with her relations as typically sensible. With
the Reynolds family, as with the great majority of us,
want of imagination is always equated with sanity, and
though many of us have never heard of Lombroso
we are his ready-made converts. We have always believed
that poets are mad, and if statistics unfortunately
show that few poets have really been inhabitants
of lunatic asylums, it is soothing to learn that nearly
all poets have had whooping-cough, which is doubtless,
like intoxication, a minor madness.

'But is it really true?' she asked at length. 'Are
you certain uncle is not deceiving you? Aunt seemed
so sensible always.'

She was helped at last by recollecting that Aunt
Marian used to get up very early of mornings, and then
they went into the drawing-room and talked to the old
man. His evident kindliness and honesty grew upon
Mary, in spite of a lingering belief in her aunt's fables,
and when he left, it was with a promise to come to see
them again.

Mrs. Darnell said she felt tired, and went to bed;
and Darnell returned to the garden and began to pace
to and fro, collecting his thoughts. His immeasurable
relief at the intelligence that, after all, Mrs. Nixon
was not coming to live with them taught him that, despite
his submission, his dread of the event had been
very great. The weight was removed, and now he
was free to consider his life without reference to the
grotesque intrusion that he had feared. He sighed
for joy, and as he paced to and fro he savoured the
scent of the night, which, though it came faintly to
him in that brick-bound suburb, summoned to his mind
across many years the odour of the world at night as
he had known it in that short sojourn of his boyhood;
the odour that rose from the earth when the flame of
the sun had gone down beyond the mountain, and the
afterglow had paled in the sky and on the fields. And
as he recovered as best he could these lost dreams of
an enchanted land, there came to him other images of
his childhood, forgotten and yet not forgotten, dwelling
unheeded in dark places of the memory, but ready
to be summoned forth. He remembered one fantasy
that had long haunted him. As he lay half asleep in
the forest on one hot afternoon of that memorable visit
to the country, he had 'made believe' that a little companion
had come to him out of the blue mists and the
green light beneath the leaves—a white girl with long
black hair, who had played with him and whispered her
secrets in his ear, as his father lay sleeping under a
tree; and from that summer afternoon, day by day, she
had been beside him; she had visited him in the wilderness
of London, and even in recent years there had
come to him now and again the sense of her presence, in
the midst of the heat and turmoil of the City. The
last visit he remembered well; it was a few weeks before
he married, and from the depths of some futile
task he had looked up with puzzled eyes, wondering
why the close air suddenly grew scented with green
leaves, why the murmur of the trees and the wash of
the river on the reeds came to his ears; and then that
sudden rapture to which he had given a name and an
individuality possessed him utterly. He knew then
how the dull flesh of man can be like fire; and now,
looking back from a new standpoint on this and other
experiences, he realized how all that was real in his
life had been unwelcomed, uncherished by him, had
come to him, perhaps, in virtue of merely negative
qualities on his part. And yet, as he reflected, he saw
that there had been a chain of witnesses all through his
life: again and again voices had whispered in his ear
words in a strange language that he now recognized as
his native tongue; the common street had not been lacking
in visions of the true land of his birth; and in all
the passing and repassing of the world he saw that
there had been emissaries ready to guide his feet on the
way of the great journey.

A week or two after the visit of Mr. Nixon, Darnell
took his annual holiday.

There was no question of Walton-on-the-Naze, or of
anything of the kind, as he quite agreed with his wife's
longing for some substantial sum put by against the evil
day. But the weather was still fine, and he lounged
away the time in his garden beneath the tree, or he
sauntered out on long aimless walks in the western
purlieus of London, not unvisited by that old sense of
some great ineffable beauty, concealed by the dim and
dingy veils of grey interminable streets. Once, on a
day of heavy rain he went to the 'box-room,' and began
to turn over the papers in the old hair trunk—scraps
and odds and ends of family history, some of them in
his father's handwriting, others in faded ink, and there
were a few ancient pocket-books, filled with manuscript
of a still earlier time, and in these the ink was glossier
and blacker than any writing fluids supplied by stationers
of later days. Darnell had hung up the portrait
of the ancestor in this room, and had bought a
solid kitchen table and a chair; so that Mrs. Darnell,
seeing him looking over his old documents, half
thought of naming the room 'Mr. Darnell's study.'
He had not glanced at these relics of his family for
many years, but from the hour when the rainy morning
sent him to them, he remained constant to research
till the end of the holidays. It was a new
interest, and he began to fashion in his mind a faint
picture of his forefathers, and of their life in that grey
old house in the river valley, in the western land of
wells and streams and dark and ancient woods. And
there were stranger things than mere notes on family
history amongst that odd litter of old disregarded
papers, and when he went back to his work in the City
some of the men fancied that he was in some vague
manner changed in appearance; but he only laughed
when they asked him where he had been and what he
had been doing with himself. But Mary noticed that
every evening he spent at least an hour in the box-room;
she was rather sorry at the waste of time involved
in reading old papers about dead people. And
one afternoon, as they were out together on a somewhat
dreary walk towards Acton, Darnell stopped at
a hopeless second-hand bookshop, and after scanning
the rows of shabby books in the window, went in and
purchased two volumes. They proved to be a Latin
dictionary and grammar, and she was surprised to
hear her husband declare his intention of acquiring
the Latin language.

But, indeed, all his conduct impressed her as indefinably
altered; and she began to be a little alarmed,
though she could scarcely have formed her fears in
words. But she knew that in some way that was all
indefined and beyond the grasp of her thought their
lives had altered since the summer, and no single thing
wore quite the same aspect as before. If she looked
out into the dull street with its rare loiterers, it was
the same and yet it had altered, and if she opened the
window in the early morning the wind that entered
came with a changed breath that spoke some message
that she could not understand. And day by day passed
by in the old course, and not even the four walls were
altogether familiar, and the voices of men and
women sounded with strange notes, with the echo,
rather, of a music that came over unknown hills.
And day by day as she went about her household
work, passing from shop to shop in those dull streets
that were a network, a fatal labyrinth of grey desolation
on every side, there came to her sense half-seen
images of some other world, as if she walked in a
dream, and every moment must bring her to light
and to awakening, when the grey should fade, and
regions long desired should appear in glory. Again
and again it seemed as if that which was hidden
would be shown even to the sluggish testimony of
sense; and as she went to and fro from street to street
of that dim and weary suburb, and looked on those
grey material walls, they seemed as if a light glowed
behind them, and again and again the mystic fragrance
of incense was blown to her nostrils from
across the verge of that world which is not so much
impenetrable as ineffable, and to her ears came the
dream of a chant that spoke of hidden choirs about all
her ways. She struggled against these impressions,
refusing her assent to the testimony of them, since all
the pressure of credited opinion for three hundred
years has been directed towards stamping out real
knowledge, and so effectually has this been accomplished
that we can only recover the truth through
much anguish. And so Mary passed the days in a
strange perturbation, clinging to common things and
common thoughts, as if she feared that one morning
she would wake up in an unknown world to a changed
life. And Edward Darnell went day by day to his
labour and returned in the evening, always with that
shining of light within his eyes and upon his face, with
the gaze of wonder that was greater day by day, as
if for him the veil grew thin and soon would disappear.

From these great matters both in herself and in her
husband Mary shrank back, afraid, perhaps, that if
she began the question the answer might be too
wonderful. She rather taught herself to be troubled
over little things; she asked herself what attraction
there could be in the old records over which she supposed
Edward to be poring night after night in the
cold room upstairs. She had glanced over the papers
at Darnell's invitation, and could see but little interest
in them; there were one or two sketches, roughly done
in pen and ink, of the old house in the west: it looked
a shapeless and fantastic place, furnished with strange
pillars and stranger ornaments on the projecting
porch; and on one side a roof dipped down almost to
the earth, and in the centre there was something that
might almost be a tower rising above the rest of the
building. Then there were documents that seemed all
names and dates, with here and there a coat of arms
done in the margin, and she came upon a string of
uncouth Welsh names linked together by the word 'ap'
in a chain that looked endless. There was a paper
covered with signs and figures that meant nothing to
her, and then there were the pocket-books, full of old-fashioned
writing, and much of it in Latin, as her
husband told her—it was a collection as void of significance
as a treatise on conic sections, so far as Mary
was concerned. But night after night Darnell shut
himself up with the musty rolls, and more than ever
when he rejoined her he bore upon his face the blazonry
of some great adventure. And one night she
asked him what interested him so much in the papers
he had shown her.

He was delighted with the question. Somehow
they had not talked much together for the last few
weeks, and he began to tell her of the records of the
old race from which he came, of the old strange house
of grey stone between the forest and the river. The
family went back and back, he said, far into the dim
past, beyond the Normans, beyond the Saxons, far
into the Roman days, and for many hundred years
they had been petty kings, with a strong fortress high
up on the hill, in the heart of the forest; and even now
the great mounds remained, whence one could look
through the trees towards the mountain on one side
and across the yellow sea on the other. The real
name of the family was not Darnell; that was assumed
by one Iolo ap Taliesin ap Iorwerth in the sixteenth
century—why, Darnell did not seem to understand.
And then he told her how the race had dwindled in
prosperity, century by century, till at last there was
nothing left but the grey house and a few acres of
land bordering the river.

'And do you know, Mary,' he said, 'I suppose we
shall go and live there some day or other. My great-uncle,
who has the place now, made money in business
when he was a young man, and I believe he will leave
it all to me. I know I am the only relation he has.
How strange it would be. What a change from the
life here.'

'You never told me that. Don't you think your
great-uncle might leave his house and his money to
somebody he knows really well? You haven't seen
him since you were a little boy, have you?'

'No; but we write once a year. And from what I
have heard my father say, I am sure the old man
would never leave the house out of the family. Do
you think you would like it?'

'I don't know. Isn't it very lonely?'

'I suppose it is. I forget whether there are any
other houses in sight, but I don't think there are any
at all near. But what a change! No City, no
streets, no people passing to and fro; only the sound
of the wind and the sight of the green leaves and the
green hills, and the song of the voices of the earth.'...
He checked himself suddenly, as if he feared
that he was about to tell some secret that must not
yet be uttered; and indeed, as he spoke of the change
from the little street in Shepherd's Bush to that
ancient house in the woods of the far west, a change
seemed already to possess himself, and his voice put
on the modulation of an antique chant. Mary looked
at him steadily and touched his arm, and he drew a
long breath before he spoke again.

'It is the old blood calling to the old land,' he said.
'I was forgetting that I am a clerk in the City.'

It was, doubtless, the old blood that had suddenly
stirred in him; the resurrection of the old spirit that
for many centuries had been faithful to secrets that
are now disregarded by most of us, that now day by
day was quickened more and more in his heart, and
grew so strong that it was hard to conceal. He was
indeed almost in the position of the man in the tale,
who, by a sudden electric shock, lost the vision of the
things about him in the London streets, and gazed
instead upon the sea and shore of an island in the
Antipodes; for Darnell only clung with an effort to the
interests and the atmosphere which, till lately, had
seemed all the world to him; and the grey house and
the wood and the river, symbols of the other sphere,
intruded as it were into the landscape of the London
suburb.

But he went on, with more restraint, telling his
stories of far-off ancestors, how one of them, the most
remote of all, was called a saint, and was supposed
to possess certain mysterious secrets often alluded to
in the papers as the 'Hidden Songs of Iolo Sant.'
And then with an abrupt transition he recalled
memories of his father and of the strange, shiftless
life in dingy lodgings in the backwaters of London, of
the dim stucco streets that were his first recollections,
of forgotten squares in North London, and of the
figure of his father, a grave bearded man who seemed
always in a dream, as if he too sought for the vision
of a land beyond the strong walls, a land where there
were deep orchards and many shining hills, and fountains
and water-pools gleaming under the leaves of
the wood.

'I believe my father earned his living,' he went on,
'such a living as he did earn, at the Record Office and
the British Museum. He used to hunt up things for
lawyers and country parsons who wanted old deeds
inspected. He never made much, and we were always
moving from one lodging to another—always to out-of-the-way
places where everything seemed to have
run to seed. We never knew our neighbours—we
moved too often for that—but my father had about
half a dozen friends, elderly men like himself, who
used to come to see us pretty often; and then, if there
was any money, the lodging-house servant would go
out for beer, and they would sit and smoke far into
the night.

'I never knew much about these friends of his, but
they all had the same look, the look of longing for
something hidden. They talked of mysteries that I
never understood, very little of their own lives, and
when they did speak of ordinary affairs one could tell
that they thought such matters as money and the want
of it were unimportant trifles. When I grew up and
went into the City, and met other young fellows and
heard their way of talking, I wondered whether my
father and his friends were not a little queer in their
heads; but I know better now.'

So night after night Darnell talked to his wife,
seeming to wander aimlessly from the dingy lodging-houses,
where he had spent his boyhood in the company
of his father and the other seekers, to the old
house hidden in that far western valley, and the old
race that had so long looked at the setting of the sun
over the mountain. But in truth there was one end
in all that he spoke, and Mary felt that beneath his
words, however indifferent they might seem, there was
hidden a purpose, that they were to embark on a great
and marvellous adventure.

So day by day the world became more magical;
day by day the work of separation was being performed,
the gross accidents were being refined away.
Darnell neglected no instruments that might be useful
in the work; and now he neither lounged at home on
Sunday mornings, nor did he accompany his wife to
the Gothic blasphemy which pretended to be a church.
They had discovered a little church of another fashion
in a back street, and Darnell, who had found in one
of the old notebooks the maxim Incredibilia sola Credenda,
soon perceived how high and glorious a thing
was that service at which he assisted. Our stupid
ancestors taught us that we could become wise by
studying books on 'science,' by meddling with test-tubes,
geological specimens, microscopic preparations,
and the like; but they who have cast off these follies
know that they must read not 'science' books, but
mass-books, and that the soul is made wise by the contemplation
of mystic ceremonies and elaborate and
curious rites. In such things Darnell found a wonderful
mystery language, which spoke at once more
secretly and more directly than the formal creeds; and
he saw that, in a sense, the whole world is but a great
ceremony or sacrament, which teaches under visible
forms a hidden and transcendent doctrine. It was
thus that he found in the ritual of the church a perfect
image of the world; an image purged, exalted, and
illuminate, a holy house built up of shining and translucent
stones, in which the burning torches were more
significant than the wheeling stars, and the fuming incense
was a more certain token than the rising of the
mist. His soul went forth with the albed procession
in its white and solemn order, the mystic dance that
signifies rapture and a joy above all joys, and when he
beheld Love slain and rise again victorious he knew
that he witnessed, in a figure, the consummation of all
things, the Bridal of all Bridals, the mystery that is
beyond all mysteries, accomplished from the foundation
of the world. So day by day the house of his life
became more magical.

And at the same time he began to guess that if in
the New Life there are new and unheard-of joys, there
are also new and unheard-of dangers. In his manuscript
books which professed to deliver the outer sense
of those mysterious 'Hidden Songs of Iolo Sant' there
was a little chapter that bore the heading: Fons Sacer
non in communem Vsum convertendus est, and by
diligence, with much use of the grammar and dictionary,
Darnell was able to construe the by no means
complex Latin of his ancestor. The special book
which contained the chapter in question was one of the
most singular in the collection, since it bore the title
Terra de Iolo, and on the surface, with an ingenious
concealment of its real symbolism, it affected to give
an account of the orchards, fields, woods, roads, tenements,
and waterways in the possession of Darnell's
ancestors. Here, then, he read of the Holy Well,
hidden in the Wistman's Wood—Sylva Sapientum—'a
fountain of abundant water, which no heats of summer
can ever dry, which no flood can ever defile,
which is as a water of life, to them that thirst for life,
a stream of cleansing to them that would be pure,
and a medicine of such healing virtue that by it,
through the might of God and the intercession of His
saints, the most grievous wounds are made whole.'
But the water of this well was to be kept sacred perpetually,
it was not to be used for any common purpose,
nor to satisfy any bodily thirst; but ever to be
esteemed as holy, 'even as the water which the priest
hath hallowed.' And in the margin a comment in
a later hand taught Darnell something of the meaning
of these prohibitions. He was warned not to use the
Well of Life as a mere luxury of mortal life, as a new
sensation, as a means of making the insipid cup of
everyday existence more palatable. 'For,' said the
commentator, 'we are not called to sit as the spectators
in a theatre, there to watch the play performed before
us, but we are rather summoned to stand in the very
scene itself, and there fervently to enact our parts in a
great and wonderful mystery.'

Darnell could quite understand the temptation that
was thus indicated. Though he had gone but a little
way on the path, and had barely tested the over-runnings
of that mystic well, he was already aware of
the enchantment that was transmuting all the world
about him, informing his life with a strange significance
and romance. London seemed a city of the
Arabian Nights, and its labyrinths of streets an enchanted
maze; its long avenues of lighted lamps were
as starry systems, and its immensity became for him
an image of the endless universe. He could well
imagine how pleasant it might be to linger in such a
world as this, to sit apart and dream, beholding the
strange pageant played before him; but the Sacred
Well was not for common use, it was for the cleansing
of the soul, and the healing of the grievous wounds
of the spirit. There must be yet another transformation:
London had become Bagdad; it must at last be
transmuted to Syon, or in the phrase of one of his
old documents, the City of the Cup.

And there were yet darker perils which the Iolo
MSS. (as his father had named the collection) hinted
at more or less obscurely. There were suggestions of
an awful region which the soul might enter, of a transmutation
that was unto death, of evocations which
could summon the utmost forces of evil from their
dark places—in a word, of that sphere which is represented
to most of us under the crude and somewhat
childish symbolism of Black Magic. And here again
he was not altogether without a dim comprehension of
what was meant. He found himself recalling an odd
incident that had happened long ago, which had remained
all the years in his mind unheeded, amongst
the many insignificant recollections of his childhood,
and now rose before him, clear and distinct and full of
meaning. It was on that memorable visit to the old
house in the west, and the whole scene returned, with
its smallest events, and the voices seemed to sound in
his ears. It was a grey, still day of heavy heat that
he remembered: he had stood on the lawn after breakfast,
and wondered at the great peace and silence of
the world. Not a leaf stirred in the trees on the
lawn, not a whisper came from the myriad leaves of
the wood; the flowers gave out sweet and heavy
odours as if they breathed the dreams of the summer
night; and far down the valley, the winding river was
like dim silver under that dim and silvery sky, and the
far hills and woods and fields vanished in the mist.
The stillness of the air held him as with a charm; he
leant all the morning against the rails that parted the
lawn from the meadow, breathing the mystic breath
of summer, and watching the fields brighten as with a
sudden blossoming of shining flowers as the high mist
grew thin for a moment before the hidden sun. As
he watched thus, a man weary with heat, with some
glance of horror in his eyes, passed him on his way to
the house; but he stayed at his post till the old bell in
the turret rang, and they dined all together, masters
and servants, in the dark cool room that looked
towards the still leaves of the wood. He could see
that his uncle was upset about something, and when
they had finished dinner he heard him tell his father
that there was trouble at a farm; and it was settled
that they should all drive over in the afternoon to
some place with a strange name. But when the time
came Mr. Darnell was too deep in old books and
tobacco smoke to be stirred from his corner, and
Edward and his uncle went alone in the dog-cart.
They drove swiftly down the narrow lane, into the
road that followed the winding river, and crossed the
bridge at Caermaen by the mouldering Roman walls,
and then, skirting the deserted, echoing village, they
came out on a broad white turnpike road, and the
limestone dust followed them like a cloud. Then,
suddenly, they turned to the north by such a road as
Edward had never seen before. It was so narrow
that there was barely room for the cart to pass, and
the footway was of rock, and the banks rose high
above them as they slowly climbed the long, steep way,
and the untrimmed hedges on either side shut out the
light. And the ferns grew thick and green upon the
banks, and hidden wells dripped down upon them; and
the old man told him how the lane in winter was a
torrent of swirling water, so that no one could pass by
it. On they went, ascending and then again descending,
always in that deep hollow under the wild woven
boughs, and the boy wondered vainly what the country
was like on either side. And now the air grew
darker, and the hedge on one bank was but the verge
of a dark and rustling wood, and the grey limestone
rocks had changed to dark-red earth flecked with
green patches and veins of marl, and suddenly in the
stillness from the depths of the wood a bird began to
sing a melody that charmed the heart into another
world, that sang to the child's soul of the blessed faery
realm beyond the woods of the earth, where the
wounds of man are healed. And so at last, after
many turnings and windings, they came to a high bare
land where the lane broadened out into a kind of common,
and along the edge of this place there were scattered
three or four old cottages, and one of them was
a little tavern. Here they stopped, and a man came
out and tethered the tired horse to a post and gave
him water; and old Mr. Darnell took the child's hand
and led him by a path across the fields. The boy
could see the country now, but it was all a strange,
undiscovered land; they were in the heart of a wilderness
of hills and valleys that he had never looked
upon, and they were going down a wild, steep hillside,
where the narrow path wound in and out amidst
gorse and towering bracken, and the sun gleaming out
for a moment, there was a gleam of white water far
below in a narrow valley, where a little brook poured
and rippled from stone to stone. They went down
the hill, and through a brake, and then, hidden in
dark-green orchards, they came upon a long, low
whitewashed house, with a stone roof strangely
coloured by the growth of moss and lichens. Mr.
Darnell knocked at a heavy oaken door, and they came
into a dim room where but little light entered through
the thick glass in the deep-set window. There were
heavy beams in the ceiling, and a great fireplace sent
out an odour of burning wood that Darnell never forgot,
and the room seemed to him full of women who
talked all together in frightened tones. Mr. Darnell
beckoned to a tall, grey old man, who wore corduroy
knee-breeches, and the boy, sitting on a high straight-backed
chair, could see the old man and his uncle
passing to and fro across the window-panes, as they
walked together on the garden path. The women
stopped their talk for a moment, and one of them
brought him a glass of milk and an apple from some
cold inner chamber; and then, suddenly, from a room
above there rang out a shrill and terrible shriek, and
then, in a young girl's voice, a more terrible song. It
was not like anything the child had ever heard, but as
the man recalled it to his memory, he knew to what
song it might be compared—to a certain chant indeed
that summons the angels and archangels to assist in
the great Sacrifice. But as this song chants of the
heavenly army, so did that seem to summon all the
hierarchy of evil, the hosts of Lilith and Samael; and
the words that rang out with such awful modulations—neumata
inferorum—were in some unknown tongue
that few men have ever heard on earth.

The women glared at one another with horror in
their eyes, and he saw one or two of the oldest of them
clumsily making an old sign upon their breasts. Then
they began to speak again, and he remembered fragments
of their talk.

'She has been up there,' said one, pointing vaguely
over her shoulder.

'She'd never know the way,' answered another.
'They be all gone that went there.'

'There be nought there in these days.'

'How can you tell that, Gwenllian? 'Tis not for
us to say that.'

'My great-grandmother did know some that had
been there,' said a very old woman. 'She told me
how they was taken afterwards.'

And then his uncle appeared at the door, and they
went their way as they had come. Edward Darnell
never heard any more of it, nor whether the girl died
or recovered from her strange attack; but the scene
had haunted his mind in boyhood, and now the recollection
of it came to him with a certain note of warning,
as a symbol of dangers that might be in the way.

It would be impossible to carry on the history of
Edward Darnell and of Mary his wife to a greater
length, since from this point their legend is full of
impossible events, and seems to put on the semblance
of the stories of the Graal. It is certain, indeed, that
in this world they changed their lives, like King
Arthur, but this is a work which no chronicler has
cared to describe with any amplitude of detail. Darnell,
it is true, made a little book, partly consisting of
queer verse which might have been written by an inspired
infant, and partly made up of 'notes and
exclamations' in an odd dog-Latin which he had picked
up from the 'Iolo MSS.', but it is to be feared that this
work, even if published in its entirety, would cast but
little light on a perplexing story. He called this piece
of literature 'In Exitu Israel,' and wrote on the title
page the motto, doubtless of his own composition,
'Nunc certe scio quod omnia legenda; omnes historiæ,
omnes fabulæ, omnis Scriptura sint de ME narrata.'
It is only too evident that his Latin was not learnt at
the feet of Cicero; but in this dialect he relates the
great history of the 'New Life' as it was manifested
to him. The 'poems' are even stranger. One,
headed (with an odd reminiscence of old-fashioned
books) 'Lines written on looking down from a Height
in London on a Board School suddenly lit up by the
Sun' begins thus:—

One day when I was all alone

I found a wondrous little stone,

It lay forgotten on the road

Far from the ways of man's abode.

When on this stone mine eyes I cast

I saw my Treasure found at last.

I pressed it hard against my face,

I covered it with my embrace,

I hid it in a secret place.

And every day I went to see

This stone that was my ecstasy;

And worshipped it with flowers rare,

And secret words and sayings fair.

O stone, so rare and red and wise

O fragment of far Paradise,

O Star, whose light is life! O Sea,

Whose ocean is infinity!

Thou art a fire that ever burns,

And all the world to wonder turns;

And all the dust of the dull day

By thee is changed and purged away,

So that, where'er I look, I see

A world of a Great Majesty.

The sullen river rolls all gold,

The desert park's a faery wold,

When on the trees the wind is borne

I hear the sound of Arthur's horn

I see no town of grim grey ways,

But a great city all ablaze

With burning torches, to light up

The pinnacles that shrine the Cup.

Ever the magic wine is poured,

Ever the Feast shines on the board,

Ever the song is borne on high

That chants the holy Magistry—

Etc. etc. etc.

From such documents as these it is clearly impossible
to gather any very definite information. But on
the last page Darnell has written—

'So I awoke from a dream of a London suburb, of
daily labour, of weary, useless little things; and as my
eyes were opened I saw that I was in an ancient wood,
where a clear well rose into grey film and vapour beneath
a misty, glimmering heat. And a form came
towards me from the hidden places of the wood, and
my love and I were united by the well.'

The White People

PROLOGUE

'Sorcery and sanctity,' said Ambrose, 'these
are the only realities. Each is an ecstasy, a
withdrawal from the common life.'

Cotgrave listened, interested. He had been
brought by a friend to this mouldering house in a
northern suburb, through an old garden to the room
where Ambrose the recluse dozed and dreamed over
his books.

'Yes,' he went on, 'magic is justified of her children.
There are many, I think, who eat dry crusts and drink
water, with a joy infinitely sharper than anything
within the experience of the "practical" epicure.'

'You are speaking of the saints?'

'Yes, and of the sinners, too. I think you are
falling into the very general error of confining the
spiritual world to the supremely good; but the
supremely wicked, necessarily, have their portion in it.
The merely carnal, sensual man can no more be a
great sinner than he can be a great saint. Most of
us are just indifferent, mixed-up creatures; we muddle
through the world without realizing the meaning and
the inner sense of things, and, consequently, our
wickedness and our goodness are alike second-rate,
unimportant.'

'And you think the great sinner, then, will be an ascetic,
as well as the great saint?'

'Great people of all kinds forsake the imperfect
copies and go to the perfect originals. I have no
doubt but that many of the very highest among the
saints have never done a "good action" (using the
words in their ordinary sense). And, on the other
hand, there have been those who have sounded the
very depths of sin, who all their lives have never done
an "ill deed."'

He went out of the room for a moment, and Cotgrave,
in high delight, turned to his friend and
thanked him for the introduction.

'He's grand,' he said. 'I never saw that kind of
lunatic before.'

Ambrose returned with more whisky and helped the
two men in a liberal manner. He abused the teetotal
sect with ferocity, as he handed the seltzer, and pouring
out a glass of water for himself, was about to resume
his monologue, when Cotgrave broke in—

'I can't stand it, you know,' he said, 'your paradoxes
are too monstrous. A man may be a great sinner and
yet never do anything sinful! Come!'

'You're quite wrong,' said Ambrose. 'I never
make paradoxes; I wish I could. I merely said that a
man may have an exquisite taste in Romanée Conti,
and yet never have even smelt four ale. That's all,
and it's more like a truism than a paradox, isn't it?
Your surprise at my remark is due to the fact that you
haven't realized what sin is. Oh, yes, there is a sort
of connexion between Sin with the capital letter, and
actions which are commonly called sinful: with murder,
theft, adultery, and so forth. Much the same connexion
that there is between the A, B, C and fine
literature. But I believe that the misconception—it
is all but universal—arises in great measure from our
looking at the matter through social spectacles. We
think that a man who does evil to us and to his neighbours
must be very evil. So he is, from a social standpoint;
but can't you realize that Evil in its essence is
a lonely thing, a passion of the solitary, individual
soul? Really, the average murderer, quâ murderer,
is not by any means a sinner in the true sense of the
word. He is simply a wild beast that we have to get
rid of to save our own necks from his knife. I should
class him rather with tigers than with sinners.'

'It seems a little strange.'

'I think not. The murderer murders not from
positive qualities, but from negative ones; he lacks
something which non-murderers possess. Evil, of
course, is wholly positive—only it is on the wrong side.
You may believe me that sin in its proper sense is
very rare; it is probable that there have been far
fewer sinners than saints. Yes, your standpoint is all
very well for practical, social purposes; we are
naturally inclined to think that a person who is very
disagreeable to us must be a very great sinner! It is
very disagreeable to have one's pocket picked, and we
pronounce the thief to be a very great sinner. In
truth, he is merely an undeveloped man. He cannot
be a saint, of course; but he may be, and often is, an
infinitely better creature than thousands who have
never broken a single commandment. He is a great
nuisance to us, I admit, and we very properly lock him
up if we catch him; but between his troublesome and
unsocial action and evil—Oh, the connexion is of the
weakest.'

It was getting very late. The man who had
brought Cotgrave had probably heard all this before,
since he assisted with a bland and judicious smile, but
Cotgrave began to think that his 'lunatic' was turning
into a sage.

'Do you know,' he said, 'you interest me immensely?
You think, then, that we do not understand the real
nature of evil?'

'No, I don't think we do. We over-estimate it
and we under-estimate it. We take the very numerous
infractions of our social "bye-laws"—the very
necessary and very proper regulations which keep the
human company together—and we get frightened at
the prevalence of "sin" and "evil." But this is really
nonsense. Take theft, for example. Have you any
horror at the thought of Robin Hood, of the Highland
caterans of the seventeenth century, of the moss-troopers,
of the company promoters of our day?

'Then, on the other hand, we underrate evil. We
attach such an enormous importance to the "sin" of
meddling with our pockets (and our wives) that we
have quite forgotten the awfulness of real sin.'

'And what is sin?' said Cotgrave.

'I think I must reply to your question by another.
What would your feelings be, seriously, if your cat or
your dog began to talk to you, and to dispute with you
in human accents? You would be overwhelmed with
horror. I am sure of it. And if the roses in your
garden sang a weird song, you would go mad. And
suppose the stones in the road began to swell and
grow before your eyes, and if the pebble that you
noticed at night had shot out stony blossoms in the
morning?

'Well, these examples may give you some notion of
what sin really is.'

'Look here,' said the third man, hitherto placid,
'you two seem pretty well wound up. But I'm going
home. I've missed my tram, and I shall have to
walk.'

Ambrose and Cotgrave seemed to settle down more
profoundly when the other had gone out into the early
misty morning and the pale light of the lamps.

'You astonish me,' said Cotgrave. 'I had never
thought of that. If that is really so, one must turn
everything upside down. Then the essence of sin
really is——'

'In the taking of heaven by storm, it seems to me,'
said Ambrose. 'It appears to me that it is simply an
attempt to penetrate into another and higher sphere
in a forbidden manner. You can understand why it
is so rare. There are few, indeed, who wish to penetrate
into other spheres, higher or lower, in ways
allowed or forbidden. Men, in the mass, are amply
content with life as they find it. Therefore there are
few saints, and sinners (in the proper sense) are fewer
still, and men of genius, who partake sometimes of
each character, are rare also. Yes; on the whole,
it is, perhaps, harder to be a great sinner than a great
saint.'

'There is something profoundly unnatural about
sin? Is that what you mean?'

'Exactly. Holiness requires as great, or almost as
great, an effort; but holiness works on lines that were
natural once; it is an effort to recover the ecstasy that
was before the Fall. But sin is an effort to gain the
ecstasy and the knowledge that pertain alone to angels,
and in making this effort man becomes a demon. I
told you that the mere murderer is not therefore a
sinner; that is true, but the sinner is sometimes a
murderer. Gilles de Raiz is an instance. So you see
that while the good and the evil are unnatural to man
as he now is—to man the social, civilized being—evil
is unnatural in a much deeper sense than good. The
saint endeavours to recover a gift which he has lost;
the sinner tries to obtain something which was never
his. In brief, he repeats the Fall.'

'But are you a Catholic?' said Cotgrave.

'Yes; I am a member of the persecuted Anglican
Church.'

'Then, how about those texts which seem to reckon
as sin that which you would set down as a mere trivial
dereliction?'

'Yes; but in one place the word "sorcerers" comes
in the same sentence, doesn't it? That seems to me
to give the key-note. Consider: can you imagine for
a moment that a false statement which saves an innocent
man's life is a sin? No; very good, then, it is
not the mere liar who is excluded by those words; it
is, above all, the "sorcerers" who use the material
life, who use the failings incidental to material life as
instruments to obtain their infinitely wicked ends.
And let me tell you this: our higher senses are so
blunted, we are so drenched with materialism, that
we should probably fail to recognize real wickedness
if we encountered it.'

'But shouldn't we experience a certain horror—a
terror such as you hinted we would experience if a
rose tree sang—in the mere presence of an evil man?'

'We should if we were natural: children and women
feel this horror you speak of, even animals experience
it. But with most of us convention and civilization
and education have blinded and deafened and
obscured the natural reason. No, sometimes we may
recognize evil by its hatred of the good—one doesn't
need much penetration to guess at the influence which
dictated, quite unconsciously, the "Blackwood" review
of Keats—but this is purely incidental; and, as
a rule, I suspect that the Hierarchs of Tophet pass
quite unnoticed, or, perhaps, in certain cases, as good
but mistaken men.'

'But you used the word "unconscious" just now, of
Keats' reviewers. Is wickedness ever unconscious?'

'Always. It must be so. It is like holiness and
genius in this as in other points; it is a certain rapture
or ecstasy of the soul; a transcendent effort to surpass
the ordinary bounds. So, surpassing these, it surpasses
also the understanding, the faculty that takes
note of that which comes before it. No, a man may
be infinitely and horribly wicked and never suspect it.
But I tell you, evil in this, its certain and true sense, is
rare, and I think it is growing rarer.'

'I am trying to get hold of it all,' said Cotgrave.
'From what you say, I gather that the true evil differs
generically from that which we call evil?'

'Quite so. There is, no doubt, an analogy between
the two; a resemblance such as enables us to use, quite
legitimately, such terms as the "foot of the mountain"
and the "leg of the table." And, sometimes, of
course, the two speak, as it were, in the same language.
The rough miner, or "puddler," the untrained,
undeveloped "tiger-man," heated by a quart
or two above his usual measure, comes home and kicks
his irritating and injudicious wife to death. He is a
murderer. And Gilles de Raiz was a murderer.
But you see the gulf that separates the two? The
"word," if I may so speak, is accidentally the same
in each case, but the "meaning" is utterly different.
It is flagrant "Hobson Jobson" to confuse the two,
or rather, it is as if one supposed that Juggernaut and
the Argonauts had something to do etymologically
with one another. And no doubt the same weak likeness,
or analogy, runs between all the "social" sins and
the real spiritual sins, and in some cases, perhaps,
the lesser may be "schoolmasters" to lead one on to
the greater—from the shadow to the reality. If you
are anything of a Theologian, you will see the importance
of all this.'

'I am sorry to say,' remarked Cotgrave, 'that I
have devoted very little of my time to theology. Indeed,
I have often wondered on what grounds theologians
have claimed the title of Science of Sciences
for their favourite study; since the "theological"
books I have looked into have always seemed to me
to be concerned with feeble and obvious pieties, or
with the kings of Israel and Judah. I do not care to
hear about those kings.'

Ambrose grinned.

'We must try to avoid theological discussion,' he
said. 'I perceive that you would be a bitter disputant.
But perhaps the "dates of the kings" have as much to
do with theology as the hobnails of the murderous
puddler with evil.'

'Then, to return to our main subject, you think that
sin is an esoteric, occult thing?'

'Yes. It is the infernal miracle as holiness is the
supernal. Now and then it is raised to such a pitch
that we entirely fail to suspect its existence; it is like
the note of the great pedal pipes of the organ, which
is so deep that we cannot hear it. In other cases it
may lead to the lunatic asylum, or to still stranger
issues. But you must never confuse it with mere
social misdoing. Remember how the Apostle, speaking
of the "other side," distinguishes between "charitable"
actions and charity. And as one may give all
one's goods to the poor, and yet lack charity; so, remember,
one may avoid every crime and yet be a sinner.'

'Your psychology is very strange to me,' said Cotgrave,
'but I confess I like it, and I suppose that one
might fairly deduce from your premisses the conclusion
that the real sinner might very possibly strike
the observer as a harmless personage enough?'

'Certainly; because the true evil has nothing to do
with social life or social laws, or if it has, only incidentally
and accidentally. It is a lonely passion of the
soul—or a passion of the lonely soul—whichever you
like. If, by chance, we understand it, and grasp its
full significance, then, indeed, it will fill us with horror
and with awe. But this emotion is widely distinguished
from the fear and the disgust with which we
regard the ordinary criminal, since this latter is
largely or entirely founded on the regard which we
have for our own skins or purses. We hate a murderer,
because we know that we should hate to be
murdered, or to have any one that we like murdered.
So, on the "other side," we venerate the saints, but
we don't "like" them as we like our friends. Can you
persuade yourself that you would have "enjoyed" St.
Paul's company? Do you think that you and I would
have "got on" with Sir Galahad?

'So with the sinners, as with the saints. If you met
a very evil man, and recognized his evil; he would, no
doubt, fill you with horror and awe; but there is no
reason why you should "dislike" him. On the contrary,
it is quite possible that if you could succeed in
putting the sin out of your mind you might find the
sinner capital company, and in a little while you might
have to reason yourself back into horror. Still, how
awful it is. If the roses and the lilies suddenly sang
on this coming morning; if the furniture began to
move in procession, as in De Maupassant's tale!'

'I am glad you have come back to that comparison,'
said Cotgrave, 'because I wanted to ask you what it is
that corresponds in humanity to these imaginary feats
of inanimate things. In a word—what is sin? You
have given me, I know, an abstract definition, but I
should like a concrete example.'

'I told you it was very rare,' said Ambrose, who
appeared willing to avoid the giving of a direct answer.
'The materialism of the age, which has done
a good deal to suppress sanctity, has done perhaps
more to suppress evil. We find the earth so very
comfortable that we have no inclination either for ascents
or descents. It would seem as if the scholar
who decided to "specialize" in Tophet, would be
reduced to purely antiquarian researches. No palæontologist
could show you a live pterodactyl.'

'And yet you, I think, have "specialized," and I believe
that your researches have descended to our
modern times.'

'You are really interested, I see. Well, I confess,
that I have dabbled a little, and if you like I can show
you something that bears on the very curious subject
we have been discussing.'

Ambrose took a candle and went away to a far,
dim corner of the room. Cotgrave saw him open a
venerable bureau that stood there, and from some secret
recess he drew out a parcel, and came back to the
window where they had been sitting.

Ambrose undid a wrapping of paper, and produced
a green pocket-book.

'You will take care of it?' he said. 'Don't leave it
lying about. It is one of the choicer pieces in my collection,
and I should be very sorry if it were lost.'

He fondled the faded binding.

'I knew the girl who wrote this,' he said. 'When
you read it, you will see how it illustrates the talk we
have had to-night. There is a sequel, too, but I won't
talk of that.'

'There was an odd article in one of the reviews
some months ago,' he began again, with the air of a
man who changes the subject. 'It was written by a
doctor—Dr. Coryn, I think, was the name. He says
that a lady, watching her little girl playing at the
drawing-room window, suddenly saw the heavy sash
give way and fall on the child's fingers. The lady
fainted, I think, but at any rate the doctor was summoned,
and when he had dressed the child's wounded
and maimed fingers he was summoned to the mother.
She was groaning with pain, and it was found that
three fingers of her hand, corresponding with those
that had been injured on the child's hand, were swollen
and inflamed, and later, in the doctor's language,
purulent sloughing set in.'

Ambrose still handled delicately the green volume.

'Well, here it is,' he said at last, parting with difficulty,
it seemed, from his treasure.

'You will bring it back as soon as you have read it,'
he said, as they went out into the hall, into the old
garden, faint with the odour of white lilies.

There was a broad red band in the east as Cotgrave
turned to go, and from the high ground where
he stood he saw that awful spectacle of London in a
dream.

THE GREEN BOOK

The morocco binding of the book was faded, and
the colour had grown faint, but there were no stains
nor bruises nor marks of usage. The book looked
as if it had been bought 'on a visit to London' some
seventy or eighty years ago, and had somehow been forgotten
and suffered to lie away out of sight. There
was an old, delicate, lingering odour about it, such an
odour as sometimes haunts an ancient piece of furniture
for a century or more. The end-papers, inside
the binding, were oddly decorated with coloured patterns
and faded gold. It looked small, but the paper
was fine, and there were many leaves, closely covered
with minute, painfully formed characters.

I found this book (the manuscript began) in a
drawer in the old bureau that stands on the landing.
It was a very rainy day and I could not go out, so in
the afternoon I got a candle and rummaged in the bureau.
Nearly all the drawers were full of old dresses,
but one of the small ones looked empty, and I found
this book hidden right at the back. I wanted a book
like this, so I took it to write in. It is full of secrets.
I have a great many other books of secrets I have
written, hidden in a safe place, and I am going to
write here many of the old secrets and some new ones;
but there are some I shall not put down at all. I
must not write down the real names of the days and
months which I found out a year ago, nor the way
to make the Aklo letters, or the Chian language, or the
great beautiful Circles, nor the Mao Games, nor the
chief songs. I may write something about all these
things but not the way to do them, for peculiar reasons.
And I must not say who the Nymphs are, or
the Dôls, or Jeelo, or what voolas mean. All these
are most secret secrets, and I am glad when I remember
what they are, and how many wonderful languages
I know, but there are some things that I call
the secrets of the secrets of the secrets that I dare not
think of unless I am quite alone, and then I shut my
eyes, and put my hands over them and whisper the
word, and the Alala comes. I only do this at night
in my room or in certain woods that I know, but I
must not describe them, as they are secret woods.
Then there are the Ceremonies, which are all of them
important, but some are more delightful than others—there
are the White Ceremonies, and the Green
Ceremonies, and the Scarlet Ceremonies. The Scarlet
Ceremonies are the best, but there is only one place
where they can be performed properly, though there
is a very nice imitation which I have done in other
places. Besides these, I have the dances, and the
Comedy, and I have done the Comedy sometimes
when the others were looking, and they didn't understand
anything about it. I was very little when I
first knew about these things.

When I was very small, and mother was alive, I
can remember remembering things before that, only
it has all got confused. But I remember when I was
five or six I heard them talking about me when they
thought I was not noticing. They were saying how
queer I was a year or two before, and how nurse had
called my mother to come and listen to me talking
all to myself, and I was saying words that nobody
could understand. I was speaking the Xu language,
but I only remember a very few of the words, as it was
about the little white faces that used to look at me
when I was lying in my cradle. They used to talk
to me, and I learnt their language and talked to them
in it about some great white place where they lived,
where the trees and the grass were all white, and
there were white hills as high up as the moon, and
a cold wind. I have often dreamed of it afterwards,
but the faces went away when I was very little. But
a wonderful thing happened when I was about five.
My nurse was carrying me on her shoulder; there
was a field of yellow corn, and we went through it, it
was very hot. Then we came to a path through a
wood, and a tall man came after us, and went with us till
we came to a place where there was a deep pool, and
it was very dark and shady. Nurse put me down on
the soft moss under a tree, and she said: 'She can't
get to the pond now.' So they left me there, and I
sat quite still and watched, and out of the water and
out of the wood came two wonderful white people,
and they began to play and dance and sing. They
were a kind of creamy white like the old ivory figure
in the drawing-room; one was a beautiful lady with
kind dark eyes, and a grave face, and long black hair,
and she smiled such a strange sad smile at the other,
who laughed and came to her. They played together,
and danced round and round the pool, and they sang
a song till I fell asleep. Nurse woke me up when she
came back, and she was looking something like the
lady had looked, so I told her all about it, and asked
her why she looked like that. At first she cried, and
then she looked very frightened, and turned quite pale.
She put me down on the grass and stared at me, and
I could see she was shaking all over. Then she said
I had been dreaming, but I knew I hadn't. Then she
made me promise not to say a word about it to anybody,
and if I did I should be thrown into the black
pit. I was not frightened at all, though nurse was,
and I never forgot about it, because when I shut my
eyes and it was quite quiet, and I was all alone, I
could see them again, very faint and far away, but
very splendid; and little bits of the song they sang
came into my head, but I couldn't sing it.

I was thirteen, nearly fourteen, when I had a very
singular adventure, so strange that the day on which
it happened is always called the White Day. My
mother had been dead for more than a year, and in
the morning I had lessons, but they let me go out for
walks in the afternoon. And this afternoon I walked
a new way, and a little brook led me into a new country,
but I tore my frock getting through some of the
difficult places, as the way was through many bushes,
and beneath the low branches of trees, and up thorny
thickets on the hills, and by dark woods full of creeping
thorns. And it was a long, long way. It seemed
as if I was going on for ever and ever, and I had to
creep by a place like a tunnel where a brook must have
been, but all the water had dried up, and the floor
was rocky, and the bushes had grown overhead till
they met, so that it was quite dark. And I went on
and on through that dark place; it was a long, long
way. And I came to a hill that I never saw before.
I was in a dismal thicket full of black twisted boughs
that tore me as I went through them, and I cried out
because I was smarting all over, and then I found
that I was climbing, and I went up and up a long way,
till at last the thicket stopped and I came out crying
just under the top of a big bare place, where there
were ugly grey stones lying all about on the grass, and
here and there a little twisted, stunted tree came out
from under a stone, like a snake. And I went up,
right to the top, a long way. I never saw such big
ugly stones before; they came out of the earth some
of them, and some looked as if they had been rolled
to where they were, and they went on and on as far as
I could see, a long, long way. I looked out from
them and saw the country, but it was strange. It was
winter time, and there were black terrible woods hanging
from the hills all round; it was like seeing a large
room hung with black curtains, and the shape of the
trees seemed quite different from any I had ever seen
before. I was afraid. Then beyond the woods there
were other hills round in a great ring, but I had never
seen any of them; it all looked black, and everything
had a voor over it. It was all so still and silent, and
the sky was heavy and grey and sad, like a wicked
voorish dome in Deep Dendo. I went on into the
dreadful rocks. There were hundreds and hundreds
of them. Some were like horrid-grinning men; I
could see their faces as if they would jump at me out
of the stone, and catch hold of me, and drag me with
them back into the rock, so that I should always be
there. And there were other rocks that were like
animals, creeping, horrible animals, putting out their
tongues, and others were like words that I could not
say, and others like dead people lying on the grass.
I went on among them, though they frightened me,
and my heart was full of wicked songs that they put
into it; and I wanted to make faces and twist myself
about in the way they did, and I went on and on a long
way till at last I liked the rocks, and they didn't
frighten me any more. I sang the songs I thought of;
songs full of words that must not be spoken or written
down. Then I made faces like the faces on the rocks,
and I twisted myself about like the twisted ones, and
I lay down flat on the ground like the dead ones, and
I went up to one that was grinning, and put my arms
round him and hugged him. And so I went on and
on through the rocks till I came to a round mound in
the middle of them. It was higher than a mound, it
was nearly as high as our house, and it was like a
great basin turned upside down, all smooth and round
and green, with one stone, like a post, sticking up at
the top. I climbed up the sides, but they were so
steep I had to stop or I should have rolled all the way
down again, and I should have knocked against the
stones at the bottom, and perhaps been killed. But
I wanted to get up to the very top of the big round
mound, so I lay down flat on my face, and took hold
of the grass with my hands and drew myself up, bit
by bit, till I was at the top. Then I sat down on the
stone in the middle, and looked all round about. I
felt I had come such a long, long way, just as if I were
a hundred miles from home, or in some other country,
or in one of the strange places I had read about in
the 'Tales of the Genie' and the 'Arabian Nights,' or
as if I had gone across the sea, far away, for years
and I had found another world that nobody had ever
seen or heard of before, or as if I had somehow flown
through the sky and fallen on one of the stars I had
read about where everything is dead and cold and
grey, and there is no air, and the wind doesn't blow.
I sat on the stone and looked all round and down and
round about me. It was just as if I was sitting on
a tower in the middle of a great empty town, because
I could see nothing all around but the grey rocks on
the ground. I couldn't make out their shapes any
more, but I could see them on and on for a long way,
and I looked at them, and they seemed as if they had
been arranged into patterns, and shapes, and figures.
I knew they couldn't be, because I had seen a lot of
them coming right out of the earth, joined to the deep
rocks below, so I looked again, but still I saw nothing
but circles, and small circles inside big ones, and
pyramids, and domes, and spires, and they seemed all
to go round and round the place where I was sitting,
and the more I looked, the more I saw great big rings
of rocks, getting bigger and bigger, and I stared so
long that it felt as if they were all moving and turning,
like a great wheel, and I was turning, too, in the
middle. I got quite dizzy and queer in the head, and
everything began to be hazy and not clear, and I saw
little sparks of blue light, and the stones looked as if
they were springing and dancing and twisting as they
went round and round and round. I was frightened
again, and I cried out loud, and jumped up from the
stone I was sitting on, and fell down. When I got
up I was so glad they all looked still, and I sat down
on the top and slid down the mound, and went on
again. I danced as I went in the peculiar way the
rocks had danced when I got giddy, and I was so glad
I could do it quite well, and I danced and danced
along, and sang extraordinary songs that came into my
head. At last I came to the edge of that great flat
hill, and there were no more rocks, and the way went
again through a dark thicket in a hollow. It was
just as bad as the other one I went through climbing
up, but I didn't mind this one, because I was so glad
I had seen those singular dances and could imitate
them. I went down, creeping through the bushes,
and a tall nettle stung me on my leg, and made me
burn, but I didn't mind it, and I tingled with the
boughs and the thorns, but I only laughed and sang.
Then I got out of the thicket into a close valley, a
little secret place like a dark passage that nobody ever
knows of, because it was so narrow and deep and the
woods were so thick round it. There is a steep bank
with trees hanging over it, and there the ferns keep
green all through the winter, when they are dead and
brown upon the hill, and the ferns there have a sweet,
rich smell like what oozes out of fir trees. There was
a little stream of water running down this valley, so
small that I could easily step across it. I drank the
water with my hand, and it tasted like bright, yellow
wine, and it sparkled and bubbled as it ran down over
beautiful red and yellow and green stones, so that it
seemed alive and all colours at once. I drank it, and
I drank more with my hand, but I couldn't drink
enough, so I lay down and bent my head and sucked
the water up with my lips. It tasted much better,
drinking it that way, and a ripple would come up to
my mouth and give me a kiss, and I laughed, and
drank again, and pretended there was a nymph, like
the one in the old picture at home, who lived in the
water and was kissing me. So I bent low down to
the water, and put my lips softly to it, and whispered
to the nymph that I would come again. I felt sure
it could not be common water, I was so glad when I
got up and went on; and I danced again and went up
and up the valley, under hanging hills. And when
I came to the top, the ground rose up in front of me,
tall and steep as a wall, and there was nothing but the
green wall and the sky. I thought of 'for ever and
for ever, world without end, Amen'; and I thought
I must have really found the end of the world, because
it was like the end of everything, as if there could be
nothing at all beyond, except the kingdom of Voor,
where the light goes when it is put out, and the water
goes when the sun takes it away. I began to think of
all the long, long way I had journeyed, how I had
found a brook and followed it, and followed it on, and
gone through bushes and thorny thickets, and dark
woods full of creeping thorns. Then I had crept up
a tunnel under trees, and climbed a thicket, and seen
all the grey rocks, and sat in the middle of them when
they turned round, and then I had gone on through the
grey rocks and come down the hill through the stinging
thicket and up the dark valley, all a long, long
way. I wondered how I should get home again, if I
could ever find the way, and if my home was there any
more, or if it were turned and everybody in it into
grey rocks, as in the 'Arabian Nights.' So I sat
down on the grass and thought what I should do next.
I was tired, and my feet were hot with walking, and
as I looked about I saw there was a wonderful well
just under the high, steep wall of grass. All the
ground round it was covered with bright, green, dripping
moss; there was every kind of moss there, moss
like beautiful little ferns, and like palms and fir trees,
and it was all green as jewellery, and drops of water
hung on it like diamonds. And in the middle was
the great well, deep and shining and beautiful, so
clear that it looked as if I could touch the red sand at
the bottom, but it was far below. I stood by it and
looked in, as if I were looking in a glass. At the bottom
of the well, in the middle of it, the red grains of
sand were moving and stirring all the time, and I saw
how the water bubbled up, but at the top it was quite
smooth, and full and brimming. It was a great well,
large like a bath, and with the shining, glittering green
moss about it, it looked like a great white jewel, with
green jewels all round. My feet were so hot and
tired that I took off my boots and stockings, and let
my feet down into the water, and the water was soft
and cold, and when I got up I wasn't tired any more,
and I felt I must go on, farther and farther, and see
what was on the other side of the wall. I climbed
up it very slowly, going sideways all the time, and
when I got to the top and looked over, I was in the
queerest country I had seen, stranger even than the
hill of the grey rocks. It looked as if earth-children
had been playing there with their spades, as it was all
hills and hollows, and castles and walls made of earth
and covered with grass. There were two mounds
like big beehives, round and great and solemn, and
then hollow basins, and then a steep mounting wall
like the ones I saw once by the seaside where the big
guns and the soldiers were. I nearly fell into one of
the round hollows, it went away from under my feet
so suddenly, and I ran fast down the side and stood
at the bottom and looked up. It was strange and
solemn to look up. There was nothing but the grey,
heavy sky and the sides of the hollow; everything else
had gone away, and the hollow was the whole world,
and I thought that at night it must be full of ghosts
and moving shadows and pale things when the moon
shone down to the bottom at the dead of the night,
and the wind wailed up above. It was so strange
and solemn and lonely, like a hollow temple of dead
heathen gods. It reminded me of a tale my nurse had
told me when I was quite little; it was the same nurse
that took me into the wood where I saw the beautiful
white people. And I remembered how nurse had told
me the story one winter night, when the wind was
beating the trees against the wall, and crying and
moaning in the nursery chimney. She said there was,
somewhere or other, a hollow pit, just like the one
I was standing in, everybody was afraid to go into it
or near it, it was such a bad place. But once upon
a time there was a poor girl who said she would go
into the hollow pit, and everybody tried to stop her,
but she would go. And she went down into the pit
and came back laughing, and said there was nothing
there at all, except green grass and red stones, and
white stones and yellow flowers. And soon after
people saw she had most beautiful emerald earrings,
and they asked how she got them, as she and her
mother were quite poor. But she laughed, and said
her earrings were not made of emeralds at all, but
only of green grass. Then, one day, she wore on her
breast the reddest ruby that any one had ever seen,
and it was as big as a hen's egg, and glowed and
sparkled like a hot burning coal of fire. And they
asked how she got it, as she and her mother were quite
poor. But she laughed, and said it was not a ruby
at all, but only a red stone. Then one day she wore
round her neck the loveliest necklace that any one had
ever seen, much finer than the queen's finest, and it
was made of great bright diamonds, hundreds of
them, and they shone like all the stars on a night in
June. So they asked her how she got it, as she and
her mother were quite poor. But she laughed, and
said they were not diamonds at all, but only white
stones. And one day she went to the Court, and she
wore on her head a crown of pure angel-gold, so
nurse said, and it shone like the sun, and it was much
more splendid than the crown the king was wearing
himself, and in her ears she wore the emeralds, and
the big ruby was the brooch on her breast, and the
great diamond necklace was sparkling on her neck.
And the king and queen thought she was some great
princess from a long way off, and got down from their
thrones and went to meet her, but somebody told the
king and queen who she was, and that she was quite
poor. So the king asked why she wore a gold crown,
and how she got it, as she and her mother were so
poor. And she laughed, and said it wasn't a gold
crown at all, but only some yellow flowers she had put
in her hair. And the king thought it was very
strange, and said she should stay at the Court, and
they would see what would happen next. And she
was so lovely that everybody said that her eyes were
greener than the emeralds, that her lips were redder
than the ruby, that her skin was whiter than the
diamonds, and that her hair was brighter than the
golden crown. So the king's son said he would marry
her, and the king said he might. And the bishop
married them, and there was a great supper, and afterwards
the king's son went to his wife's room. But
just when he had his hand on the door, he saw a tall,
black man, with a dreadful face, standing in front
of the door, and a voice said—

Venture not upon your life,

This is mine own wedded wife.

Then the king's son fell down on the ground in a fit.
And they came and tried to get into the room, but
they couldn't, and they hacked at the door with
hatchets, but the wood had turned hard as iron, and
at last everybody ran away, they were so frightened
at the screaming and laughing and shrieking and crying
that came out of the room. But next day they
went in, and found there was nothing in the room but
thick black smoke, because the black man had come
and taken her away. And on the bed there were two
knots of faded grass and a red stone, and some white
stones, and some faded yellow flowers. I remembered
this tale of nurse's while I was standing at the bottom
of the deep hollow; it was so strange and solitary
there, and I felt afraid. I could not see any stones
or flowers, but I was afraid of bringing them away
without knowing, and I thought I would do a charm
that came into my head to keep the black man away.
So I stood right in the very middle of the hollow, and
I made sure that I had none of those things on me,
and then I walked round the place, and touched my
eyes, and my lips, and my hair in a peculiar manner,
and whispered some queer words that nurse taught
me to keep bad things away. Then I felt safe and
climbed up out of the hollow, and went on through
all those mounds and hollows and walls, till I came
to the end, which was high above all the rest, and I
could see that all the different shapes of the earth
were arranged in patterns, something like the grey
rocks, only the pattern was different. It was getting
late, and the air was indistinct, but it looked from
where I was standing something like two great figures
of people lying on the grass. And I went on, and at
last I found a certain wood, which is too secret to be
described, and nobody knows of the passage into it,
which I found out in a very curious manner, by seeing
some little animal run into the wood through it. So
I went after the animal by a very narrow dark way,
under thorns and bushes, and it was almost dark
when I came to a kind of open place in the middle.
And there I saw the most wonderful sight I have
ever seen, but it was only for a minute, as I ran away
directly, and crept out of the wood by the passage I
had come by, and ran and ran as fast as ever I could,
because I was afraid, what I had seen was so wonderful
and so strange and beautiful. But I wanted to
get home and think of it, and I did not know what
might not happen if I stayed by the wood. I was hot
all over and trembling, and my heart was beating, and
strange cries that I could not help came from me as
I ran from the wood. I was glad that a great white
moon came up from over a round hill and showed me
the way, so I went back through the mounds and hollows
and down the close valley, and up through the
thicket over the place of the grey rocks, and so at last
I got home again. My father was busy in his study,
and the servants had not told about my not coming
home, though they were frightened, and wondered
what they ought to do, so I told them I had lost my
way, but I did not let them find out the real way I
had been. I went to bed and lay awake all through
the night, thinking of what I had seen. When I came
out of the narrow way, and it looked all shining,
though the air was dark, it seemed so certain, and all
the way home I was quite sure that I had seen it, and
I wanted to be alone in my room, and be glad over it
all to myself, and shut my eyes and pretend it was
there, and do all the things I would have done if
I had not been so afraid. But when I shut my eyes
the sight would not come, and I began to think about
my adventures all over again, and I remembered how
dusky and queer it was at the end, and I was afraid
it must be all a mistake, because it seemed impossible
it could happen. It seemed like one of nurse's tales,
which I didn't really believe in, though I was frightened
at the bottom of the hollow; and the stories she
told me when I was little came back into my head, and
I wondered whether it was really there what I thought
I had seen, or whether any of her tales could have
happened a long time ago. It was so queer; I lay
awake there in my room at the back of the house,
and the moon was shining on the other side towards
the river, so the bright light did not fall upon the
wall. And the house was quite still. I had heard
my father come upstairs, and just after the clock
struck twelve, and after the house was still and empty,
as if there was nobody alive in it. And though it
was all dark and indistinct in my room, a pale glimmering
kind of light shone in through the white blind,
and once I got up and looked out, and there was a
great black shadow of the house covering the garden,
looking like a prison where men are hanged; and then
beyond it was all white; and the wood shone white
with black gulfs between the trees. It was still and
clear, and there were no clouds on the sky. I wanted
to think of what I had seen but I couldn't, and I began
to think of all the tales that nurse had told me so
long ago that I thought I had forgotten, but they all
came back, and mixed up with the thickets and the
grey rocks and the hollows in the earth and the secret
wood, till I hardly knew what was new and what was
old, or whether it was not all dreaming. And then
I remembered that hot summer afternoon, so long
ago, when nurse left me by myself in the shade, and
the white people came out of the water and out of the
wood, and played, and danced, and sang, and I began
to fancy that nurse told me about something like it
before I saw them, only I couldn't recollect exactly
what she told me. Then I wondered whether she
had been the white lady, as I remembered she was
just as white and beautiful, and had the same dark
eyes and black hair; and sometimes she smiled and
looked like the lady had looked, when she was telling
me some of her stories, beginning with 'Once on a
time,' or 'In the time of the fairies.' But I thought
she couldn't be the lady, as she seemed to have gone a
different way into the wood, and I didn't think the
man who came after us could be the other, or I
couldn't have seen that wonderful secret in the secret
wood. I thought of the moon: but it was afterwards
when I was in the middle of the wild land, where the
earth was made into the shape of great figures, and it
was all walls, and mysterious hollows, and smooth
round mounds, that I saw the great white moon come
up over a round hill. I was wondering about all these
things, till at last I got quite frightened, because I was
afraid something had happened to me, and I remembered
nurse's tale of the poor girl who went into the
hollow pit, and was carried away at last by the black
man. I knew I had gone into a hollow pit too, and
perhaps it was the same, and I had done something
dreadful. So I did the charm over again, and touched
my eyes and my lips and my hair in a peculiar manner,
and said the old words from the fairy language, so
that I might be sure I had not been carried away. I
tried again to see the secret wood, and to creep up
the passage and see what I had seen there, but somehow
I couldn't, and I kept on thinking of nurse's
stories. There was one I remembered about a young
man who once upon a time went hunting, and all
the day he and his hounds hunted everywhere, and
they crossed the rivers and went into all the woods,
and went round the marshes, but they couldn't find
anything at all, and they hunted all day till the sun
sank down and began to set behind the mountain.
And the young man was angry because he couldn't find
anything, and he was going to turn back, when just
as the sun touched the mountain, he saw come out of
a brake in front of him a beautiful white stag. And
he cheered to his hounds, but they whined and would
not follow, and he cheered to his horse, but it shivered
and stood stock still, and the young man jumped off
the horse and left the hounds and began to follow the
white stag all alone. And soon it was quite dark, and
the sky was black, without a single star shining in it,
and the stag went away into the darkness. And
though the man had brought his gun with him he
never shot at the stag, because he wanted to catch it,
and he was afraid he would lose it in the night. But
he never lost it once, though the sky was so black and
the air was so dark, and the stag went on and on till
the young man didn't know a bit where he was. And
they went through enormous woods where the air was
full of whispers and a pale, dead light came out from
the rotten trunks that were lying on the ground, and
just as the man thought he had lost the stag, he would
see it all white and shining in front of him, and he
would run fast to catch it, but the stag always ran
faster, so he did not catch it. And they went through
the enormous woods, and they swam across rivers,
and they waded through black marshes where the
ground bubbled, and the air was full of will-o'-the-wisps,
and the stag fled away down into rocky narrow
valleys, where the air was like the smell of a vault,
and the man went after it. And they went over the
great mountains and the man heard the wind come
down from the sky, and the stag went on and the man
went after. At last the sun rose and the young man
found he was in a country that he had never seen
before; it was a beautiful valley with a bright stream
running through it, and a great, big round hill in the
middle. And the stag went down the valley, towards
the hill, and it seemed to be getting tired and went
slower and slower, and though the man was tired, too,
he began to run faster, and he was sure he would catch
the stag at last. But just as they got to the bottom of
the hill, and the man stretched out his hand to catch
the stag, it vanished into the earth, and the man began
to cry; he was so sorry that he had lost it after all
his long hunting. But as he was crying he saw there
was a door in the hill, just in front of him, and he
went in, and it was quite dark, but he went on, as he
thought he would find the white stag. And all of a
sudden it got light, and there was the sky, and the sun
shining, and birds singing in the trees, and there was a
beautiful fountain. And by the fountain a lovely lady
was sitting, who was the queen of the fairies, and she
told the man that she had changed herself into a stag
to bring him there because she loved him so much.
Then she brought out a great gold cup, covered with
jewels, from her fairy palace, and she offered him wine
in the cup to drink. And he drank, and the more he
drank the more he longed to drink, because the wine
was enchanted. So he kissed the lovely lady, and she
became his wife, and he stayed all that day and all
that night in the hill where she lived, and when he
woke he found he was lying on the ground, close to
where he had seen the stag first, and his horse was
there and his hounds were there waiting, and he looked
up, and the sun sank behind the mountain. And he
went home and lived a long time, but he would never
kiss any other lady because he had kissed the queen
of the fairies, and he would never drink common wine
any more, because he had drunk enchanted wine.
And sometimes nurse told me tales that she had
heard from her great-grandmother, who was very old,
and lived in a cottage on the mountain all alone, and
most of these tales were about a hill where people
used to meet at night long ago, and they used to play
all sorts of strange games and do queer things that
nurse told me of, but I couldn't understand, and now,
she said, everybody but her great-grandmother had
forgotten all about it, and nobody knew where the hill
was, not even her great-grandmother. But she told
me one very strange story about the hill, and I
trembled when I remembered it. She said that people
always went there in summer, when it was very hot,
and they had to dance a good deal. It would be all
dark at first, and there were trees there, which made it
much darker, and people would come, one by one,
from all directions, by a secret path which nobody else
knew, and two persons would keep the gate, and every
one as they came up had to give a very curious sign,
which nurse showed me as well as she could, but she
said she couldn't show me properly. And all kinds
of people would come; there would be gentle folks
and village folks, and some old people and boys and
girls, and quite small children, who sat and watched.
And it would all be dark as they came in, except in
one corner where some one was burning something that
smelt strong and sweet, and made them laugh, and
there one would see a glaring of coals, and the smoke
mounting up red. So they would all come in, and
when the last had come there was no door any more,
so that no one else could get in, even if they knew
there was anything beyond. And once a gentleman
who was a stranger and had ridden a long way, lost
his path at night, and his horse took him into the very
middle of the wild country, where everything was upside
down, and there were dreadful marshes and great
stones everywhere, and holes underfoot, and the trees
looked like gibbet-posts, because they had great black
arms that stretched out across the way. And this
strange gentleman was very frightened, and his horse
began to shiver all over, and at last it stopped and
wouldn't go any farther, and the gentleman got down
and tried to lead the horse, but it wouldn't move, and
it was all covered with a sweat, like death. So the
gentleman went on all alone, going farther and
farther into the wild country, till at last he came to
a dark place, where he heard shouting and singing and
crying, like nothing he had ever heard before. It all
sounded quite close to him, but he couldn't get in, and
so he began to call, and while he was calling, something
came behind him, and in a minute his mouth and
arms and legs were all bound up, and he fell into a
swoon. And when he came to himself, he was lying
by the roadside, just where he had first lost his way,
under a blasted oak with a black trunk, and his horse
was tied beside him. So he rode on to the town and
told the people there what had happened, and some
of them were amazed; but others knew. So when
once everybody had come, there was no door at all
for anybody else to pass in by. And when they were
all inside, round in a ring, touching each other, some
one began to sing in the darkness, and some one else
would make a noise like thunder with a thing they had
on purpose, and on still nights people would hear the
thundering noise far, far away beyond the wild land,
and some of them, who thought they knew what it
was, used to make a sign on their breasts when they
woke up in their beds at dead of night and heard that
terrible deep noise, like thunder on the mountains.
And the noise and the singing would go on and on for
a long time, and the people who were in a ring swayed
a little to and fro; and the song was in an old, old language
that nobody knows now, and the tune was queer.
Nurse said her great-grandmother had known some
one who remembered a little of it, when she was quite
a little girl, and nurse tried to sing some of it to me,
and it was so strange a tune that I turned all cold and
my flesh crept as if I had put my hand on something
dead. Sometimes it was a man that sang and sometimes
it was a woman, and sometimes the one who
sang it did it so well that two or three of
the people who were there fell to the ground
shrieking and tearing with their hands. The singing
went on, and the people in the ring kept swaying to
and fro for a long time, and at last the moon would
rise over a place they called the Tole Deol, and came
up and showed them swinging and swaying from side
to side, with the sweet thick smoke curling up from the
burning coals, and floating in circles all around them.
Then they had their supper. A boy and a girl
brought it to them; the boy carried a great cup of
wine, and the girl carried a cake of bread, and they
passed the bread and the wine round and round, but
they tasted quite different from common bread and
common wine, and changed everybody that tasted
them. Then they all rose up and danced, and secret
things were brought out of some hiding place, and
they played extraordinary games, and danced round
and round and round in the moonlight, and sometimes
people would suddenly disappear and never be heard
of afterwards, and nobody knew what had happened to
them. And they drank more of that curious wine, and
they made images and worshipped them, and nurse
showed me how the images were made one day when
we were out for a walk, and we passed by a place where
there was a lot of wet clay. So nurse asked me if I
would like to know what those things were like that
they made on the hill, and I said yes. Then she asked
me if I would promise never to tell a living soul a word
about it, and if I did I was to be thrown into the black
pit with the dead people, and I said I wouldn't tell anybody,
and she said the same thing again and again, and
I promised. So she took my wooden spade and dug a
big lump of clay and put it in my tin bucket, and told me
to say if any one met us that I was going to make pies
when I went home. Then we went on a little way till
we came to a little brake growing right down into the
road, and nurse stopped, and looked up the road and
down it, and then peeped through the hedge into the
field on the other side, and then she said, 'Quick!' and
we ran into the brake, and crept in and out among the
bushes till we had gone a good way from the road.
Then we sat down under a bush, and I wanted so much
to know what nurse was going to make with the clay,
but before she would begin she made me promise again
not to say a word about it, and she went again and
peeped through the bushes on every side, though the
lane was so small and deep that hardly anybody ever
went there. So we sat down, and nurse took the clay
out of the bucket, and began to knead it with her hands,
and do queer things with it, and turn it about. And
she hid it under a big dock-leaf for a minute or two
and then she brought it out again, and then she stood
up and sat down, and walked round the clay in a
peculiar manner, and all the time she was softly singing
a sort of rhyme, and her face got very red. Then
she sat down again, and took the clay in her hands and
began to shape it into a doll, but not like the dolls I
have at home, and she made the queerest doll I had
ever seen, all out of the wet clay, and hid it under a
bush to get dry and hard, and all the time she was
making it she was singing these rhymes to herself, and
her face got redder and redder. So we left the doll
there, hidden away in the bushes where nobody would
ever find it. And a few days later we went the same
walk, and when we came to that narrow, dark part of
the lane where the brake runs down to the bank, nurse
made me promise all over again, and she looked about,
just as she had done before, and we crept into the bushes
till we got to the green place where the little clay
man was hidden. I remember it all so well, though I
was only eight, and it is eight years ago now as I am
writing it down, but the sky was a deep violet blue, and
in the middle of the brake where we were sitting there
was a great elder tree covered with blossoms, and on
the other side there was a clump of meadowsweet, and
when I think of that day the smell of the meadowsweet
and elder blossom seems to fill the room, and if I shut
my eyes I can see the glaring blue sky, with little clouds
very white floating across it, and nurse who went away
long ago sitting opposite me and looking like the beautiful
white lady in the wood. So we sat down and
nurse took out the clay doll from the secret place
where she had hidden it, and she said we must 'pay our
respects,' and she would show me what to do, and I
must watch her all the time. So she did all sorts of
queer things with the little clay man, and I noticed she
was all streaming with perspiration, though we had
walked so slowly, and then she told me to 'pay my respects,'
and I did everything she did because I liked
her, and it was such an odd game. And she said that
if one loved very much, the clay man was very good,
if one did certain things with it, and if one hated very
much, it was just as good, only one had to do different
things, and we played with it a long time, and pretended
all sorts of things. Nurse said her great-grandmother
had told her all about these images, but
what we did was no harm at all, only a game. But
she told me a story about these images that frightened
me very much, and that was what I remembered that
night when I was lying awake in my room in the pale,
empty darkness, thinking of what I had seen and the
secret wood. Nurse said there was once a young
lady of the high gentry, who lived in a great castle.
And she was so beautiful that all the gentlemen
wanted to marry her, because she was the loveliest
lady that anybody had ever seen, and she was kind to
everybody, and everybody thought she was very good.
But though she was polite to all the gentlemen who
wished to marry her, she put them off, and said she
couldn't make up her mind, and she wasn't sure she
wanted to marry anybody at all. And her father,
who was a very great lord, was angry, though he was
so fond of her, and he asked her why she wouldn't
choose a bachelor out of all the handsome young men
who came to the castle. But she only said she didn't
love any of them very much, and she must wait, and if
they pestered her, she said she would go and be a
nun in a nunnery. So all the gentlemen said they
would go away and wait for a year and a day, and
when a year and a day were gone, they would come
back again and ask her to say which one she would
marry. So the day was appointed and they all went
away; and the lady had promised that in a year and
a day it would be her wedding day with one of them.
But the truth was, that she was the queen of the
people who danced on the hill on summer nights, and
on the proper nights she would lock the door of her
room, and she and her maid would steal out of the
castle by a secret passage that only they knew of, and
go away up to the hill in the wild land. And she
knew more of the secret things than any one else, and
more than any one knew before or after, because she
would not tell anybody the most secret secrets. She
knew how to do all the awful things, how to destroy
young men, and how to put a curse on people, and
other things that I could not understand. And her
real name was the Lady Avelin, but the dancing people
called her Cassap, which meant somebody very
wise, in the old language. And she was whiter than
any of them and taller, and her eyes shone in the dark
like burning rubies; and she could sing songs that
none of the others could sing, and when she sang they
all fell down on their faces and worshipped her. And
she could do what they called shib-show, which was a
very wonderful enchantment. She would tell the
great lord, her father, that she wanted to go into the
woods to gather flowers, so he let her go, and she and
her maid went into the woods where nobody came, and
the maid would keep watch. Then the lady would
lie down under the trees and begin to sing a particular
song, and she stretched out her arms, and from every
part of the wood great serpents would come, hissing
and gliding in and out among the trees, and shooting
out their forked tongues as they crawled up to the
lady. And they all came to her, and twisted round
her, round her body, and her arms, and her neck, till
she was covered with writhing serpents, and there was
only her head to be seen. And she whispered to
them, and she sang to them, and they writhed round
and round, faster and faster, till she told them to go.
And they all went away directly, back to their holes,
and on the lady's breast there would be a most curious,
beautiful stone, shaped something like an egg, and
coloured dark blue and yellow, and red, and green,
marked like a serpent's scales. It was called a glame
stone, and with it one could do all sorts of wonderful
things, and nurse said her great-grandmother had
seen a glame stone with her own eyes, and it was for
all the world shiny and scaly like a snake. And the
lady could do a lot of other things as well, but she
was quite fixed that she would not be married. And
there were a great many gentlemen who wanted to
marry her, but there were five of them who were chief,
and their names were Sir Simon, Sir John, Sir Oliver,
Sir Richard, and Sir Rowland. All the others believed
she spoke the truth, and that she would choose
one of them to be her man when a year and a day was
done; it was only Sir Simon, who was very crafty, who
thought she was deceiving them all, and he vowed he
would watch and try if he could find out anything.
And though he was very wise he was very young, and
he had a smooth, soft face like a girl's, and he pretended,
as the rest did, that he would not come to
the castle for a year and a day, and he said he was
going away beyond the sea to foreign parts. But he
really only went a very little way, and came back
dressed like a servant girl, and so he got a place in
the castle to wash the dishes. And he waited and
watched, and he listened and said nothing, and he hid
in dark places, and woke up at night and looked out,
and he heard things and he saw things that he thought
were very strange. And he was so sly that he told the
girl that waited on the lady that he was really a young
man, and that he had dressed up as a girl because he
loved her so very much and wanted to be in the same
house with her, and the girl was so pleased that she
told him many things, and he was more than ever certain
that the Lady Avelin was deceiving him and the
others. And he was so clever, and told the servant
so many lies, that one night he managed to hide in the
Lady Avelin's room behind the curtains. And he
stayed quite still and never moved, and at last the
lady came. And she bent down under the bed, and
raised up a stone, and there was a hollow place underneath,
and out of it she took a waxen image, just like
the clay one that I and nurse had made in the brake.
And all the time her eyes were burning like rubies.
And she took the little wax doll up in her arms and
held it to her breast, and she whispered and she murmured,
and she took it up and she laid it down again,
and she held it high, and she held it low, and she laid it
down again. And she said, 'Happy is he that begat
the bishop, that ordered the clerk, that married the
man, that had the wife, that fashioned the hive, that
harboured the bee, that gathered the wax that my own
true love was made of.' And she brought out of an
aumbry a great golden bowl, and she brought out of a
closet a great jar of wine, and she poured some of the
wine into the bowl, and she laid her mannikin very
gently in the wine, and washed it in the wine all over.
Then she went to a cupboard and took a small round
cake and laid it on the image's mouth, and then she
bore it softly and covered it up. And Sir Simon, who
was watching all the time, though he was terribly
frightened, saw the lady bend down and stretch out
her arms and whisper and sing, and then Sir Simon
saw beside her a handsome young man, who kissed
her on the lips. And they drank wine out of the
golden bowl together, and they ate the cake together.
But when the sun rose there was only the little wax doll,
and the lady hid it again under the bed in the hollow
place. So Sir Simon knew quite well what the lady
was, and he waited and he watched, till the time she
had said was nearly over, and in a week the year and
a day would be done. And one night, when he was
watching behind the curtains in her room, he saw her
making more wax dolls. And she made five, and hid
them away. And the next night she took one out, and
held it up, and filled the golden bowl with water, and
took the doll by the neck and held it under the water.
Then she said—

Sir Dickon, Sir Dickon, your day is done,

You shall be drowned in the water wan.

And the next day news came to the castle that Sir
Richard had been drowned at the ford. And at night
she took another doll and tied a violet cord round its
neck and hung it up on a nail. Then she said—

Sir Rowland, your life has ended its span,

High on a tree I see you hang.

And the next day news came to the castle that Sir
Rowland had been hanged by robbers in the wood.
And at night she took another doll, and drove her
bodkin right into its heart. Then she said—

Sir Noll, Sir Noll, so cease your life,

Your heart piercèd with the knife.

And the next day news came to the castle that Sir
Oliver had fought in a tavern, and a stranger had
stabbed him to the heart. And at night she took
another doll, and held it to a fire of charcoal till it was
melted. Then she said—

Sir John, return, and turn to clay,

In fire of fever you waste away.

And the next day news came to the castle that Sir John
had died in a burning fever. So then Sir Simon went
out of the castle and mounted his horse and rode away
to the bishop and told him everything. And the
bishop sent his men, and they took the Lady Avelin,
and everything she had done was found out. So on
the day after the year and a day, when she was to
have been married, they carried her through the town
in her smock, and they tied her to a great stake in the
market-place, and burned her alive before the bishop
with her wax image hung round her neck. And people
said the wax man screamed in the burning of the
flames. And I thought of this story again and again
as I was lying awake in my bed, and I seemed to see
the Lady Avelin in the market-place, with the yellow
flames eating up her beautiful white body. And I
thought of it so much that I seemed to get into the
story myself, and I fancied I was the lady, and that
they were coming to take me to be burnt with fire,
with all the people in the town looking at me. And I
wondered whether she cared, after all the strange
things she had done, and whether it hurt very much to
be burned at the stake. I tried again and again to
forget nurse's stories, and to remember the secret I
had seen that afternoon, and what was in the secret
wood, but I could only see the dark and a glimmering
in the dark, and then it went away, and I only saw
myself running, and then a great moon came up white
over a dark round hill. Then all the old stories came
back again, and the queer rhymes that nurse used to
sing to me; and there was one beginning 'Halsy cumsy
Helen musty,' that she used to sing very softly when
she wanted me to go to sleep. And I began to sing
it to myself inside of my head, and I went to sleep.

The next morning I was very tired and sleepy, and
could hardly do my lessons, and I was very glad when
they were over and I had had my dinner, as I wanted
to go out and be alone. It was a warm day, and I went
to a nice turfy hill by the river, and sat down on my
mother's old shawl that I had brought with me on
purpose. The sky was grey, like the day before, but
there was a kind of white gleam behind it, and from
where I was sitting I could look down on the town, and
it was all still and quiet and white, like a picture. I
remembered that it was on that hill that nurse taught
me to play an old game called 'Troy Town,' in which
one had to dance, and wind in and out on a pattern in
the grass, and then when one had danced and turned
long enough the other person asks you questions, and
you can't help answering whether you want to or not,
and whatever you are told to do you feel you have to
do it. Nurse said there used to be a lot of games like
that that some people knew of, and there was one by
which people could be turned into anything you liked,
and an old man her great-grandmother had seen had
known a girl who had been turned into a large snake.
And there was another very ancient game of dancing
and winding and turning, by which you could take a
person out of himself and hide him away as long as
you liked, and his body went walking about quite
empty, without any sense in it. But I came to that
hill because I wanted to think of what had happened
the day before, and of the secret of the wood. From
the place where I was sitting I could see beyond the
town, into the opening I had found, where a little brook
had led me into an unknown country. And I pretended
I was following the brook over again, and I
went all the way in my mind, and at last I found the
wood, and crept into it under the bushes, and then in
the dusk I saw something that made me feel as if I
were filled with fire, as if I wanted to dance
and sing and fly up into the air, because I
was changed and wonderful. But what I saw was
not changed at all, and had not grown old, and I
wondered again and again how such things could happen,
and whether nurse's stories were really true, because
in the daytime in the open air everything seemed
quite different from what it was at night, when I was
frightened, and thought I was to be burned alive. I
once told my father one of her little tales, which was
about a ghost, and asked him if it was true, and he
told me it was not true at all, and that only common,
ignorant people believed in such rubbish. He was
very angry with nurse for telling me the story, and
scolded her, and after that I promised her I would
never whisper a word of what she told me, and if I did
I should be bitten by the great black snake that lived
in the pool in the wood. And all alone on the hill I
wondered what was true. I had seen something very
amazing and very lovely, and I knew a story, and if I
had really seen it, and not made it up out of the dark,
and the black bough, and the bright shining that was
mounting up to the sky from over the great round hill,
but had really seen it in truth, then there were all
kinds of wonderful and lovely and terrible things to
think of, so I longed and trembled, and I burned and
got cold. And I looked down on the town, so quiet
and still, like a little white picture, and I thought over
and over if it could be true. I was a long time before
I could make up my mind to anything; there was such
a strange fluttering at my heart that seemed to whisper
to me all the time that I had not made it up out of my
head, and yet it seemed quite impossible, and I knew
my father and everybody would say it was dreadful
rubbish. I never dreamed of telling him or anybody
else a word about it, because I knew it would be of no
use, and I should only get laughed at or scolded, so for
a long time I was very quiet, and went about thinking
and wondering; and at night I used to dream of
amazing things, and sometimes I woke up in the early
morning and held out my arms with a cry. And I was
frightened, too, because there were dangers, and some
awful thing would happen to me, unless I took great
care, if the story were true. These old tales were
always in my head, night and morning, and I went over
them and told them to myself over and over again, and
went for walks in the places where nurse had told them
to me; and when I sat in the nursery by the fire in
the evenings I used to fancy nurse was sitting in the
other chair, and telling me some wonderful story in
a low voice, for fear anybody should be listening.
But she used to like best to tell me about things when
we were right out in the country, far from the house,
because she said she was telling me such secrets, and
walls have ears. And if it was something more than
ever secret, we had to hide in brakes or woods; and I
used to think it was such fun creeping along a hedge,
and going very softly, and then we would get behind
the bushes or run into the wood all of a sudden, when
we were sure that none was watching us; so we knew
that we had our secrets quite all to ourselves, and
nobody else at all knew anything about them. Now
and then, when we had hidden ourselves as I have described,
she used to show me all sorts of odd things.
One day, I remember, we were in a hazel brake, overlooking
the brook, and we were so snug and warm, as
though it was April; the sun was quite hot, and the
leaves were just coming out. Nurse said she would
show me something funny that would make me laugh,
and then she showed me, as she said, how one could
turn a whole house upside down, without anybody
being able to find out, and the pots and pans would
jump about, and the china would be broken, and the
chairs would tumble over of themselves. I tried it
one day in the kitchen, and I found I could do it quite
well, and a whole row of plates on the dresser fell
off it, and cook's little work-table tilted up and turned
right over 'before her eyes,' as she said, but she was
so frightened and turned so white that I didn't do it
again, as I liked her. And afterwards, in the hazel
copse, when she had shown me how to make things
tumble about, she showed me how to make rapping
noises, and I learnt how to do that, too. Then she
taught me rhymes to say on certain occasions, and
peculiar marks to make on other occasions, and other
things that her great-grandmother had taught her
when she was a little girl herself. And these were all
the things I was thinking about in those days after the
strange walk when I thought I had seen a great secret,
and I wished nurse were there for me to ask her about
it, but she had gone away more than two years before,
and nobody seemed to know what had become of her,
or where she had gone. But I shall always remember
those days if I live to be quite old, because all the
time I felt so strange, wondering and doubting, and
feeling quite sure at one time, and making up my mind,
and then I would feel quite sure that such things
couldn't happen really, and it began all over again.
But I took great care not to do certain things that
might be very dangerous. So I waited and wondered
for a long time, and though I was not sure at all, I
never dared to try to find out. But one day I became
sure that all that nurse said was quite true, and I was
all alone when I found it out. I trembled all over
with joy and terror, and as fast as I could I ran into
one of the old brakes where we used to go—it was
the one by the lane, where nurse made the little clay
man—and I ran into it, and I crept into it; and when
I came to the place where the elder was, I covered up
my face with my hands and lay down flat on the grass,
and I stayed there for two hours without moving,
whispering to myself delicious, terrible things, and
saying some words over and over again. It was all
true and wonderful and splendid, and when I remembered
the story I knew and thought of what I had
really seen, I got hot and I got cold, and the air seemed
full of scent, and flowers, and singing. And first
I wanted to make a little clay man, like the one
nurse had made so long ago, and I had to invent
plans and stratagems, and to look about,
and to think of things beforehand, because nobody
must dream of anything that I was doing or going to
do, and I was too old to carry clay about in a tin
bucket. At last I thought of a plan, and I brought the
wet clay to the brake, and did everything that nurse
had done, only I made a much finer image than the one
she had made; and when it was finished I did everything
that I could imagine and much more than she
did, because it was the likeness of something far better.
And a few days later, when I had done my lessons
early, I went for the second time by the way of the
little brook that had led me into a strange country.
And I followed the brook, and went through the
bushes, and beneath the low branches of trees, and up
thorny thickets on the hill, and by dark woods full of
creeping thorns, a long, long way. Then I crept
through the dark tunnel where the brook had been
and the ground was stony, till at last I came to the
thicket that climbed up the hill, and though the leaves
were coming out upon the trees, everything looked almost
as black as it was on the first day that I went
there. And the thicket was just the same, and I went
up slowly till I came out on the big bare hill, and began
to walk among the wonderful rocks. I saw the terrible
voor again on everything, for though the sky was
brighter, the ring of wild hills all around was still dark,
and the hanging woods looked dark and dreadful,
and the strange rocks were as grey as ever; and when I
looked down on them from the great mound, sitting
on the stone, I saw all their amazing circles and rounds
within rounds, and I had to sit quite still and watch
them as they began to turn about me, and each stone
danced in its place, and they seemed to go round and
round in a great whirl, as if one were in the middle of
all the stars and heard them rushing through the air.
So I went down among the rocks to dance with them
and to sing extraordinary songs; and I went down
through the other thicket, and drank from the bright
stream in the close and secret valley, putting my lips
down to the bubbling water; and then I went on till I
came to the deep, brimming well among the glittering
moss, and I sat down. I looked before me into the secret
darkness of the valley, and behind me was the great
high wall of grass, and all around me there were the
hanging woods that made the valley such a secret place.
I knew there was nobody here at all besides myself,
and that no one could see me. So I took off my boots
and stockings, and let my feet down into the water,
saying the words that I knew. And it was not cold
at all, as I expected, but warm and very pleasant, and
when my feet were in it I felt as if they were in silk,
or as if the nymph were kissing them. So when I had
done, I said the other words and made the signs, and
then I dried my feet with a towel I had brought on
purpose, and put on my stockings and boots. Then
I climbed up the steep wall, and went into the place
where there are the hollows, and the two beautiful
mounds, and the round ridges of land, and all the
strange shapes. I did not go down into the hollow
this time, but I turned at the end, and made out the
figures quite plainly, as it was lighter, and I had remembered
the story I had quite forgotten before, and
in the story the two figures are called Adam and Eve,
and only those who know the story understand what
they mean. So I went on and on till I came to the
secret wood which must not be described, and I crept
into it by the way I had found. And when I had gone
about halfway I stopped, and turned round, and got
ready, and I bound the handkerchief tightly round my
eyes, and made quite sure that I could not see at all,
not a twig, nor the end of a leaf, nor the light of the
sky, as it was an old red silk handkerchief with large
yellow spots, that went round twice and covered my
eyes, so that I could see nothing. Then I began to
go on, step by step, very slowly. My heart beat
faster and faster, and something rose in my throat that
choked me and made me want to cry out, but I shut my
lips, and went on. Boughs caught in my hair as I went,
and great thorns tore me; but I went on to the end of
the path. Then I stopped, and held out my arms and
bowed, and I went round the first time, feeling with
my hands, and there was nothing. I went round the
second time, feeling with my hands, and there was
nothing. Then I went round the third time, feeling
with my hands, and the story was all true, and I wished
that the years were gone by, and that I had not so
long a time to wait before I was happy for ever and
ever.

Nurse must have been a prophet like those we read
of in the Bible. Everything that she said began to
come true, and since then other things that she told me
of have happened. That was how I came to know that
her stories were true and that I had not made up the
secret myself out of my own head. But there was
another thing that happened that day. I went a second
time to the secret place. It was at the deep brimming
well, and when I was standing on the moss I bent
over and looked in, and then I knew who the white
lady was that I had seen come out of the water in the
wood long ago when I was quite little. And I trembled
all over, because that told me other things. Then
I remembered how sometime after I had seen the
white people in the wood, nurse asked me more about
them, and I told her all over again, and she listened,
and said nothing for a long, long time, and at last she
said, 'You will see her again.' So I understood what
had happened and what was to happen. And I understood
about the nymphs; how I might meet them in
all kinds of places, and they would always help me,
and I must always look for them, and find them in all
sorts of strange shapes and appearances. And without
the nymphs I could never have found the secret,
and without them none of the other things could happen.
Nurse had told me all about them long ago, but
she called them by another name, and I did not know
what she meant, or what her tales of them were about,
only that they were very queer. And there were two
kinds, the bright and the dark, and both were very
lovely and very wonderful, and some people saw only
one kind, and some only the other, but some saw them
both. But usually the dark appeared first, and the
bright ones came afterwards, and there were extraordinary
tales about them. It was a day or two after
I had come home from the secret place that I first
really knew the nymphs. Nurse had shown me how
to call them, and I had tried, but I did not know what
she meant, and so I thought it was all nonsense. But
I made up my mind I would try again, so I went to the
wood where the pool was, where I saw the white people,
and I tried again. The dark nymph, Alanna,
came, and she turned the pool of water into a pool of
fire....

EPILOGUE

'That's a very queer story,' said Cotgrave, handing
back the green book to the recluse, Ambrose. 'I see
the drift of a good deal, but there are many things
that I do not grasp at all. On the last page, for example,
what does she mean by "nymphs"?'

'Well, I think there are references throughout the
manuscript to certain "processes" which have been
handed down by tradition from age to age. Some of
these processes are just beginning to come within the
purview of science, which has arrived at them—or
rather at the steps which lead to them—by quite different
paths. I have interpreted the reference to
"nymphs" as a reference to one of these processes.'

'And you believe that there are such things?'

'Oh, I think so. Yes, I believe I could give you
convincing evidence on that point. I am afraid you
have neglected the study of alchemy? It is a pity, for
the symbolism, at all events, is very beautiful, and
moreover if you were acquainted with certain books
on the subject, I could recall to your mind phrases
which might explain a good deal in the manuscript
that you have been reading.'

'Yes; but I want to know whether you seriously
think that there is any foundation of fact beneath
these fancies. Is it not all a department of poetry;
a curious dream with which man has indulged himself?'

'I can only say that it is no doubt better for the
great mass of people to dismiss it all as a dream.
But if you ask my veritable belief—that goes quite the
other way. No; I should not say belief, but rather
knowledge. I may tell you that I have known cases
in which men have stumbled quite by accident on certain
of these "processes," and have been astonished
by wholly unexpected results. In the cases I am thinking
of there could have been no possibility of "suggestion"
or sub-conscious action of any kind. One might
as well suppose a schoolboy "suggesting" the existence
of Æschylus to himself, while he plods mechanically
through the declensions.

'But you have noticed the obscurity,' Ambrose went
on, 'and in this particular case it must have been dictated
by instinct, since the writer never thought that
her manuscripts would fall into other hands. But
the practice is universal, and for most excellent reasons.
Powerful and sovereign medicines, which are,
of necessity, virulent poisons also, are kept in a locked
cabinet. The child may find the key by chance, and
drink herself dead; but in most cases the search is
educational, and the phials contain precious elixirs for
him who has patiently fashioned the key for himself.'

'You do not care to go into details?'

'No, frankly, I do not. No, you must remain unconvinced.
But you saw how the manuscript illustrates
the talk we had last week?'

'Is this girl still alive?'

'No. I was one of those who found her. I knew
the father well; he was a lawyer, and had always
left her very much to herself. He thought of nothing
but deeds and leases, and the news came to him as an
awful surprise. She was missing one morning; I suppose
it was about a year after she had written what
you have read. The servants were called, and they
told things, and put the only natural interpretation on
them—a perfectly erroneous one.

'They discovered that green book somewhere in her
room, and I found her in the place that she described
with so much dread, lying on the ground before the
image.'

'It was an image?'

'Yes, it was hidden by the thorns and the thick
undergrowth that had surrounded it. It was a wild,
lonely country; but you know what it was like by her
description, though of course you will understand that
the colours have been heightened. A child's imagination
always makes the heights higher and the depths
deeper than they really are; and she had, unfortunately
for herself, something more than imagination.
One might say, perhaps, that the picture in her mind
which she succeeded in a measure in putting into words,
was the scene as it would have appeared to an imaginative
artist. But it is a strange, desolate land.'

'And she was dead?'

'Yes. She had poisoned herself—in time. No;
there was not a word to be said against her in the
ordinary sense. You may recollect a story I told you
the other night about a lady who saw her child's
fingers crushed by a window?'

'And what was this statue?'

'Well, it was of Roman workmanship, of a stone that
with the centuries had not blackened, but had become
white and luminous. The thicket had grown up about
it and concealed it, and in the Middle Ages the followers
of a very old tradition had known how to use
it for their own purposes. In fact it had been incorporated
into the monstrous mythology of the Sabbath.
You will have noted that those to whom a sight of
that shining whiteness had been vouchsafed by chance,
or rather, perhaps, by apparent chance, were required
to blindfold themselves on their second approach.
That is very significant.'

'And is it there still?'

'I sent for tools, and we hammered it into dust and
fragments.'

'The persistence of tradition never surprises me,'
Ambrose went on after a pause. 'I could name many
an English parish where such traditions as that girl
had listened to in her childhood are still existent in
occult but unabated vigour. No, for me, it is the
"story" not the "sequel," which is strange and awful,
for I have always believed that wonder is of the soul.'

The Great God Pan

I

THE EXPERIMENT

'I am glad you came, Clarke; very glad indeed. I
was not sure you could spare the time.'

'I was able to make arrangements for a few
days; things are not very lively just now. But have
you no misgivings, Raymond? Is it absolutely safe?'

The two men were slowly pacing the terrace in front
of Dr. Raymond's house. The sun still hung above
the western mountain-line, but it shone with a dull
red glow that cast no shadows, and all the air was
quiet; a sweet breath came from the great wood on
the hillside above, and with it, at intervals, the soft
murmuring call of the wild doves. Below, in the long
lovely valley, the river wound in and out between the
lonely hills, and, as the sun hovered and vanished into
the west, a faint mist, pure white, began to rise from
the banks. Dr. Raymond turned sharply to his
friend.

'Safe? Of course it is. In itself the operation is a
perfectly simple one; any surgeon could do it.'

'And there is no danger at any other stage?'

'None; absolutely no physical danger whatever, I
give you my word. You are always timid, Clarke,
always; but you know my history. I have devoted
myself to transcendental medicine for the last twenty
years. I have heard myself called quack and charlatan
and impostor, but all the while I knew I was on
the right path. Five years ago I reached the goal,
and since then every day has been a preparation for
what we shall do to-night.'

'I should like to believe it is all true.' Clarke knit
his brows, and looked doubtfully at Dr. Raymond.
'Are you perfectly sure, Raymond, that your theory
is not a phantasmagoria—a splendid vision, certainly,
but a mere vision after all?'

Dr. Raymond stopped in his walk and turned
sharply. He was a middle-aged man, gaunt and thin,
of a pale yellow complexion, but as he answered
Clarke and faced him, there was a flush on his cheek.

'Look about you, Clarke. You see the mountain,
and hill following after hill, as wave on wave, you see
the woods and orchards, the fields of ripe corn, and
the meadows reaching to the reed-beds by the river.
You see me standing here beside you, and hear my
voice; but I tell you that all these things—yes, from
that star that has just shone out in the sky to the solid
ground beneath our feet—I say that all these are but
dreams and shadows: the shadows that hide the real
world from our eyes. There is a real world, but it
is beyond this glamour and this vision, beyond these
"chases in Arras, dreams in a career," beyond them
all as beyond a veil. I do not know whether any
human being has ever lifted that veil; but I do
know, Clarke, that you and I shall see it lifted this
very night from before another's eyes. You may
think all this strange nonsense; it may be strange, but
it is true, and the ancients knew what lifting the veil
means. They called it seeing the god Pan.'

Clarke shivered; the white mist gathering over the
river was chilly.

'It is wonderful indeed,' he said. 'We are standing
on the brink of a strange world, Raymond, if what
you say is true. I suppose the knife is absolutely necessary?'

'Yes; a slight lesion in the grey matter, that is all;
a trifling rearrangement of certain cells, a microscopical
alteration that would escape the attention of ninety-nine
brain specialists out of a hundred. I don't want
to bother you with "shop," Clarke; I might give you a
mass of technical detail which would sound very imposing,
and would leave you as enlightened as you are
now. But I suppose you have read, casually, in out-of-the-way
corners of your paper, that immense strides
have been made recently in the physiology of the
brain. I saw a paragraph the other day about
Digby's theory, and Browne Faber's discoveries.
Theories and discoveries! Where they are standing
now, I stood fifteen years ago, and I need
not tell you that I have not been standing still
for the last fifteen years. It will be enough if
I say that five years ago I made the discovery
to which I alluded when I said that then I reached
the goal. After years of labour, after years of
toiling and groping in the dark, after days and
nights of disappointment and sometimes of despair,
in which I used now and then to tremble and grow
cold with the thought that perhaps there were others
seeking for what I sought, at last, after so long, a
pang of sudden joy thrilled my soul, and I knew the
long journey was at an end. By what seemed then
and still seems a chance, the suggestion of a moment's
idle thought followed up upon familiar lines and paths
that I had tracked a hundred times already, the great
truth burst upon me, and I saw, mapped out in lines
of light, a whole world, a sphere unknown; continents
and islands, and great oceans in which no ship has
sailed (to my belief) since a Man first lifted up his
eyes and beheld the sun, and the stars of heaven, and
the quiet earth beneath. You will think all this high-flown
language, Clarke, but it is hard to be literal.
And yet; I do not know whether what I am hinting at
cannot be set forth in plain and homely terms. For
instance, this world of ours is pretty well girded now
with the telegraph wires and cables; thought, with
something less than the speed of thought, flashes from
sunrise to sunset, from north to south, across the
floods and the desert places. Suppose that an electrician
of to-day were suddenly to perceive that he
and his friends have merely been playing with pebbles
and mistaking them for the foundations of the world;
suppose that such a man saw uttermost space lie open
before the current, and words of men flash forth to
the sun and beyond the sun into the systems beyond,
and the voices of articulate-speaking men echo in the
waste void that bounds our thought. As analogies
go, that is a pretty good analogy of what I have done;
you can understand now a little of what I felt as I
stood here one evening; it was a summer evening, and
the valley looked much as it does now; I stood here,
and saw before me the unutterable, the unthinkable
gulf that yawns profound between two worlds, the
world of matter and the world of spirit; I saw the
great empty deep stretch dim before me, and in that instant
a bridge of light leapt from the earth to the
unknown shore, and the abyss was spanned. You
may look in Browne Faber's book, if you like, and
you will find that to the present day men of science
are unable to account for the presence, or to specify
the functions of a certain group of nerve-cells in the
brain. That group is, as it were, land to let, a mere
waste place for fanciful theories. I am not in the
position of Browne Faber and the specialists, I am
perfectly instructed as to the possible functions of
those nerve-centers in the scheme of things. With a
touch I can bring them into play, with a touch, I say,
I can set free the current, with a touch I can complete
the communication between this world of sense and——we
shall be able to finish the sentence later on. Yes,
the knife is necessary; but think what that knife will
effect. It will level utterly the solid wall of sense,
and probably, for the first time since man was made,
a spirit will gaze on a spirit-world. Clarke, Mary
will see the god Pan!'

'But you remember what you wrote to me? I
thought it would be requisite that she——'

He whispered the rest into the doctor's ear.

'Not at all, not at all. That is nonsense, I assure
you. Indeed, it is better as it is; I am quite certain of
that.'

'Consider the matter well, Raymond. It's a great
responsibility. Something might go wrong; you
would be a miserable man for the rest of your days.'

'No, I think not, even if the worst happened. As
you know, I rescued Mary from the gutter, and from
almost certain starvation, when she was a child; I think
her life is mine, to use as I see fit. Come, it is getting
late; we had better go in.'

Dr. Raymond led the way into the house, through
the hall, and down a long dark passage. He took a
key from his pocket and opened a heavy door, and
motioned Clarke into his laboratory. It had once
been a billiard-room, and was lighted by a glass dome
in the centre of the ceiling, whence there still shone
a sad grey light on the figure of the doctor as he lit
a lamp with a heavy shade and placed it on a table in
the middle of the room.

Clarke looked about him. Scarcely a foot of wall
remained bare; there were shelves all around laden
with bottles and phials of all shapes and colours, and
at one end stood a little Chippendale bookcase. Raymond
pointed to this.

'You see that parchment Oswald Crollius? He
was one of the first to show me the way, though I
don't think he ever found it himself. That is a strange
saying of his: "In every grain of wheat there lies hidden
the soul of a star."'

There was not much of furniture in the laboratory.
The table in the centre, a stone slab with a drain in one
corner, the two armchairs on which Raymond and
Clarke were sitting; that was all, except an odd-looking
chair at the furthest end of the room. Clarke
looked at it, and raised his eyebrows.

'Yes, that is the chair,' said Raymond. 'We may
as well place it in position,' He got up and wheeled
the chair to the light, and began raising and lowering
it, letting down the seat, setting the back at various
angles, and adjusting the foot-rest. It looked comfortable
enough, and Clarke passed his hand over the soft
green velvet, as the doctor manipulated the levers.

'Now, Clarke, make yourself quite comfortable. I
have a couple of hours' work before me; I was
obliged to leave certain matters to the last.'

Raymond went to the stone slab, and Clarke
watched him drearily as he bent over a row of phials
and lit the flame under the crucible. The doctor had a
small hand-lamp, shaded as the larger one, on a ledge
above his apparatus, and Clarke, who sat in the
shadows, looked down the great dreary room, wondering
at the bizarre effects of brilliant light and undefined
darkness contrasting with one another. Soon
he became conscious of an odd odour, at first the
merest suggestion of odour, in the room; and as it
grew more decided he felt surprised that he was
not reminded of the chemist's shop or the surgery.
Clarke found himself idly endeavouring to analyse
the sensation, and, half conscious, he began to think
of a day, fifteen years ago, that he had spent in roaming
through the woods and meadows near his old
home. It was a burning day at the beginning of
August, the heat had dimmed the outlines of all things
and all distances with a faint mist, and people who
observed the thermometer spoke of an abnormal register,
of a temperature that was almost tropical.
Strangely that wonderful hot day of the 'fifties rose
up in Clarke's imagination; the sense of dazzling all-pervading
sunlight seemed to blot out the shadows
and the lights of the laboratory, and he felt again the
heated air beating in gusts about his face, saw the
shimmer rising from the turf, and heard the myriad
murmur of the summer.

'I hope the smell doesn't annoy you, Clarke; there's
nothing unwholesome about it. It may make you a bit
sleepy, that's all.'

Clarke heard the words quite distinctly, and knew
that Raymond was speaking to him, but for the life
of him he could not rouse himself from his lethargy.
He could only think of the lonely walk he had taken
fifteen years ago; it was his last look at the fields and
woods he had known since he was a child, and now it
all stood out in brilliant light, as a picture, before
him. Above all there came to his nostrils the scent of
summer, the smell of flowers mingled, and the odour
of the woods, of cool shaded places, deep in the green
depths, drawn forth by the sun's heat; and the scent
of the good earth, lying as it were with arms stretched
forth, and smiling lips, overpowered all. His fancies
made him wander, as he had wandered long ago, from
the fields into the wood, tracking a little path between
the shining undergrowth of beech-trees; and the trickle
of water dropping from the limestone rock sounded
as a clear melody in the dream. Thoughts began to
go astray and to mingle with other recollections; the
beech alley was transformed to a path beneath ilex-trees,
and here and there a vine climbed from bough
to bough, and sent up waving tendrils and drooped
with purple grapes, and the sparse grey-green leaves
of a wild olive-tree stood out against the dark shadows
of the ilex. Clarke, in the deep folds of dream, was
conscious that the path from his father's house had
led him into an undiscovered country, and he was
wondering at the strangeness of it all, when suddenly,
in place of the hum and murmur of the summer, an
infinite silence seemed to fall on all things, and the
wood was hushed, and for a moment of time he stood
face to face there with a presence, that was neither
man nor beast, neither the living nor the dead, but
all things mingled, the form of all things but devoid
of all form. And in that moment, the sacrament of
body and soul was dissolved, and a voice seemed to
cry 'Let us go hence,' and then the darkness of darkness
beyond the stars, the darkness of everlasting.

When Clarke woke up with a start he saw Raymond
pouring a few drops of some oily fluid into a green
phial, which he stoppered tightly.

'You have been dozing,' he said; 'the journey must
have tired you out. It is done now. I am going to
fetch Mary; I shall be back in ten minutes.'

Clarke lay back in his chair and wondered. It
seemed as if he had but passed from one dream into
another. He half expected to see the walls of the
laboratory melt and disappear, and to awake in London,
shuddering at his own sleeping fancies. But at
last the door opened, and the doctor returned, and
behind him came a girl of about seventeen, dressed all
in white. She was so beautiful that Clarke did not
wonder at what the doctor had written to him. She
was blushing now over face and neck and arms, but
Raymond seemed unmoved.

'Mary,' he said, 'the time has come. You are quite
free. Are you willing to trust yourself to me entirely?'

'Yes, dear.'

'You hear that, Clarke? You are my witness.
Here is the chair, Mary. It is quite easy. Just sit
in it and lean back. Are you ready?'

'Yes, dear, quite ready. Give me a kiss before you
begin.'

The doctor stooped and kissed her mouth, kindly
enough. 'Now shut your eyes,' he said. The girl
closed her eyelids, as if she were tired, and longed for
sleep, and Raymond held the green phial to her nostrils.
Her face grew white, whiter than her dress;
she struggled faintly, and then with the feeling of
submission strong within her, crossed her arms upon
her breast as a little child about to say her prayers.
The bright light of the lamp beat full upon her, and
Clarke watched changes fleeting over that face as the
changes of the hills when the summer clouds float
across the sun. And then she lay all white and still,
and the doctor turned up one of her eyelids. She was
quite unconscious. Raymond pressed hard on one of
the levers and the chair instantly sank back. Clarke
saw him cutting away a circle, like a tonsure, from her
hair, and the lamp was moved nearer. Raymond took
a small glittering instrument from a little case, and
Clarke turned away shuddering. When he looked
again the doctor was binding up the wound he had
made.

'She will awake in five minutes.' Raymond was
still perfectly cool. 'There is nothing more to be
done; we can only wait.'

The minutes passed slowly; they could hear a slow,
heavy ticking. There was an old clock in the passage.
Clarke felt sick and faint; his knees shook beneath
him, he could hardly stand.

Suddenly, as they watched, they heard a long-drawn
sigh, and suddenly did the colour that had vanished
return to the girl's cheeks, and suddenly her eyes
opened. Clarke quailed before them. They shone
with an awful light, looking far away, and a great
wonder fell upon her face, and her hands stretched
out as if to touch what was invisible; but in an instant
the wonder faded, and gave place to the most awful
terror. The muscles of her face were hideously convulsed,
she shook from head to foot; the soul seemed
struggling and shuddering within the house of flesh.
It was a horrible sight, and Clarke rushed forward,
as she fell shrieking to the floor.

Three days later Raymond took Clarke to Mary's
bedside. She was lying wide-awake, rolling her head
from side to side, and grinning vacantly.

'Yes,' said the doctor, still quite cool, 'it is a great
pity; she is a hopeless idiot. However, it could not
be helped; and, after all, she has seen the Great God
Pan.'

II

MR. CLARKE'S MEMOIRS

Mr. Clarke, the gentleman chosen by Dr. Raymond
to witness the strange experiment of the god
Pan, was a person in whose character caution and
curiosity were oddly mingled; in his sober moments
he thought of the unusual and the eccentric with undisguised
aversion, and yet, deep in his heart, there
was a wide-eyed inquisitiveness with respect to all the
more recondite and esoteric elements in the nature of
men. The latter tendency had prevailed when he accepted
Raymond's invitation, for though his considered
judgment had always repudiated the doctor's
theories as the wildest nonsense, yet he secretly hugged
a belief in fantasy, and would have rejoiced to see
that belief confirmed. The horrors that he witnessed
in the dreary laboratory were to a certain extent salutary;
he was conscious of being involved in an affair
not altogether reputable, and for many years afterwards
he clung bravely to the commonplace, and rejected
all occasions of occult investigation. Indeed,
on some homœopathic principle, he for some time attended
the seances of distinguished mediums, hoping
that the clumsy tricks of these gentlemen would make
him altogether disgusted with mysticism of every kind,
but the remedy, though caustic, was not efficacious.
Clarke knew that he still pined for the unseen, and
little by little, the old passion began to reassert itself,
as the face of Mary, shuddering and convulsed with
an unknowable terror, faded slowly from his memory.
Occupied all day in pursuits both serious and
lucrative, the temptation to relax in the evening was
too great, especially in the winter months, when the
fire cast a warm glow over his snug bachelor apartment,
and a bottle of some choice claret stood ready
by his elbow. His dinner digested, he would make
a brief pretence of reading the evening paper, but the
mere catalogue of news soon palled upon him, and
Clarke would find himself casting glances of warm
desire in the direction of an old Japanese bureau,
which stood at a pleasant distance from the hearth.
Like a boy before a jam-closet, for a few minutes he
would hover indecisive, but lust always prevailed, and
Clarke ended by drawing up his chair, lighting a candle,
and sitting down before the bureau. Its pigeonholes
and drawers teemed with documents on the most
morbid subjects, and in the well reposed a large manuscript
volume, in which he had painfully entered the
gems of his collection. Clarke had a fine contempt
for published literature; the most ghostly story ceased
to interest him if it happened to be printed; his sole
pleasure was in the reading, compiling, and rearranging
what he called his 'Memoirs to prove the Existence
of the Devil,' and engaged in this pursuit the evening
seemed to fly and the night appeared too short.

On one particular evening, an ugly December night,
black with fog, and raw with frost, Clarke hurried
over his dinner, and scarcely deigned to observe his
customary ritual of taking up the paper and laying it
down again. He paced two or three times up and
down the room, and opened the bureau, stood still a
moment, and sat down. He leant back, absorbed in
one of those dreams to which he was subject, and at
length drew out his book, and opened it at the last
entry. There were three or four pages densely covered
with Clarke's round, set penmanship, and at the
beginning he had written in a somewhat larger hand:

Singular Narrative told me by my Friend, Dr. Phillips.
He assures me that all the facts related
therein are strictly and wholly True, but refuses
to give either the Surnames of the Persons concerned,
or the Place where these Extraordinary
Events occurred.

Mr. Clarke began to read over the account for the
tenth time, glancing now and then at the pencil notes
he had made when it was told him by his friend. It
was one of his humours to pride himself on a certain
literary ability; he thought well of his style, and took
pains in arranging the circumstances in dramatic order.
He read the following story:—

The persons concerned in this statement are Helen
V., who, if she is still alive, must now be a woman of
twenty-three, Rachel M., since deceased, who was a
year younger than the above, and Trevor W., an imbecile,
aged eighteen. These persons were at the
period of the story inhabitants of a village on the borders
of Wales, a place of some importance in the time
of the Roman occupation, but now a scattered hamlet,
of not more than five hundred souls. It is situated
on rising ground, about six miles from the sea, and is
sheltered by a large and picturesque forest.

Some eleven years ago, Helen V. came to the village
under rather peculiar circumstances. It is understood
that she, being an orphan, was adopted in her
infancy by a distant relative, who brought her up in
his own house till she was twelve years old. Thinking,
however, that it would be better for the child to
have playmates of her own age, he advertised in several
local papers for a good home in a comfortable
farmhouse for a girl of twelve, and this advertisement
was answered by Mr. R., a well-to-do farmer in the
above-mentioned village. His references proving
satisfactory, the gentleman sent his adopted daughter
to Mr. R., with a letter, in which he stipulated that
the girl should have a room to herself, and stated
that her guardians need be at no trouble in the matter
of education, as she was already sufficiently educated
for the position in life which she would occupy. In
fact, Mr. R. was given to understand that the girl
was to be allowed to find her own occupations, and to
spend her time almost as she liked. Mr. R. duly met
her at the nearest station, a town some seven miles
away from his house, and seems to have remarked
nothing extraordinary about the child, except that she
was reticent as to her former life and her adopted
father. She was, however, of a very different type
from the inhabitants of the village; her skin was a pale,
clear olive, and her features were strongly marked,
and of a somewhat foreign character. She appears
to have settled down easily enough into farmhouse
life, and became a favourite with the children, who
sometimes went with her on her rambles in the forest,
for this was her amusement. Mr. R. states that he
has known her go out by herself directly after their
early breakfast, and not return till after dusk,
and that, feeling uneasy at a young girl being out
alone for so many hours, he communicated with her
adopted father, who replied in a brief note that Helen
must do as she chose. In the winter, when the forest
paths are impassable, she spent most of her time in
her bedroom, where she slept alone, according to the
instructions of her relative. It was on one of these expeditions
to the forest that the first of the singular
incidents with which this girl is connected occurred, the
date being about a year after her arrival at the village.
The preceding winter had been remarkably
severe, the snow drifting to a great depth, and the
frost continuing for an unexampled period, and the
summer following was as noteworthy for its extreme
heat. On one of the very hottest days in this summer,
Helen V. left the farmhouse for one of her long
rambles in the forest, taking with her, as usual, some
bread and meat for lunch. She was seen by some
men in the fields making for the old Roman Road, a
green causeway which traverses the highest part of
the wood, and they were astonished to observe that
the girl had taken off her hat, though the heat of the
sun was already almost tropical. As it happened, a
labourer, Joseph W. by name, was working in the
forest near the Roman Road, and at twelve o'clock
his little son, Trevor, brought the man his dinner of
bread and cheese. After the meal, the boy, who was
about seven years old at the time, left his father at
work, and, as he said, went to look for flowers in the
wood, and the man, who could hear him shouting with
delight over his discoveries, felt no uneasiness. Suddenly,
however, he was horrified at hearing the most
dreadful screams, evidently the result of great terror,
proceeding from the direction in which his son had
gone, and he hastily threw down his tools and ran to
see what had happened. Tracing his path by the
sound, he met the little boy, who was running headlong,
and was evidently terribly frightened, and on
questioning him the man at last elicited that after
picking a posy of flowers he felt tired, and lay down
on the grass and fell asleep. He was suddenly
awakened, as he stated, by a peculiar noise, a sort of
singing he called it, and on peeping through the branches
he saw Helen V. playing on the grass with a
'strange naked man,' whom he seemed unable to describe
more fully. He said he felt dreadfully frightened,
and ran away crying for his father. Joseph W.
proceeded in the direction indicated by his son, and
found Helen V. sitting on the grass in the middle of a
glade or open space left by charcoal burners. He
angrily charged her with frightening his little boy, but
she entirely denied the accusation and laughed at the
child's story of a 'strange man,' to which he himself
did not attach much credence. Joseph W. came to
the conclusion that the boy had woke up with a sudden
fright, as children sometimes do, but Trevor
persisted in his story, and continued in such evident
distress that at last his father took him home, hoping
that his mother would be able to soothe him. For
many weeks, however, the boy gave his parents much
anxiety; he became nervous and strange in his manner,
refusing to leave the cottage by himself, and constantly
alarming the household by waking in the night with
cries of 'The man in the wood! father! father!'

In course of time, however, the impression seemed
to have worn off, and about three months later he accompanied
his father to the house of a gentleman in
the neighbourhood, for whom Joseph W. occasionally
did work. The man was shown into the study, and
the little boy was left sitting in the hall, and a few
minutes later, while the gentleman was giving W. his
instructions, they were both horrified by a piercing
shriek and the sound of a fall, and rushing out they
found the child lying senseless on the floor, his face
contorted with terror. The doctor was immediately
summoned, and after some examination he pronounced
the child to be suffering from a kind of fit, apparently
produced by a sudden shock. The boy was taken to
one of the bedrooms, and after some time recovered
consciousness, but only to pass into a condition described
by the medical man as one of violent hysteria.
The doctor exhibited a strong sedative, and in the
course of two hours pronounced him fit to walk home,
but in passing through the hall the paroxysms of fright
returned and with additional violence. The father
perceived that the child was pointing at some object,
and heard the old cry, 'The man in the wood,' and
looking in the direction indicated saw a stone head of
grotesque appearance, which had been built into the
wall above one of the doors. It seems that the owner
of the house had recently made alterations in his premises,
and on digging the foundation for some offices, the
men had found a curious head, evidently of the Roman
period, which had been placed in the hall in the manner
described. The head is pronounced by the most experienced
archaeologists of the district to be that of a
faun or satyr.[1]

[1] Dr. Phillips tells me that he has seen the head in question, and
assures me that he has never received such a vivid presentment of
intense evil.

From whatever cause arising, this second shock
seemed too severe for the boy Trevor, and at the
present date he suffers from a weakness of intellect,
which gives but little promise of amending. The matter
caused a good deal of sensation at the time, and
the girl Helen was closely questioned by Mr. R., but
to no purpose, she steadfastly denying that she had
frightened or in any way molested Trevor.

The second event with which this girl's name is connected
took place about six years ago, and is of a still
more extraordinary character.

At the beginning of the summer of 1882 Helen contracted
a friendship of a peculiarly intimate character
with Rachel M., the daughter of a prosperous farmer
in the neighbourhood. This girl, who was a year
younger than Helen, was considered by most people
to be the prettier of the two, though Helen's features
had to a great extent softened as she became older.
The two girls, who were together on every available
opportunity, presented a singular contrast, the one with
her clear, olive skin and almost Italian appearance, and
the other of the proverbial red and white of our rural
districts. It must be stated that the payments made
to Mr. R. for the maintenance of Helen were known
in the village for their excessive liberality, and the impression
was general that she would one day inherit a
large sum of money from her relative. The parents
of Rachel were therefore not averse from their daughter's
friendship with the girl, and even encouraged
the intimacy, though they now bitterly regret having
done so. Helen still retained her extraordinary fondness
for the forest, and on several occasions Rachel
accompanied her, the two friends setting out early in
the morning, and remaining in the wood till dusk.
Once or twice after these excursions Mrs. M. thought
her daughter's manner rather peculiar; she seemed
languid and dreamy, and as it has been expressed, 'different
from herself,' but these peculiarities seem to
have been thought too trifling for remark. One evening,
however, after Rachel had come home, her mother
heard a noise which sounded like suppressed weeping
in the girl's room, and on going in found her lying,
half undressed, upon the bed, evidently in the greatest
distress. As soon as she saw her mother, she exclaimed,
'Ah, mother, mother, why did you let me go
to the forest with Helen?' Mrs. M. was astonished
at so strange a question, and proceeded to make inquiries.
Rachel told her a wild story. She said—

Clarke closed the book with a snap, and turned his
chair towards the fire. When his friend sat one evening
in that very chair, and told his story, Clarke had
interrupted him at a point a little subsequent to this,
had cut short his words in a paroxysm of horror.
'My God!' he had exclaimed, 'think, think what you
are saying. It is too incredible, too monstrous; such
things can never be in this quiet world, where men and
women live and die, and struggle, and conquer, or
maybe fail, and fall down under sorrow, and grieve
and suffer strange fortunes for many a year; but not
this, Phillips, not such things as this. There must be
some explanation, some way out of the terror. Why,
man, if such a case were possible, our earth would be
a nightmare.'

But Phillips had told his story to the end, concluding:

'Her flight remains a mystery to this day; she vanished
in broad sunlight; they saw her walking in a
meadow, and a few moments later she was not
there.'

Clarke tried to conceive the thing again, as he sat
by the fire, and again his mind shuddered and shrank
back, appalled before the sight of such awful, unspeakable
elements enthroned as it were, and triumphant in
human flesh. Before him stretched the long dim
vista of the green causeway in the forest, as his friend
had described it; he saw the swaying leaves and the
quivering shadows on the grass, he saw the sunlight and
the flowers, and far away, far in the long distance,
the two figures moved toward him. One was Rachel,
but the other?

Clarke had tried his best to disbelieve it all, but at
the end of the account, as he had written it in his book,
he had placed the inscription:

ET DIABOLUS INCARNATUS EST. ET HOMO
FACTUS EST.

III

THE CITY OF RESURRECTIONS

'Herbert! Good God! Is it possible?'

'Yes, my name's Herbert. I think I know your
face too, but I don't remember your name. My memory
is very queer.'

'Don't you recollect Villiers of Wadham?'

'So it is, so it is. I beg your pardon, Villiers, I
didn't think I was begging of an old college friend.
Good-night.'

'My dear fellow, this haste is unnecessary. My
rooms are close by, but we won't go there just yet.
Suppose we walk up Shaftesbury Avenue a little way?
But how in heaven's name have you come to this
pass, Herbert?'

'It's a long story, Villiers, and a strange one too,
but you can hear it if you like.'

'Come on, then. Take my arm, you don't seem very
strong.'

The ill-assorted pair moved slowly up Rupert Street;
the one in dirty, evil-looking rags, and the other attired
in the regulation uniform of a man about town,
trim, glossy, and eminently well-to-do. Villiers had
emerged from his restaurant after an excellent dinner
of many courses, assisted by an ingratiating little flask
of Chianti, and, in that frame of mind which was with
him almost chronic, had delayed a moment by the
door, peering round in the dimly-lighted street in
search of those mysterious incidents and persons with
which the streets of London teem in every quarter and
at every hour. Villiers prided himself as a practised
explorer of such obscure mazes and byways of London
life, and in this unprofitable pursuit he displayed an assiduity
which was worthy of more serious employment.
Thus he stood beside the lamp-post surveying the passers-by
with undisguised curiosity, and with that gravity
only known to the systematic diner, had just
enunciated in his mind the formula: 'London has been
called the city of encounters; it is more than that, it is
the city of Resurrections,' when these reflections were
suddenly interrupted by a piteous whine at his elbow,
and a deplorable appeal for alms. He looked around
in some irritation, and with a sudden shock found
himself confronted with the embodied proof of his
somewhat stilted fancies. There, close beside him, his
face altered and disfigured by poverty and disgrace, his
body barely covered by greasy ill-fitting rags, stood his
old friend Charles Herbert, who had matriculated on
the same day as himself, with whom he had been merry
and wise for twelve revolving terms. Different occupations
and varying interests had interrupted the
friendship, and it was six years since Villiers had seen
Herbert; and now he looked upon this wreck of a man
with grief and dismay, mingled with a certain inquisitiveness
as to what dreary chain of circumstance had
dragged him down to such a doleful pass. Villiers
felt together with compassion all the relish of the amateur
in mysteries, and congratulated himself on his
leisurely speculations outside the restaurant.

They walked on in silence for some time, and more
than one passer-by stared in astonishment at the unaccustomed
spectacle of a well-dressed man with an
unmistakable beggar hanging on to his arm, and, observing
this, Villiers led the way to an obscure street
in Soho. Here he repeated his question.

'How on earth has it happened, Herbert? I always
understood you would succeed to an excellent
position in Dorsetshire. Did your father disinherit
you? Surely not?'

'No, Villiers; I came into all the property at my poor
father's death; he died a year after I left Oxford.
He was a very good father to me, and I mourned his
death sincerely enough. But you know what young
men are; a few months later I came up to town and
went a good deal into society. Of course I had excellent
introductions, and I managed to enjoy myself
very much in a harmless sort of way. I played a little,
certainly, but never for heavy stakes, and the few bets
I made on races brought me in money—only a few
pounds, you know, but enough to pay for cigars and
such petty pleasures. It was in my second season that
the tide turned. Of course you have heard of my
marriage?'

'No, I never heard anything about it.'

'Yes, I married, Villiers. I met a girl, a girl of
the most wonderful and most strange beauty, at the
house of some people whom I knew. I cannot tell you
her age; I never knew it, but, so far as I can guess, I
should think she must have been about nineteen when
I made her acquaintance. My friends had come to
know her at Florence; she told them she was an orphan,
the child of an English father and an Italian
mother, and she charmed them as she charmed me.
The first time I saw her was at an evening party. I
was standing by the door talking to a friend, when
suddenly above the hum and babble of conversation I
heard a voice which seemed to thrill to my heart. She
was singing an Italian song. I was introduced to her
that evening, and in three months I married Helen.
Villiers, that woman, if I can call her woman, corrupted
my soul. The night of the wedding I found myself
sitting in her bedroom in the hotel, listening to her talk.
She was sitting up in bed, and I listened to her as she
spoke in her beautiful voice, spoke of things which even
now I would not dare whisper in blackest night, though
I stood in the midst of a wilderness. You, Villiers,
you may think you know life, and London, and what
goes on day and night in this dreadful city; for all
I can say you may have heard the talk of the vilest, but
I tell you you can have no conception of what I know,
not in your most fantastic, hideous dreams can you
have imaged forth the faintest shadow of what I have
heard—and seen. Yes, seen. I have seen the incredible,
such horrors that even I myself sometimes stop in
the middle of the street, and ask whether it is possible
for a man to behold such things and live. In a year,
Villiers, I was a ruined man, in body and soul—in body
and soul.'

'But your property, Herbert? You had land in
Dorset.'

'I sold it all; the fields and woods, the dear old
house—everything.'

'And the money?'

'She took it all from me.'

'And then left you?'

'Yes; she disappeared one night. I don't know
where she went, but I am sure if I saw her again it
would kill me. The rest of my story is of no interest;
sordid misery, that is all. You may think, Villiers,
that I have exaggerated and talked for effect; but I
have not told you half. I could tell you certain
things which would convince you, but you would never
know a happy day again. You would pass the rest of
your life, as I pass mine, a haunted man, a man who
has seen hell.'

Villiers took the unfortunate man to his rooms, and
gave him a meal. Herbert could eat little, and
scarcely touched the glass of wine set before him. He
sat moody and silent by the fire, and seemed relieved
when Villiers sent him away with a small present of
money.

'By the way, Herbert,' said Villiers, as they parted
at the door, 'what was your wife's name? You said
Helen, I think? Helen what?'

'The name she passed under when I met her was
Helen Vaughan, but what her real name was I can't
say. I don't think she had a name. No, no, not in
that sense. Only human beings have names, Villiers;
I can't say any more. Good-bye; yes, I will not fail
to call if I see any way in which you can help me.
Good-night.'

The man went out into the bitter night, and Villiers
returned to his fireside. There was something about
Herbert which shocked him inexpressibly; not his
poor rags nor the marks which poverty had set upon
his face, but rather an indefinite terror which hung
about him like a mist. He had acknowledged that he
himself was not devoid of blame; the woman, he had
avowed, had corrupted him body and soul, and Villiers
felt that this man, once his friend, had been an actor in
scenes evil beyond the power of words. His story
needed no confirmation: he himself was the embodied
proof of it. Villiers mused curiously over the story he
had heard, and wondered whether he had heard both
the first and the last of it. 'No,' he thought, 'certainly
not the last, probably only the beginning. A
case like this is like a nest of Chinese boxes; you open
one after another and find a quainter workmanship in
every box. Most likely poor Herbert is merely one
of the outside boxes; there are stranger ones to follow.'

Villiers could not take his mind away from Herbert
and his story, which seemed to grow wilder as the
night wore on. The fire began to burn low, and the
chilly air of the morning crept into the room; Villiers
got up with a glance over his shoulder, and shivering
slightly, went to bed.

A few days later he saw at his club a gentleman of
his acquaintance, named Austin, who was famous for
his intimate knowledge of London life, both in its
tenebrous and luminous phases. Villiers, still full of
his encounter in Soho and its consequences, thought
Austin might possibly be able to shed some light on
Herbert's history, and so after some casual talk he
suddenly put the question:

'Do you happen to know anything of a man named
Herbert—Charles Herbert?'

Austin turned round sharply and stared at Villiers
with some astonishment.

'Charles Herbert? Weren't you in town three years
ago? No; then you have not heard of the Paul Street
case? It caused a good deal of sensation at the time.'

'What was the case?'

'Well, a gentleman, a man of very good position,
was found dead, stark dead, in the area of a certain
house in Paul Street, off Tottenham Court Road. Of
course the police did not make the discovery; if you
happen to be sitting up all night and have a light in
your window, the constable will ring the bell, but if
you happen to be lying dead in somebody's area, you
will be left alone. In this instance as in many others
the alarm was raised by some kind of vagabond; I
don't mean a common tramp, or a public-house loafer,
but a gentleman, whose business or pleasure, or both,
made him a spectator of the London streets at five
o'clock in the morning. This individual was, as he
said, "going home," it did not appear whence or
whither, and had occasion to pass through Paul Street
between four and five a. m. Something or other
caught his eye at Number 20; he said, absurdly enough,
that the house had the most unpleasant physiognomy
he had ever observed, but, at any rate, he glanced
down the area, and was a good deal astonished to see
a man lying on the stones, his limbs all huddled together,
and his face turned up. Our gentleman
thought his face looked peculiarly ghastly, and so set
off at a run in search of the nearest policeman. The
constable was at first inclined to treat the matter
lightly, suspecting common drunkenness; however, he
came, and after looking at the man's face, changed his
tone, quickly enough. The early bird, who had picked
up this fine worm, was sent off for a doctor, and the
policeman rang and knocked at the door till a slatternly
servant girl came down looking more than half
asleep. The constable pointed out the contents of the
area to the maid, who screamed loudly enough to wake
up the street, but she knew nothing of the man; had
never seen him at the house, and so forth. Meanwhile
the original discoverer had come back with a
medical man, and the next thing was to get into the
area. The gate was open, so the whole quartet
stumped down the steps. The doctor hardly needed
a moment's examination; he said the poor fellow had
been dead for several hours, and it was then the case
began to get interesting. The dead man had not been
robbed, and in one of his pockets were papers identifying
him as—well, as a man of good family and
means, a favourite in society, and nobody's enemy, so
far as could be known. I don't give his name, Villiers,
because it has nothing to do with the story, and because
it's no good raking up these affairs about the
dead when there are no relations living. The next
curious point was that the medical men couldn't agree
as to how he met his death. There were some slight
bruises on his shoulders, but they were so slight that
it looked as if he had been pushed roughly out of the
kitchen door, and not thrown over the railings from
the street or even dragged down the steps. But there
were positively no other marks of violence about him,
certainly none that would account for his death; and
when they came to the autopsy there wasn't a trace of
poison of any kind. Of course the police wanted to
know all about the people at Number 20, and here
again, so I have heard from private sources, one or
two other very curious points came out. It appears
that the occupants of the house were a Mr. and Mrs.
Charles Herbert; he was said to be a landed proprietor,
though it struck most people that Paul Street
was not exactly the place to look for county gentry.
As for Mrs. Herbert, nobody seemed to know who
or what she was, and, between ourselves, I fancy
the divers after her history found themselves in rather
strange waters. Of course they both denied knowing
anything about the deceased, and in default of any
evidence against them they were discharged. But
some very odd things came out about them. Though
it was between five and six in the morning when the
dead man was removed, a large crowd had collected,
and several of the neighbours ran to see what was going
on. They were pretty free with their comments,
by all accounts, and from these it appeared that Number
20 was in very bad odour in Paul Street. The
detectives tried to trace down these rumours to some
solid foundation of fact, but could not get hold of anything.
People shook their heads and raised their eyebrows
and thought the Herberts rather "queer,"
"would rather not be seen going into their house," and
so on, but there was nothing tangible. The authorities
were morally certain that the man met his death
in some way or another in the house and was thrown
out by the kitchen door, but they couldn't prove it, and
the absence of any indications of violence or poisoning
left them helpless. An odd case, wasn't it? But curiously
enough, there's something more that I haven't
told you. I happened to know one of the doctors who
was consulted as to the cause of death, and some time
after the inquest I met him, and asked him about it.
"Do you really mean to tell me," I said, "that you were
baffled by the case, that you actually don't know what
the man died of?" "Pardon me," he replied, "I know
perfectly well what caused death. Blank died of
fright, of sheer, awful terror; I never saw features so
hideously contorted in the entire course of my practice,
and I have seen the faces of a whole host of dead."
The doctor was usually a cool customer enough, and a
certain vehemence in his manner struck me, but I
couldn't get anything more out of him. I suppose the
Treasury didn't see their way to prosecuting the Herberts
for frightening a man to death; at any rate,
nothing was done, and the case dropped out of men's
minds. Do you happen to know anything of Herbert?'

'Well,' replied Villiers, 'he was an old college friend
of mine.'

'You don't say so? Have you ever seen his wife?'

'No, I haven't. I have lost sight of Herbert for
many years.'

'It's queer, isn't it, parting with a man at the college
gate or at Paddington, seeing nothing of him for years,
and then finding him pop up his head in such an odd
place. But I should like to have seen Mrs. Herbert;
people said extraordinary things about her.'

'What sort of things?'

'Well, I hardly know how to tell you. Every one
who saw her at the police court said she was at once
the most beautiful woman and the most repulsive they
had ever set eyes on. I have spoken to a man who saw
her, and I assure you he positively shuddered as he tried
to describe the woman, but he couldn't tell why. She
seems to have been a sort of enigma; and I expect if
that one dead man could have told tales, he would have
told some uncommonly queer ones. And there you are
again in another puzzle; what could a respectable country
gentleman like Mr. Blank (we'll call him that if
you don't mind) want in such a very queer house as
Number 20? It's altogether a very odd case, isn't it?'

'It is indeed, Austin; an extraordinary case. I
didn't think, when I asked you about my old friend, I
should strike on such strange metal. Well, I must be
off; good-day.'

Villiers went away, thinking of his own conceit of
the Chinese boxes; here was quaint workmanship indeed.

IV

THE DISCOVERY IN PAUL STREET

A few months after Villiers's meeting with Herbert,
Mr. Clarke was sitting, as usual, by his after-dinner
hearth, resolutely guarding his fancies from wandering
in the direction of the bureau. For more than a week
he had succeeded in keeping away from the 'Memoirs,'
and he cherished hopes of a complete self-reformation;
but, in spite of his endeavours, he could not hush the
wonder and the strange curiosity that that last case he
had written down had excited within him. He had put
the case, or rather the outline of it, conjecturally to
a scientific friend, who shook his head, and thought
Clarke getting queer, and on this particular evening
Clarke was making an effort to rationalize the story,
when a sudden knock at his door roused him from his
meditations.

'Mr. Villiers to see you, sir.'

'Dear me, Villiers, it is very kind of you to look me
up; I have not seen you for many months; I should
think nearly a year. Come in, come in. And how are
you, Villiers? Want any advice about investments?'

'No, thanks, I fancy everything I have in that way is
pretty safe. No, Clarke, I have really come to consult
you about a rather curious matter that has been
brought under my notice of late. I am afraid you will
think it all rather absurd when I tell my tale. I sometimes
think so myself, and that's just why I made up
my mind to come to you, as I know you're a practical
man.'

Mr. Villiers was ignorant of the 'Memoirs to prove
the Existence of the Devil.'

'Well, Villiers, I shall be happy to give you my
advice, to the best of my ability. What is the nature
of the case?'

'It's an extraordinary thing altogether. You know
my ways; I always keep my eyes open in the streets, and
in my time I have chanced upon some queer customers,
and queer cases too, but this, I think, beats all. I was
coming out of a restaurant one nasty winter night about
three months ago; I had had a capital dinner and a
good bottle of Chianti, and I stood for a moment on
the pavement, thinking what a mystery there is about
London streets and the companies that pass along
them. A bottle of red wine encourages these fancies,
Clarke, and I dare say I should have thought a page
of small type, but I was cut short by a beggar who had
come behind me, and was making the usual appeals.
Of course I looked round, and this beggar turned out
to be what was left of an old friend of mine, a man
named Herbert. I asked him how he had come to
such a wretched pass, and he told me. We walked
up and down one of those long dark Soho streets, and
there I listened to his story. He said he had married
a beautiful girl, some years younger than himself, and,
as he put it, she had corrupted him body and soul.
He wouldn't go into details; he said he dare not, that
what he had seen and heard haunted him by night
and day, and when I looked in his face I knew he was
speaking the truth. There was something about the
man that made me shiver. I don't know why, but it
was there. I gave him a little money and sent him
away, and I assure you that when he was gone I gasped
for breath. His presence seemed to chill one's blood.'

'Isn't all this just a little fanciful, Villiers? I suppose
the poor fellow had made an imprudent marriage,
and, in plain English, gone to the bad.'

'Well, listen to this.' Villiers told Clarke the story
he had heard from Austin.

'You see,' he concluded, 'there can be but little doubt
that this Mr. Blank, whoever he was, died of sheer
terror; he saw something so awful, so terrible, that
it cut short his life. And what he saw, he most certainly
saw in that house, which, somehow or other,
had got a bad name in the neighbourhood. I had the
curiosity to go and look at the place for myself. It's
a saddening kind of street; the houses are old enough
to be mean and dreary, but not old enough to be quaint.
As far as I could see most of them are let in lodgings,
furnished and unfurnished, and almost every door has
three bells to it. Here and there the ground floors
have been made into shops of the commonest kind; it's
a dismal street in every way. I found Number 20 was
to let, and I went to the agent's and got the key. Of
course I should have heard nothing of the Herberts
in that quarter, but I asked the man, fair and square,
how long they had left the house, and whether there
had been other tenants in the meanwhile. He looked
at me queerly for a minute, and told me the Herberts
had left immediately after the unpleasantness, as he
called it, and since then the house had been empty.'

Mr. Villiers paused for a moment.

'I have always been rather fond of going over empty
houses; there's a sort of fascination about the desolate
empty rooms, with the nails sticking in the walls, and
the dust thick upon the window-sills. But I didn't
enjoy going over Number 20, Paul Street. I had
hardly put my foot inside the passage before I noticed
a queer, heavy feeling about the air of the house. Of
course all empty houses are stuffy, and so forth, but
this was something quite different; I can't describe it
to you, but it seemed to stop the breath. I went into
the front room and the back room, and the kitchens
downstairs; they were all dirty and dusty enough, as
you would expect, but there was something strange
about them all. I couldn't define it to you, I only
know I felt queer. It was one of the rooms on the
first floor, though, that was the worst. It was a largish
room, and once on a time the paper must have been
cheerful enough, but when I saw it, paint, paper, and
everything were most doleful. But the room was full
of horror; I felt my teeth grinding as I put my hand
on the door, and when I went in, I thought I should
have fallen fainting to the floor. However, I pulled
myself together, and stood against the end wall,
wondering what on earth there could be about the room
to make my limbs tremble, and my heart beat as if I
were at the hour of death. In one corner there was
a pile of newspapers littered about on the floor, and I
began looking at them; they were papers of three or
four years ago, some of them half torn, and some
crumpled as if they had been used for packing. I
turned the whole pile over, and amongst them I found
a curious drawing; I will show it you presently. But
I couldn't stay in the room; I felt it was overpowering
me. I was thankful to come out, safe and sound, into
the open air. People stared at me as I walked along
the street, and one man said I was drunk. I was staggering
about from one side of the pavement to the
other, and it was as much as I could do to take the key
back to the agent and get home. I was in bed for a
week, suffering from what my doctor called nervous
shock and exhaustion. One of those days I was reading
the evening paper, and happened to notice a paragraph
headed: "Starved to Death." It was the usual
style of thing; a model lodging-house in Marylebone,
a door locked for several days, and a dead man in his
chair when they broke in. "The deceased," said the
paragraph, "was known as Charles Herbert, and is
believed to have been once a prosperous country gentleman.
His name was familiar to the public three years
ago in connection with the mysterious death in Paul
Street, Tottenham Court Road, the deceased being the
tenant of the house Number 20, in the area of which
a gentleman of good position was found dead under
circumstances not devoid of suspicion." A tragic ending,
wasn't it? But after all, if what he told me were
true, which I am sure it was, the man's life was all a
tragedy, and a tragedy of a stranger sort than they put
on the boards.'

'And that is the story, is it?' said Clarke musingly.

'Yes, that is the story.'

'Well, really, Villiers, I scarcely know what to say
about it. There are, no doubt, circumstances in the
case which seem peculiar, the finding of the dead man
in the area of Herbert's house, for instance, and the
extraordinary opinion of the physician as to the cause
of death; but, after all, it is conceivable that the facts
may be explained in a straightforward manner. As
to your own sensations, when you went to see the
house, I would suggest that they were due to a vivid
imagination; you must have been brooding, in a semiconscious
way, over what you had heard. I don't exactly
see what more can be said or done in the matter;
you evidently think there is a mystery of some kind,
but Herbert is dead; where then do you propose to
look?'

'I propose to look for the woman; the woman whom
he married. She is the mystery.'

The two men sat silent by the fireside; Clarke secretly
congratulating himself on having successfully
kept up the character of advocate of the commonplace,
and Villiers wrapt in his gloomy fancies.

'I think I will have a cigarette,' he said at last, and
put his hand in his pocket to feel for the cigarette-case.

'Ah!' he said, starting slightly, 'I forgot I had something
to show you. You remember my saying that I
had found a rather curious sketch amongst the pile of
old newspapers at the house in Paul Street? Here
it is.'

Villiers drew out a small thin parcel from his pocket.
It was covered with brown paper, and secured with
string, and the knots were troublesome. In spite of
himself Clarke felt inquisitive; he bent forward on his
chair as Villiers painfully undid the string, and unfolded
the outer covering. Inside was a second
wrapping of tissue, and Villiers took it off and
handed the small piece of paper to Clarke without a
word.

There was dead silence in the room for five minutes
or more; the two men sat so still that they could hear
the ticking of the tall old-fashioned clock that stood
outside in the hall, and in the mind of one of them the
slow monotony of sound woke up a far, far memory.
He was looking intently at the small pen-and-ink sketch
of the woman's head; it had evidently been drawn with
great care, and by a true artist, for the woman's soul
looked out of the eyes, and the lips were parted with a
strange smile. Clarke gazed still at the face; it brought
to his memory one summer evening long ago; he saw
again the long lovely valley, the river winding between
the hills, the meadows and the cornfields, the dull red
sun, and the cold white mist rising from the water.
He heard a voice speaking to him across the waves of
many years, and saying, 'Clarke, Mary will see the God
Pan!' and then he was standing in the grim room beside
the doctor, listening to the heavy ticking of the
clock, waiting and watching, watching the figure lying
on the green chair beneath the lamplight. Mary rose
up, and he looked into her eyes, and his heart grew cold
within him.

'Who is this woman?' he said at last. His voice was
dry and hoarse.

'That is the woman whom Herbert married.'

Clarke looked again at the sketch; it was not Mary
after all. There certainly was Mary's face, but there
was something else, something he had not seen on
Mary's features when the white-clad girl entered the
laboratory with the doctor, nor at her terrible awakening,
nor when she lay grinning on the bed. Whatever
it was, the glance that came from those eyes, the smile
on the full lips, or the expression of the whole face,
Clarke shuddered before it in his inmost soul, and
thought, unconsciously, of Dr. Phillips's words, 'the
most vivid presentment of evil I have ever seen.' He
turned the paper over mechanically in his hand and
glanced at the back.

'Good God! Clarke, what is the matter? You are
as white as death.'

Villiers had started wildly from his chair, as Clarke
fell back with a groan, and let the paper drop from his
hands.

'I don't feel very well, Villiers, I am subject to these
attacks. Pour me out a little wine; thanks, that will
do. I shall feel better in a few minutes.'

Villiers picked up the fallen sketch and turned it over
as Clarke had done.

'You saw that?' he said. 'That's how I identified it
as being a portrait of Herbert's wife, or I should say
his widow. How do you feel now?'

'Better, thanks, it was only a passing faintness. I
don't think I quite catch your meaning. What did you
say enabled you to identify the picture?'

'This word—"Helen"—written on the back.
Didn't I tell you her name was Helen? Yes; Helen
Vaughan.'

Clarke groaned; there could be no shadow of doubt.

'Now, don't you agree with me,' said Villiers, 'that
in the story I have told you to-night, and in the part
this woman plays in it, there are some very strange
points?'

'Yes, Villiers,' Clarke muttered, 'it is a strange story
indeed; a strange story indeed. You must give me
time to think it over; I may be able to help you or I
may not. Must you be going now? Well, good-night,
Villiers, good-night. Come and see me in the
course of a week.'

V

THE LETTER OF ADVICE

'Do you know, Austin,' said Villiers, as the two
friends were pacing sedately along Piccadilly one pleasant
morning in May, 'do you know I am convinced that
what you told me about Paul Street and the Herberts
is a mere episode in an extraordinary history? I may
as well confess to you that when I asked you about
Herbert a few months ago I had just seen him.'

'You had seen him? Where?'

'He begged of me in the street one night. He was
in the most pitiable plight, but I recognized the man,
and I got him to tell me his history, or at least the
outline of it. In brief, it amounted to this—he had
been ruined by his wife.'

'In what manner?'

'He would not tell me; he would only say that she
had destroyed him, body and soul. The man is dead
now.'

'And what has become of his wife?'

'Ah, that's what I should like to know, and I mean
to find her sooner or later. I know a man named
Clarke, a dry fellow, in fact a man of business, but
shrewd enough. You understand my meaning; not
shrewd in the mere business sense of the word, but a
man who really knows something about men and life.
Well, I laid the case before him, and he was evidently
impressed. He said it needed consideration, and asked
me to come again in the course of a week. A few days
later I received this extraordinary letter.'

Austin took the envelope, drew out the letter, and
read it curiously. It ran as follows:—

'My dear Villiers,—I have thought over the matter
on which you consulted me the other night, and my
advice to you is this. Throw the portrait into the fire,
blot out the story from your mind. Never give it
another thought, Villiers, or you will be sorry. You
will think, no doubt, that I am in possession of some
secret information, and to a certain extent that is the
case. But I only know a little; I am like a traveller
who has peered over an abyss, and has drawn back in
terror. What I know is strange enough and horrible
enough, but beyond my knowledge there are depths and
horrors more frightful still, more incredible than any
tale told of winter nights about the fire. I have resolved,
and nothing shall shake that resolve, to explore
no whit farther, and if you value your happiness you
will make the same determination.

'Come and see me by all means; but we will talk on
more cheerful topics than this.'

Austin folded the letter methodically, and returned
it to Villiers.

'It is certainly an extraordinary letter,' he said;
'what does he mean by the portrait?'

'Ah! I forgot to tell you I have been to Paul Street
and have made a discovery.'

Villiers told his story as he had told it to Clarke, and
Austin listened in silence. He seemed puzzled.

'How very curious that you should experience such
an unpleasant sensation in that room!' he said at length.
'I hardly gather that it was a mere matter of the
imagination; a feeling of repulsion, in short.'

'No, it was more physical than mental. It was as if
I were inhaling at every breath some deadly fume,
which seemed to penetrate to every nerve and bone and
sinew of my body. I felt racked from head to foot,
my eyes began to grow dim; it was like the entrance
of death.'

'Yes, yes, very strange, certainly. You see, your
friend confesses that there is some very black story
connected with this woman. Did you notice any particular
emotion in him when you were telling your tale?'

'Yes, I did. He became very faint, but he assured
me that it was a mere passing attack to which he was
subject.'

'Did you believe him?'

'I did at the time, but I don't now. He heard what
I had to say with a good deal of indifference, till I
showed him the portrait. It was then he was seized
with the attack of which I spoke. He looked ghastly,
I assure you.'

'Then he must have seen the woman before. But
there might be another explanation; it might have been
the name, and not the face, which was familiar to him.
What do you think?'

'I couldn't say. To the best of my belief it was
after turning the portrait in his hands that he nearly
dropped from his chair. The name, you know, was
written on the back.'

'Quite so. After all, it is impossible to come to any
resolution in a case like this. I hate melodrama, and
nothing strikes me as more commonplace and tedious
than the ordinary ghost story of commerce; but really,
Villiers, it looks as if there were something very queer
at the bottom of all this.'

The two men had, without noticing it, turned up
Ashley Street, leading northward from Piccadilly. It
was a long street, and rather a gloomy one, but here
and there a brighter taste had illuminated the dark
houses with flowers, and gay curtains, and a cheerful
paint on the doors. Villiers glanced up as Austin
stopped speaking, and looked at one of these houses;
geraniums, red and white, drooped from every sill, and
daffodil-coloured curtains were draped back from each
window.

'It looks cheerful, doesn't it?' he said.

'Yes, and the inside is still more cheery. One of the
pleasantest houses of the season, so I have heard. I
haven't been there myself, but I've met several men
who have, and they tell me it's uncommonly jovial.'

'Whose house is it?'

'A Mrs. Beaumont's.'

'And who is she?'

'I couldn't tell you. I have heard she comes from
South America, but, after all, who she is is of little
consequence. She is a very wealthy woman, there's no
doubt of that, and some of the best people have taken
her up. I hear she has some wonderful claret, really
marvellous wine, which must have cost a fabulous sum.
Lord Argentine was telling me about it; he was there
last Sunday evening. He assures me he has never
tasted such a wine, and Argentine, as you know, is an
expert. By the way, that reminds me, she must be an
oddish sort of woman, this Mrs. Beaumont. Argentine
asked her how old the wine was, and what do you
think she said? "About a thousand years, I believe."
Lord Argentine thought she was chaffing him, you
know, but when he laughed she said she was speaking
quite seriously, and offered to show him the jar. Of
course, he couldn't say anything more after that; but
it seems rather antiquated for a beverage, doesn't it?
Why, here we are at my rooms. Come in, won't you?'

'Thanks, I think I will. I haven't seen the curiosity-shop
for some time.'

It was a room furnished richly, yet oddly, where
every chair and bookcase and table, and every rug and
jar and ornament seemed to be a thing apart, preserving
each its own individuality.

'Anything fresh lately?' said Villiers after a while.

'No; I think not; you saw those queer jugs, didn't
you? I thought so. I don't think I have come across
anything for the last few weeks.'

Austin glanced round the room from cupboard to
cupboard, from shelf to shelf, in search of some new
oddity. His eyes fell at last on an old chest, pleasantly
and quaintly carved, which stood in a dark corner of
the room.

'Ah,' he said, 'I was forgetting, I have got something
to show you.' Austin unlocked the chest, drew out
a thick quarto volume, laid it on the table, and resumed
the cigar he had put down.

'Did you know Arthur Meyrick the painter,
Villiers?'

'A little; I met him two or three times at the house
of a friend of mine. What has become of him? I
haven't heard his name mentioned for some time.'

'He's dead.'

'You don't say so! Quite young, wasn't he?'

'Yes; only thirty when he died.'

'What did he die of?'

'I don't know. He was an intimate friend of mine,
and a thoroughly good fellow. He used to come here
and talk to me for hours, and he was one of the best
talkers I have met. He could even talk about painting,
and that's more than can be said of most painters.
About eighteen months ago he was feeling rather overworked,
and partly at my suggestion he went off on
a sort of roving expedition, with no very definite end or
aim about it. I believe New York was to be his first
port, but I never heard from him. Three months ago
I got this book, with a very civil letter from an English
doctor practising at Buenos Ayres, stating that he had
attended the late Mr. Meyrick during his illness, and
that the deceased had expressed an earnest wish that
the enclosed packet should be sent to me after his
death. That was all.'

'And haven't you written for further particulars?'

'I have been thinking of doing so. You would
advise me to write to the doctor?'

'Certainly. And what about the book?'

'It was sealed up when I got it. I don't think the
doctor had seen it.'

'It is something very rare? Meyrick was a collector,
perhaps?'

'No, I think not, hardly a collector. Now, what do
you think of those Ainu jugs?'

'They are peculiar, but I like them. But aren't you
going to show me poor Meyrick's legacy?'

'Yes, yes, to be sure. The fact is, it's rather a peculiar
sort of thing, and I haven't shown it to any one.
I wouldn't say anything about it if I were you. There
it is.'

Villiers took the book, and opened it at haphazard.

'It isn't a printed volume then?' he said.

'No. It is a collection of drawings in black and
white by my poor friend Meyrick.'

Villiers turned to the first page, it was blank; the
second bore a brief inscription, which he read:

Silet per diem universus, nec sine horrore secretus
est; lucet nocturnis ignibus, chorus Ægipanum undique
personatur: audiuntur et cantus tibiarum, et tinnitus
cymbalorum per oram maritimam.

On the third page was a design which made Villiers
start and look up at Austin; he was gazing abstractedly
out of the window. Villiers turned page after page,
absorbed, in spite of himself, in the frightful Walpurgis
Night of evil, strange monstrous evil, that the dead
artist had set forth in hard black and white. The
figures of Fauns and Satyrs and Ægipans danced before
his eyes, the darkness of the thicket, the dance on the
mountain-top, the scenes by lonely shores, in green vineyards,
by rocks and desert places, passed before him:
a world before which the human soul seemed to shrink
back and shudder. Villiers whirled over the remaining
pages; he had seen enough, but the picture on the
last leaf caught his eye, as he almost closed the book.

'Austin!'

'Well, what is it?'

'Do you know who that is?'

It was a woman's face, alone on the white page.

'Know who it is? No, of course not.'

'I do.'

'Who is it?'

'It is Mrs. Herbert.'

'Are you sure?'

'I am perfectly certain of it. Poor Meyrick! He
is one more chapter in her history.'

'But what do you think of the designs?'

'They are frightful. Lock the book up again,
Austin. If I were you I would burn it; it must be a
terrible companion even though it be in a chest.'

'Yes, they are singular drawings. But I wonder
what connection there could be between Meyrick and
Mrs. Herbert, or what link between her and these
designs?'

'Ah, who can say? It is possible that the matter
may end here, and we shall never know, but in my own
opinion this Helen Vaughan, or Mrs. Herbert, is only
the beginning. She will come back to London, Austin;
depend upon it, she will come back, and we shall hear
more about her then. I don't think it will be very
pleasant news.'

VI

THE SUICIDES

Lord Argentine was a great favourite in London
Society. At twenty he had been a poor man, decked
with the surname of an illustrious family, but forced
to earn a livelihood as best he could, and the most
speculative of money-lenders would not have entrusted
him with fifty pounds on the chance of his ever changing
his name for a title, and his poverty for a great
fortune. His father had been near enough to the
fountain of good things to secure one of the family
livings, but the son, even if he had taken orders, would
scarcely have obtained so much as this, and moreover
felt no vocation for the ecclesiastical estate. Thus
he fronted the world with no better armour than the
bachelor's gown and the wits of a younger son's grandson,
with which equipment he contrived in some way
to make a very tolerable fight of it. At twenty-five
Mr. Charles Aubernoun saw himself still a man of
struggles and of warfare with the world, but out of the
seven who stood between him and the high places of his
family three only remained. These three, however,
were 'good lives,' but yet not proof against the Zulu
assegais and typhoid fever, and so one morning Aubernoun
woke up and found himself Lord Argentine, a
man of thirty who had faced the difficulties of existence,
and had conquered. The situation amused him
immensely, and he resolved that riches should be as
pleasant to him as poverty had always been. Argentine,
after some little consideration, came to the conclusion
that dining, regarded as a fine art, was perhaps
the most amusing pursuit open to fallen humanity, and
thus his dinners became famous in London, and an
invitation to his table a thing covetously desired.
After ten years of lordship and dinners Argentine still
declined to be jaded, still persisted in enjoying life,
and by a kind of infection had become recognized as
the cause of joy in others, in short, as the best of company.
His sudden and tragical death therefore caused
a wide and deep sensation. People could scarce believe
it, even though the newspaper was before their
eyes, and the cry of 'Mysterious Death of a Nobleman'
came ringing up from the street. But there stood the
brief paragraph: 'Lord Argentine was found dead this
morning by his valet under distressing circumstances.
It is stated that there can be no doubt that his lordship
committed suicide, though no motive can be assigned
for the act. The deceased nobleman was widely
known in society, and much liked for his genial manner
and sumptuous hospitality. He is succeeded by,' etc.,
etc.

By slow degrees the details came to light, but the
case still remained a mystery. The chief witness at
the inquest was the dead nobleman's valet, who said
that the night before his death Lord Argentine had
dined with a lady of good position, whose name was
suppressed in the newspaper reports. At about eleven
o'clock Lord Argentine had returned, and informed
his man that he should not require his services till
the next morning. A little later the valet had occasion
to cross the hall and was somewhat astonished
to see his master quietly letting himself out at the front
door. He had taken off his evening clothes, and was
dressed in a Norfolk coat and knickerbockers, and
wore a low brown hat. The valet had no reason to
suppose that Lord Argentine had seen him, and though
his master rarely kept late hours, thought little of the
occurrence till the next morning, when he knocked at
the bedroom door at a quarter to nine as usual. He
received no answer, and, after knocking two or three
times, entered the room, and saw Lord Argentine's
body leaning forward at an angle from the bottom of
the bed. He found that his master had tied a cord
securely to one of the short bed-posts, and, after making
a running noose and slipping it round his neck, the
unfortunate man must have resolutely fallen forward,
to die by slow strangulation. He was dressed in the
light suit in which the valet had seen him go out,
and the doctor who was summoned pronounced that
life had been extinct for more than four hours. All
papers, letters, and so forth seemed in perfect order,
and nothing was discovered which pointed in the most
remote way to any scandal either great or small.
Here the evidence ended; nothing more could be discovered.
Several persons had been present at the dinner-party
at which Lord Argentine had assisted, and
to all these he seemed in his usual genial spirits. The
valet, indeed, said he thought his master appeared a
little excited when he came home, but he confessed that
the alteration in his manner was very slight, hardly
noticeable, indeed. It seemed hopeless to seek for
any clue, and the suggestion that Lord Argentine had
been suddenly attacked by acute suicidal mania was
generally accepted.

It was otherwise, however, when within three weeks,
three more gentlemen, one of them a nobleman, and the
two others men of good position and ample means,
perished miserably in almost precisely the same manner.
Lord Swanleigh was found one morning in his
dressing-room, hanging from a peg affixed to the wall,
and Mr. Collier-Stuart and Mr. Herries had chosen
to die as Lord Argentine. There was no explanation
in either case; a few bald facts; a living man in the
evening, and a dead body with a black swollen face in
the morning. The police had been forced to confess
themselves powerless to arrest or to explain the sordid
murders of Whitechapel; but before the horrible suicides
of Piccadilly and Mayfair they were dumb-foundered,
for not even the mere ferocity which did
duty as an explanation of the crimes of the East End,
could be of service in the West. Each of these men
who had resolved to die a tortured shameful death was
rich, prosperous, and to all appearances in love with
the world, and not the acutest research could ferret
out any shadow of a lurking motive in either case.
There was a horror in the air, and men looked at one
another's faces when they met, each wondering whether
the other was to be the victim of the fifth nameless
tragedy. Journalists sought in vain in their scrap-books
for materials whereof to concoct reminiscent
articles; and the morning paper was unfolded in many
a house with a feeling of awe; no man knew when or
where the blow would next light.

A short while after the last of these terrible events,
Austin came to see Mr. Villiers. He was curious to
know whether Villiers had succeeded in discovering any
fresh traces of Mrs. Herbert, either through Clarke
or by other sources, and he asked the question soon
after he had sat down.

'No,' said Villiers, 'I wrote to Clarke, but he remains
obdurate, and I have tried other channels, but
without any result. I can't find out what became of
Helen Vaughan after she left Paul Street, but I think
she must have gone abroad. But to tell the truth,
Austin, I haven't paid very much attention to the matter
for the last few weeks; I knew poor Herries intimately,
and his terrible death has been a great shock to
me, a great shock.'

'I can well believe it,' answered Austin gravely;
'you know Argentine was a friend of mine. If I remember
rightly, we were speaking of him that day you
came to my rooms.'

'Yes; it was in connection with that house in Ashley
Street, Mrs. Beaumont's house. You said something
about Argentine's dining there.'

'Quite so. Of course you know it was there Argentine
dined the night before—before his death.'

'No, I haven't heard that.'

'Oh, yes; the name was kept out of the papers to
spare Mrs. Beaumont. Argentine was a great favourite
of hers, and it is said she was in a terrible state
for some time after.'

A curious look came over Villiers's face; he seemed
undecided whether to speak or not. Austin began again.

'I never experienced such a feeling of horror as when
I read the account of Argentine's death. I didn't
understand it at the time, and I don't now. I knew
him well, and it completely passes my understanding
for what possible cause he—or any of the others for
the matter of that—could have resolved in cold blood
to die in such an awful manner. You know how men
babble away each other's characters in London, you
may be sure any buried scandal or hidden skeleton
would have been brought to light in such a case as
this; but nothing of the sort has taken place. As for
the theory of mania, that is very well, of course,
for the coroner's jury, but everybody knows that
it's all nonsense. Suicidal mania is not small-pox.'

Austin relapsed into gloomy silence. Villiers sat
silent also, watching his friend. The expression of
indecision still fleeted across his face; he seemed as if
weighing his thoughts in the balance, and the considerations
he was revolving left him still silent. Austin
tried to shake off the remembrance of tragedies as
hopeless and perplexed as the labyrinth of Dædalus,
and began to talk in an indifferent voice of the
more pleasant incidents and adventures of the season.

'That Mrs. Beaumont,' he said, 'of whom we were
speaking, is a great success; she has taken London
almost by storm. I met her the other night at Fulham's;
she is really a remarkable woman.'

'You have met Mrs. Beaumont?'

'Yes; she had quite a court around her. She would
be called very handsome, I suppose, and yet there is
something about her face which I didn't like. The
features are exquisite, but the expression is strange.
And all the time I was looking at her, and afterwards,
when I was going home, I had a curious feeling that
that very expression was in some way or other familiar
to me.'

'You must have seen her in the Row.'

'No, I am sure I never set eyes on the woman before;
it is that which makes it puzzling. And to the best of
my belief I have never seen anybody like her; what
I felt was a kind of dim far-off memory, vague but persistent.
The only sensation I can compare it to,
is that odd feeling one sometimes has in a dream,
when fantastic cities and wondrous lands and
phantom personages appear familiar and accustomed.'

Villiers nodded and glanced aimlessly round the
room, possibly in search of something on which to turn
the conversation. His eyes fell on an old chest somewhat
like that in which the artist's strange legacy lay
hid beneath a Gothic scutcheon.

'Have you written to the doctor about poor Meyrick?'
he asked.

'Yes; I wrote asking for full particulars as to his
illness and death. I don't expect to have an answer
for another three weeks or a month. I thought I
might as well inquire whether Meyrick knew an Englishwoman
named Herbert, and if so, whether the doctor
could give me any information about her. But it's
very possible that Meyrick fell in with her at New
York, or Mexico, or San Francisco; I have no idea as
to the extent or direction of his travels.'

'Yes, and it's very possible that the woman may
have more than one name.'

'Exactly. I wish I had thought of asking you to
lend me the portrait of her which you possess. I
might have enclosed it in my letter to Dr. Matthews.'

'So you might; that never occurred to me. We
might send it now. Hark! What are those boys
calling?'

While the two men had been talking together a confused
noise of shouting had been gradually growing
louder. The noise rose from the eastward and swelled
down Piccadilly, drawing nearer and nearer, a very torrent
of sound; surging up streets usually quiet, and
making every window a frame for a face, curious or
excited. The cries and voices came echoing up the
silent street where Villiers lived, growing more distinct
as they advanced, and, as Villiers spoke, an answer
rang up from the pavement:

'The West End Horrors; Another Awful Suicide;
Full Details!'

Austin rushed down the stairs and bought a paper
and read out the paragraph to Villiers as the uproar in
the street rose and fell. The window was open and
the air seemed full of noise and terror.

'Another gentleman has fallen a victim to the terrible
epidemic of suicide which for the last month has
prevailed in the West End. Mr. Sidney Crashaw, of
Stoke House, Fulham, and King's Pomeroy, Devon,
was found, after a prolonged search, hanging from the
branch of a tree in his garden at one o'clock to-day.
The deceased gentleman dined last night at the Carlton
Club and seemed in his usual health and spirits. He
left the Club at about ten o'clock, and was seen walking
leisurely up St. James's Street a little later. Subsequent
to this his movements cannot be traced. On
the discovery of the body medical aid was at once
summoned, but life had evidently been long extinct.
So far as is known, Mr. Crashaw had no trouble or
anxiety of any kind. This painful suicide, it will be
remembered, is the fifth of the kind in the last month.
The authorities at Scotland Yard are unable to suggest
any explanation of these terrible occurrences.'

Austin put down the paper in mute horror.

'I shall leave London to-morrow,' he said, 'it is a
city of nightmares. How awful this is, Villiers!'

Mr. Villiers was sitting by the window quietly looking
out into the street. He had listened to the newspaper
report attentively, and the hint of indecision was
no longer on his face.

'Wait a moment, Austin,' he replied, 'I have made up
my mind to mention a little matter that occurred last
night. It is stated, I think, that Crashaw was last seen
alive in St. James's Street shortly after ten?'

'Yes, I think so. I will look again. Yes, you are
quite right.'

'Quite so. Well, I am in a position to contradict
that statement at all events. Crashaw was seen after
that; considerably later indeed.'

'How do you know?'

'Because I happened to see Crashaw myself at about
two o'clock this morning.'

'You saw Crashaw? You, Villiers?'

'Yes, I saw him quite distinctly; indeed, there were
but a few feet between us.'

'Where, in Heaven's name, did you see him?'

'Not far from here. I saw him in Ashley Street.
He was just leaving a house.'

'Did you notice what house it was?'

'Yes. It was Mrs. Beaumont's.'

'Villiers! Think what you are saying; there must
be some mistake. How could Crashaw be in Mrs.
Beaumont's house at two o'clock in the morning?
Surely, surely, you must have been dreaming, Villiers,
you were always rather fanciful.'

'No; I was wide awake enough. Even if I had been
dreaming as you say, what I saw would have roused me
effectually.'

'What you saw? What did you see? Was there
anything strange about Crashaw? But I can't believe
it; it is impossible.'

'Well, if you like I will tell you what I saw, or if
you please, what I think I saw, and you can judge for
yourself.'

'Very good, Villiers.'

The noise and clamour of the street had died away,
though now and then the sound of shouting still came
from the distance, and the dull, leaden silence seemed
like the quiet after an earthquake or a storm. Villiers
turned from the window and began speaking.

'I was at a house near Regent's Park last night, and
when I came away the fancy took me to walk home
instead of taking a hansom. It was a clear pleasant
night enough, and after a few minutes I had the streets
pretty much to myself. It's a curious thing, Austin, to
be alone in London at night, the gas-lamps stretching
away in perspective, and the dead silence, and then perhaps
the rush and clatter of a hansom on the stones,
and the fire starting up under the horse's hoofs. I
walked along pretty briskly, for I was feeling a little
tired of being out in the night, and as the clocks were
striking two I turned down Ashley Street, which, you
know, is on my way. It was quieter than ever there,
and the lamps were fewer; altogether, it looked as
dark and gloomy as a forest in winter. I had done
about half the length of the street when I heard a door
closed very softly, and naturally I looked up to see who
was abroad like myself at such an hour. As it happens,
there is a street lamp close to the house in question,
and I saw a man standing on the step. He had
just shut the door and his face was towards me, and I
recognized Crashaw directly. I never knew him to
speak to, but I had often seen him, and I am positive
that I was not mistaken in my man. I looked into his
face for a moment, and then—I will confess the truth—I
set off at a good run, and kept it up till I was
within my own door.'

'Why?'

'Why? Because it made my blood run cold to see
that man's face. I could never have supposed that
such an infernal medley of passions could have glared
out of any human eyes; I almost fainted as I looked.
I knew I had looked into the eyes of a lost soul, Austin,
the man's outward form remained, but all hell was
within it. Furious lust, and hate that was like fire,
and the loss of all hope and horror that seemed to
shriek aloud to the night, though his teeth were shut;
and the utter blackness of despair. I am sure he did
not see me; he saw nothing that you or I can see, but
he saw what I hope we never shall. I do not know
when he died; I suppose in an hour, or perhaps two,
but when I passed down Ashley Street and heard
the closing door, that man no longer belonged to
this world; it was a devil's face I looked
upon.'

There was an interval of silence in the room when
Villiers ceased speaking. The light was failing, and
all the tumult of an hour ago was quite hushed.
Austin had bent his head at the close of the story, and
his hand covered his eyes.

'What can it mean?' he said at length.

'Who knows, Austin, who knows? It's a black business,
but I think we had better keep it to ourselves, for
the present at any rate. I will see if I cannot learn
anything about that house through private channels of
information, and if I do light upon anything I will let
you know.'

VII

THE ENCOUNTER IN SOHO

Three weeks later Austin received a note from Villiers,
asking him to call either that afternoon or the
next. He chose the nearer date, and found Villiers
sitting as usual by the window, apparently lost in meditation
on the drowsy traffic of the street. There was a
bamboo table by his side, a fantastic thing, enriched
with gilding and queer painted scenes, and on it lay
a little pile of papers arranged and docketed as neatly
as anything in Mr. Clarke's office.

'Well, Villiers, have you made any discoveries in
the last three weeks?'

'I think so; I have here one or two memoranda which
struck me as singular, and there is a statement to which
I shall call your attention.'

'And these documents relate to Mrs. Beaumont? It
was really Crashaw whom you saw that night standing
on the doorstep of the house in Ashley Street?'

'As to that matter my belief remains unchanged, but
neither my inquiries nor their results have any special
relation to Crashaw. But my investigations have had
a strange issue. I have found out who Mrs. Beaumont
is!'

'Who she is? In what way do you mean?'

'I mean that you and I know her better under
another name.'

'What name is that?'

'Herbert.'

'Herbert!' Austin repeated the word, dazed with
astonishment.

'Yes, Mrs. Herbert of Paul Street, Helen Vaughan
of earlier adventures unknown to me. You had reason
to recognize the expression of her face; when you go
home look at the face in Meyrick's book of horrors,
and you will know the sources of your recollection.'

'And you have proof of this?'

'Yes, the best of proof; I have seen Mrs. Beaumont,
or shall we say Mrs. Herbert?'

'Where did you see her?'

'Hardly in a place where you would expect to see a
lady who lives in Ashley Street, Piccadilly. I saw her
entering a house in one of the meanest and most disreputable
streets in Soho. In fact, I had made an
appointment, though not with her, and she was precise
both to time and place.'

'All this seems very wonderful, but I cannot call it
incredible. You must remember, Villiers, that I have
seen this woman, in the ordinary adventure of London
society, talking and laughing, and sipping her coffee in
a commonplace drawing-room with commonplace
people. But you know what you are saying.'

'I do; I have not allowed myself to be led by surmises
or fancies. It was with no thought of finding
Helen Vaughan that I searched for Mrs. Beaumont in
the dark waters of the life of London, but such has
been the issue.'

'You must have been in strange places, Villiers.'

'Yes, I have been in very strange places. It would
have been useless, you know, to go to Ashley Street,
and ask Mrs. Beaumont to give me a short sketch of
her previous history. No; assuming, as I had to assume,
that her record was not of the cleanest, it would
be pretty certain that at some previous time she must
have moved in circles not quite so refined as her present
ones. If you see mud on the top of a stream, you may
be sure that it was once at the bottom. I went to the
bottom. I have always been fond of diving into Queer
Street for my amusement, and I found my knowledge
of that locality and its inhabitants very useful. It is,
perhaps, needless to say that my friends had never
heard the name of Beaumont, and as I had never seen
the lady, and was quite unable to describe her, I had
to set to work in an indirect way. The people there
know me; I have been able to do some of them a
service now and again, so they made no difficulty about
giving their information; they were aware I had no
communication direct or indirect with Scotland Yard.
I had to cast out a good many lines, though, before I
got what I wanted, and when I landed the fish I did
not for a moment suppose it was my fish. But I listened
to what I was told out of a constitutional liking
for useless information, and I found myself in possession
of a very curious story, though, as I imagined, not
the story I was looking for. It was to this effect.
Some five or six years ago, a woman named Raymond
suddenly made her appearance in the neighbourhood
to which I am referring. She was described to me as
being quite young, probably not more than seventeen
or eighteen, very handsome, and looking as if she came
from the country. I should be wrong in saying that
she found her level in going to this particular quarter,
or associating with these people, for from what I was
told, I should think the worst den in London far too
good for her. The person from whom I got my information,
as you may suppose, no great Puritan, shuddered
and grew sick in telling me of the nameless infamies
which were laid to her charge. After living
there for a year, or perhaps a little more, she disappeared
as suddenly as she came, and they saw nothing
of her till about the time of the Paul Street case. At
first she came to her old haunts only occasionally, then
more frequently, and finally took up her abode there as
before, and remained for six or eight months. It's
of no use my going into details as to the life that
woman led; if you want particulars you can look at
Meyrick's legacy. Those designs were not drawn
from his imagination. She again disappeared, and the
people of the place saw nothing of her till a few months
ago. My informant told me that she had taken some
rooms in a house which he pointed out, and these rooms
she was in the habit of visiting two or three times a
week and always at ten in the morning. I was led to
expect that one of these visits would be paid on a certain
day about a week ago, and I accordingly managed
to be on the look-out in company with my cicerone at
a quarter to ten, and the hour and the lady came with
equal punctuality. My friend and I were standing
under an archway, a little way back from the street, but
she saw us, and gave me a glance that I shall be long in
forgetting. That look was quite enough for me; I
knew Miss Raymond to be Mrs. Herbert; as for Mrs.
Beaumont she had quite gone out of my head. She
went into the house, and I watched it till four o'clock,
when she came out, and then I followed her. It was a
long chase, and I had to be very careful to keep a long
way in the background, and yet not lose sight of the
woman. She took me down to the Strand, and then
to Westminster, and then up St. James's Street, and
along Piccadilly. I felt queerish when I saw her turn
up Ashley Street; the thought that Mrs. Herbert was
Mrs. Beaumont came into my mind, but it seemed too
improbable to be true. I waited at the corner, keeping
my eye on her all the time, and I took particular care
to note the house at which she stopped. It was the
house with the gay curtains, the house of flowers, the
house out of which Crashaw came the night he hanged
himself in his garden. I was just going away with my
discovery, when I saw an empty carriage come round
and draw up in front of the house, and I came to the
conclusion that Mrs. Herbert was going out for a
drive, and I was right. I took a hansom and followed
the carriage into the Park. There, as it happened, I
met a man I know, and we stood talking together a
little distance from the carriage-way, to which I had
my back. We had not been there for ten minutes when
my friend took off his hat, and I glanced round and saw
the lady I had been following all day. "Who is that?"
I said, and his answer was, "Mrs. Beaumont; lives in
Ashley Street." Of course there could be no doubt
after that. I don't know whether she saw me, but
I don't think she did. I went home at once, and, on
consideration, I thought that I had a sufficiently good
case with which to go to Clarke.'

'Why to Clarke?'

'Because I am sure that Clarke is in possession of
facts about this woman, facts of which I know nothing.'

'Well, what then?'

Mr. Villiers leaned back in his chair and looked
reflectively at Austin for a moment before he answered:

'My idea was that Clarke and I should call on Mrs.
Beaumont.'

'You would never go into such a house as that?
No, no, Villiers, you cannot do it. Besides, consider;
what result ...'

'I will tell you soon. But I was going to say that
my information does not end here; it has been completed
in an extraordinary manner.

'Look at this neat little packet of manuscript; it is
paginated, you see, and I have indulged in the civil
coquetry of a ribbon of red tape. It has almost a legal
air, hasn't it? Run your eye over it, Austin. It is an
account of the entertainment Mrs. Beaumont provided
for her choicer guests. The man who wrote this escaped
with his life, but I do not think he will live
many years. The doctors tell him he must have sustained
some severe shock to the nerves.'

Austin took the manuscript, but never read it.
Opening the neat pages at haphazard his eye was
caught by a word and a phrase that followed it; and,
sick at heart, with white lips and a cold sweat pouring
like water from his temples, he flung the paper down.

'Take it away, Villiers, never speak of this again.
Are you made of stone, man? Why, the dread and
horror of death itself, the thoughts of the man who
stands in the keen morning air on the black platform,
bound, the bell tolling in his ears, and waits for the
harsh rattle of the bolt, are as nothing compared to
this. I will not read it; I should never sleep again.'

'Very good. I can fancy what you saw. Yes; it
is horrible enough; but after all, it is an old story,
an old mystery played in our day, and in dim London
streets instead of amidst the vineyards and the olive
gardens. We know what happened to those who
chanced to meet the Great God Pan, and those who are
wise know that all symbols are symbols of something,
not of nothing. It was, indeed, an exquisite symbol
beneath which men long ago veiled their knowledge
of the most awful, most secret forces which lie at the
heart of all things; forces before which the souls of
men must wither and die and blacken, as their bodies
blacken under the electric current. Such forces cannot
be named, cannot be spoken, cannot be imagined except
under a veil and a symbol, a symbol to the most of us
appearing a quaint, poetic fancy, to some a foolish tale.
But you and I, at all events, have known something
of the terror that may dwell in the secret place of life,
manifested under human flesh; that which is without
form taking to itself a form. Oh, Austin, how can it
be? How is it that the very sunlight does not turn
to blackness before this thing, the hard earth melt and
boil beneath such a burden?'

Villiers was pacing up and down the room, and the
beads of sweat stood out on his forehead. Austin sat
silent for a while, but Villiers saw him make a sign
upon his breast.

'I say again, Villiers, you will surely never enter
such a house as that? You would never pass out
alive.'

'Yes, Austin, I shall go out alive—I, and Clarke
with me.'

'What do you mean? You cannot, you would not
dare ...'

'Wait a moment. The air was very pleasant and
fresh this morning; there was a breeze blowing, even
through this dull street, and I thought I would take
a walk. Piccadilly stretched before me a clear, bright
vista, and the sun flashed on the carriages and on the
quivering leaves in the park. It was a joyous morning,
and men and women looked at the sky and smiled
as they went about their work or their pleasure, and
the wind blew as blithely as upon the meadows and the
scented gorse. But somehow or other I got out of the
bustle and the gaiety, and found myself walking slowly
along a quiet, dull street, where there seemed to be
no sunshine and no air, and where the few foot-passengers
loitered as they walked, and hung indecisively
about corners and archways. I walked along, hardly
knowing where I was going or what I did there, but
feeling impelled, as one sometimes is, to explore still
further, with a vague idea of reaching some unknown
goal. Thus I forged up the street, noting the small
traffic of the milk-shop, and wondering at the incongruous
medley of penny pipes, black tobacco, sweets,
newspapers, and comic songs which here and there
jostled one another in the short compass of a single
window. I think it was a cold shudder that suddenly
passed through me that first told me that I had found
what I wanted. I looked up from the pavement and
stopped before a dusty shop, above which the lettering
had faded, where the red bricks of two hundred years
ago had grimed to black; where the windows had
gathered to themselves the fog and the dirt of winters
innumerable. I saw what I required; but I think it
was five minutes before I had steadied myself and
could walk in and ask for it in a cool voice and with
a calm face. I think there must even then have been
a tremor in my words, for the old man who came out
from his back parlour, and fumbled slowly amongst
his goods, looked oddly at me as he tied the parcel. I
paid what he asked, and stood leaning by the counter,
with a strange reluctance to take up my goods and go.
I asked about the business, and learnt that trade was
bad and the profits cut down sadly; but then the street
was not what it was before traffic had been diverted,
but that was done forty years ago, "just before my
father died," he said. I got away at last, and walked
along sharply; it was a dismal street indeed, and I
was glad to return to the bustle and the noise. Would
you like to see my purchase?'

Austin said nothing, but nodded his head slightly; he
still looked white and sick. Villiers pulled out a
drawer in the bamboo table, and showed Austin a long
coil of cord, hard and new; and at one end was a running
noose.

'It is the best hempen cord,' said Villiers, 'just as it
used to be made for the old trade, the man told me.
Not an inch of jute from end to end.'

Austin set his teeth hard, and stared at Villiers,
growing whiter as he looked.

'You would not do it,' he murmured at last. 'You
would not have blood on your hands. My God!' he
exclaimed, with sudden vehemence, 'you cannot mean
this, Villiers, that you will make yourself a hangman?'

'No. I shall offer a choice, and leave Helen Vaughan
alone with this cord in a locked room for fifteen
minutes. If when we go in it is not done, I shall call
the nearest policeman. That is all.'

'I must go now. I cannot stay here any longer; I
cannot bear this. Good-night.'

'Good-night, Austin.'

The door shut, but in a moment it was opened again,
and Austin stood, white and ghastly, in the entrance.

'I was forgetting,' he said, 'that I too have something
to tell. I have received a letter from Dr. Harding
of Buenos Ayres. He says that he attended
Meyrick for three weeks before his death.'

'And does he say what carried him off in the prime of
life? It was not fever?'

'No, it was not fever. According to the doctor, it
was an utter collapse of the whole system, probably
caused by some severe shock. But he states that the
patient would tell him nothing, and that he was consequently
at some disadvantage in treating the case.'

'Is there anything more?'

'Yes. Dr. Harding ends his letter by saying: "I
think this is all the information I can give you about
your poor friend. He had not been long in Buenos
Ayres, and knew scarcely any one, with the exception of
a person who did not bear the best of characters, and
has since left—a Mrs. Vaughan."'

VIII

THE FRAGMENTS

[Amongst the papers of the well-known physician, Dr. Robert
Matheson, of Ashley Street, Piccadilly, who died suddenly, of
apoplectic seizure, at the beginning of 1892, a leaf of manuscript
paper was found, covered with pencil jottings. These
notes were in Latin, much abbreviated, and had evidently been
made in great haste. The MS. was only deciphered with great
difficulty, and some words have up to the present time evaded
all the efforts of the expert employed. The date, 'XXV Jul.
1888,' is written on the right-hand corner of the MS. The
following is a translation of Dr. Matheson's manuscript.]

'Whether science would benefit by these brief notes
if they could be published, I do not know, but rather
doubt. But certainly I shall never take the responsibility
of publishing or divulging one word of what is
here written, not only on account of my oath freely
given to those two persons who were present, but also
because the details are too abominable. It is probably
that, upon mature consideration, and after weighing
the good and evil, I shall one day destroy this paper,
or at least leave it under seal to my friend D., trusting
in his discretion, to use it or to burn it, as he may
think fit.

'As was befitting, I did all that my knowledge suggested
to make sure that I was suffering under no delusion.
At first astounded, I could hardly think,
but in a minute's time I was sure that my pulse was
steady and regular, and that I was in my real and true
senses. I then fixed my eyes quietly on what was before
me.

'Though horror and revolting nausea rose up within
me, and an odour of corruption choked my breath, I
remained firm. I was then privileged or accursed, I
dare not say which, to see that which was on the bed,
lying there black like ink, transformed before my eyes.
The skin, and the flesh, and the muscles, and the bones,
and the firm structure of the human body that I had
thought to be unchangeable, and permanent as adamant,
began to melt and dissolve.

'I knew that the body may be separated into its
elements by external agencies, but I should have refused
to believe what I saw. For here there was some internal
force, of which I knew nothing, that caused dissolution
and change.

'Here too was all the work by which man had been
made repeated before my eyes. I saw the form waver
from sex to sex, dividing itself from itself, and then
again reunited. Then I saw the body descend to the
beasts whence it ascended, and that which was on the
heights go down to the depths, even to the abyss of all
being. The principle of life, which makes organism,
always remained, while the outward form changed.

'The light within the room had turned to blackness,
not the darkness of night, in which objects are seen
dimly, for I could see clearly and without difficulty.
But it was the negation of light; objects were presented
to my eyes, if I may say so, without any medium, in
such a manner that if there had been a prism in the
room I should have seen no colours represented in it.

'I watched, and at last I saw nothing but a substance
as jelly. Then the ladder was ascended again ...
[here the MS. is illegible] ... for one instant I saw
a Form, shaped in dimness before me, which I will not
farther describe. But the symbol of this form may
be seen in ancient sculptures, and in paintings which
survived beneath the lava, too foul to be spoken of
... as a horrible and unspeakable shape, neither man
nor beast, was changed into human form, there came
finally death.

'I who saw all this, not without great horror and
loathing of soul, here write my name, declaring all
that I have set on this paper to be true.

'Robert Matheson, Med. Dr.'

... Such, Raymond, is the story of what I know
and what I have seen. The burden of it was too heavy
for me to bear alone, and yet I could tell it to none but
you. Villiers, who was with me at the last, knows
nothing of that awful secret of the wood, of how what
we both saw die, lay upon the smooth, sweet turf
amidst the summer flowers, half in sun and half in
shadow, and holding the girl Rachel's hand, called
and summoned those companions, and shaped in solid
form, upon the earth we tread on, the horror which we
can but hint at, which we can only name under a figure.
I would not tell Villiers of this, nor of that resemblance,
which struck me as with a blow upon my heart,
when I saw the portrait, which filled the cup of terror
at the end. What this can mean I dare not guess. I
know that what I saw perish was not Mary, and yet
in the last agony Mary's eyes looked into mine.
Whether there be any one who can show the last link
in this chain of awful mystery, I do not know, but if
there be any one who can do this, you, Raymond, are
the man. And if you know the secret, it rests with you
to tell it or not, as you please.

I am writing this letter to you immediately on my
getting back to town. I have been in the country for
the last few days; perhaps you may be able to guess in
what part. While the horror and wonder of London
was at its height—for 'Mrs. Beaumont,' as I have told
you, was well known in society—I wrote to my friend
Dr. Phillips, giving some brief outline, or rather hint,
of what had happened, and asking him to tell me the
name of the village where the events he had related to
me occurred. He gave me the name, as he said with
the less hesitation, because Rachel's father and mother
were dead, and the rest of the family had gone to a
relative in the State of Washington six months before.
The parents, he said, had undoubtedly died of grief
and horror caused by the terrible death of their
daughter, and by what had gone before that death.
On the evening of the day on which I received Phillips's
letter I was at Caermaen, and standing beneath the
mouldering Roman walls, white with the winters of
seventeen hundred years, I looked over the meadow
where once had stood the older temple of the 'God
of the Deeps,' and saw a house gleaming in the sunlight.
It was the house where Helen had lived. I
stayed at Caermaen for several days. The people
of the place, I found, knew little and had guessed less.
Those whom I spoke to on the matter seemed surprised
that an antiquarian (as I professed myself to be)
should trouble about a village tragedy, of which they
gave a very commonplace version, and, as you may
imagine, I told nothing of what I knew. Most of my
time was spent in the great wood that rises just above
the village and climbs the hillside, and goes down to
the river in the valley; such another long lovely valley,
Raymond, as that on which we looked one summer
night, walking to and fro before your house. For
many an hour I strayed through the maze of the forest,
turning now to right and now to left, pacing slowly
down long alleys of undergrowth, shadowy and chill,
even under the midday sun, and halting beneath great
oaks; lying on the short turf of a clearing where the
faint sweet scent of wild roses came to me on the wind
and mixed with the heavy perfume of the elder, whose
mingled odour is like the odour of the room of the
dead, a vapour of incense and corruption. I stood at
the edges of the wood, gazing at all the pomp and
procession of the foxgloves towering amidst the
bracken and shining red in the broad sunshine, and beyond
them into deep thickets of close undergrowth
where springs boil up from the rock and nourish the
water-weeds, dank and evil. But in all my wanderings
I avoided one part of the wood; it was not till yesterday
that I climbed to the summit of the hill, and stood
upon the ancient Roman road that threads the highest
ridge of the wood. Here they had walked, Helen and
Rachel, along this quiet causeway, upon the pavement
of green turf, shut in on either side by high banks of
red earth, and tall hedges of shining beech, and here I
followed in their steps, looking out, now and again,
through partings in the boughs, and seeing on one side
the sweep of the wood stretching far to right and left,
and sinking into the broad level, and beyond, the yellow
sea, and the land over the sea. On the other side was
the valley and the river and hill following hill
as wave on wave, and wood and meadow, and cornfield,
and white houses gleaming, and a great wall of mountain,
and far blue peaks in the north. And so at last
I came to the place. The track went up a gentle slope,
and widened out into an open space with a wall of thick
undergrowth around it, and then, narrowing again,
passed on into the distance and the faint blue mist of
summer heat. And into this pleasant summer glade
Rachel passed a girl, and left it, who shall say what?
I did not stay long there.

In a small town near Caermaen there is a museum,
containing for the most part Roman remains which
have been found in the neighbourhood at various times.
On the day after my arrival at Caermaen I walked over
to the town in question, and took the opportunity of inspecting
this museum. After I had seen most of the
sculptured stones, the coffins, rings, coins, and fragments
of tessellated pavement which the place contains,
I was shown a small square pillar of white stone, which
had been recently discovered in the wood of which I
have been speaking, and, as I found on inquiry, in that
open space where the Roman road broadens out. On
one side of the pillar was an inscription, of which I took
a note. Some of the letters have been defaced, but I
do not think there can be any doubt as to those which
I supply. The inscription is as follows:

DEVOMNODENTi

FLAvIVSSENILISPOSSVit

PROPTERNVPtias

quaSVIDITSVBVMBra

'To the great god Nodens (the god of the Great
Deep or Abyss) Flavius Senilis has erected this pillar
on account of the marriage which he saw beneath the
shade.'

The custodian of the museum informed me that local
antiquaries were much puzzled, not by the inscription,
or by any difficulty in translating it, but as to the
circumstance or rite to which allusion is made.

... And now, my dear Clarke, as to what you tell
me about Helen Vaughan, whom you say you saw die
under circumstances of the utmost and almost incredible
horror. I was interested in your account, but a
good deal, nay all, of what you told me I knew already.
I can understand the strange likeness you remarked
both in the portrait and in the actual face; you have
seen Helen's mother. You remember that still summer
night so many years ago, when I talked to you of
the world beyond the shadows, and of the god Pan.
You remember Mary. She was the mother of Helen
Vaughan, who was born nine months after that night.

Mary never recovered her reason. She lay, as you
saw her, all the while upon her bed, and a few days
after the child was born she died. I fancy that just at
the last she knew me; I was standing by the bed, and
the old look came into her eyes for a second, and then
she shuddered and groaned and died. It was an ill
work I did that night when you were present; I broke
open the door of the house of life, without knowing or
caring what might pass forth or enter in. I recollect
your telling me at the time, sharply enough, and rightly
enough too, in one sense, that I had ruined the reason
of a human being by a foolish experiment, based on an
absurd theory. You did well to blame me, but my
theory was not all absurdity. What I said Mary
would see, she saw, but I forgot that no human eyes
could look on such a vision with impunity. And I forgot,
as I have just said, that when the house of life is
thus thrown open, there may enter in that for which
we have no name, and human flesh may become the
veil of a horror one dare not express. I played with
energies which I did not understand, and you have seen
the ending of it. Helen Vaughan did well to bind the
cord about her neck and die, though the death was horrible.
The blackened face, the hideous form upon the
bed, changing and melting before your eyes from
woman to man, from man to beast, and from beast to
worse than beast, all the strange horror that you witnessed,
surprises me but little. What you say the
doctor whom you sent for saw and shuddered at I
noticed long ago; I knew what I had done the moment
the child was born, and when it was scarcely five years
old I surprised it, not once or twice but several
times with a playmate, you may guess of what kind.
It was for me a constant, an incarnate horror, and
after a few years I felt I could bear it no longer, and
I sent Helen Vaughan away. You know now what
frightened the boy in the wood. The rest of the
strange story, and all else that you tell me, as discovered
by your friend, I have contrived to learn from
time to time, almost to the last chapter. And now
Helen is with her companions....

The Inmost Light

I

One evening in autumn, when the deformities
of London were veiled in faint blue mist, and
its vistas and far-reaching streets seemed
splendid, Mr. Charles Salisbury was slowly pacing
down Rupert Street, drawing nearer to his favourite
restaurant by slow degrees. His eyes were downcast
in study of the pavement, and thus it was that as he
passed in at the narrow door a man who had come up
from the lower end of the street jostled against him.

'I beg your pardon—wasn't looking where I was
going. Why, it's Dyson!'

'Yes, quite so. How are you, Salisbury?'

'Quite well. But where have you been, Dyson? I
don't think I can have seen you for the last five years?'

'No; I dare say not. You remember I was getting
rather hard up when you came to my place at Charlotte
Street?'

'Perfectly. I think I remember your telling me that
you owed five weeks' rent, and that you had parted
with your watch for a comparatively small sum.'

'My dear Salisbury, your memory is admirable.
Yes, I was hard up. But the curious thing is that soon
after you saw me I became harder up. My financial
state was described by a friend as "stone broke." I
don't approve of slang, mind you, but such was my condition.
But suppose we go in; there might be other
people who would like to dine—it's a human weakness,
Salisbury.'

'Certainly; come along. I was wondering as I
walked down whether the corner table were taken. It
has a velvet back, you know.'

'I know the spot; it's vacant. Yes, as I was saying,
I became even harder up.'

'What did you do then?' asked Salisbury, disposing
of his hat, and settling down in the corner of the seat,
with a glance of fond anticipation at the menu.

'What did I do? Why, I sat down and reflected.
I had a good classical education, and a positive distaste
for business of any kind: that was the capital with
which I faced the world. Do you know, I have heard
people describe olives as nasty! What lamentable
Philistinism! I have often thought, Salisbury, that I
could write genuine poetry under the influence of olives
and red wine. Let us have Chianti; it may not be very
good, but the flasks are simply charming.'

'It is pretty good here. We may as well have a big
flask.'

'Very good. I reflected, then, on my want of prospects,
and I determined to embark in literature.'

'Really; that was strange. You seem in pretty comfortable
circumstances, though.'

'Though! What a satire upon a noble profession.
I am afraid, Salisbury, you haven't a proper idea of the
dignity of an artist. You see me sitting at my desk—or
at least you can see me if you care to call—with pen
and ink, and simple nothingness before me, and if you
come again in a few hours you will (in all probability)
find a creation!'

'Yes, quite so. I had an idea that literature was not
remunerative.'

'You are mistaken; its rewards are great. I may
mention, by the way, that shortly after you saw me I
succeeded to a small income. An uncle died, and
proved unexpectedly generous.'

'Ah, I see. That must have been convenient.'

'It was pleasant—undeniably pleasant. I have always
considered it in the light of an endowment of my
researches. I told you I was a man of letters; it
would, perhaps, be more correct to describe myself as
a man of science.'

'Dear me, Dyson, you have really changed very
much in the last few years. I had a notion, don't you
know, that you were a sort of idler about town, the
kind of man one might meet on the north side of Piccadilly
every day from May to July.'

'Exactly. I was even then forming myself, though
all unconsciously. You know my poor father could not
afford to send me to the University. I used to
grumble in my ignorance at not having completed my
education. That was the folly of youth, Salisbury; my
University was Piccadilly. There I began to study the
great science which still occupies me.'

'What science do you mean?'

'The science of the great city; the physiology of
London; literally and metaphysically the greatest subject
that the mind of man can conceive. What an
admirable salmi this is; undoubtedly the final end of
the pheasant. Yet I feel sometimes positively overwhelmed
with the thought of the vastness and complexity
of London. Paris a man may get to understand
thoroughly with a reasonable amount of study; but
London is always a mystery. In Paris you may say:
"Here live the actresses, here the Bohemians, and the
Ratés"; but it is different in London. You may point
out a street, correctly enough, as the abode of washerwomen;
but, in that second floor, a man may be studying
Chaldee roots, and in the garret over the way a
forgotten artist is dying by inches.'

'I see you are Dyson, unchanged and unchangeable,'
said Salisbury, slowly sipping his Chianti. 'I think you
are misled by a too fervid imagination; the mystery of
London exists only in your fancy. It seems to me a
dull place enough. We seldom hear of a really artistic
crime in London, whereas I believe Paris abounds in
that sort of thing.'

'Give me some more wine. Thanks. You are mistaken,
my dear fellow, you are really mistaken. London
has nothing to be ashamed of in the way of crime.
Where we fail is for want of Homers, not Agamemnons.
Carent quia vate sacro, you know.'

'I recall the quotation. But I don't think I quite
follow you.'

'Well, in plain language, we have no good writers in
London who make a speciality of that kind of thing.
Our common reporter is a dull dog; every story that he
has to tell is spoilt in the telling. His idea of horror
and of what excites horror is so lamentably deficient.
Nothing will content the fellow but blood, vulgar red
blood, and when he can get it he lays it on thick, and
considers that he has produced a telling article. It's a
poor notion. And, by some curious fatality, it is the
most commonplace and brutal murders which always
attract the most attention and get written up the most.
For instance, I dare say that you never heard of the
Harlesden case?'

'No; no, I don't remember anything about it.'

'Of course not. And yet the story is a curious one.
I will tell it you over our coffee. Harlesden, you
know, or I expect you don't know, is quite on the out-quarters
of London; something curiously different from
your fine old crusted suburb like Norwood or Hampstead,
different as each of these is from the other.
Hampstead, I mean, is where you look for the head of
your great China house with his three acres of land
and pine-houses, though of late there is the artistic
substratum; while Norwood is the home of the prosperous
middle-class family who took the house "because
it was near the Palace," and sickened of the Palace
six months afterwards; but Harlesden is a place of no
character. It's too new to have any character as yet.
There are the rows of red houses and the rows of white
houses and the bright green Venetians, and the blistering
doorways, and the little backyards they call gardens,
and a few feeble shops, and then, just as you
think you're going to grasp the physiognomy of the
settlement, it all melts away.'

'How the dickens is that? the houses don't tumble
down before one's eyes, I suppose!'

'Well, no, not exactly that. But Harlesden as an
entity disappears. Your street turns into a quiet lane,
and your staring houses into elm trees, and the back-gardens
into green meadows. You pass instantly from
town to country; there is no transition as in a small
country town, no soft gradations of wider lawns and
orchards, with houses gradually becoming less dense,
but a dead stop. I believe the people who live there
mostly go into the City. I have seen once or twice a
laden 'bus bound thitherwards. But however that may
be, I can't conceive a greater loneliness in a desert at
midnight than there is there at midday. It is like a
city of the dead; the streets are glaring and desolate,
and as you pass it suddenly strikes you that this too
is part of London. Well, a year or two ago there was
a doctor living there; he had set up his brass plate and
his red lamp at the very end of one of those shining
streets, and from the back of the house, the fields
stretched away to the north. I don't know what his
reason was in settling down in such an out-of-the-way
place, perhaps Dr. Black, as we will call him, was a far-seeing
man and looked ahead. His relations, so it
appeared afterwards, had lost sight of him for many
years and didn't even know he was a doctor, much less
where he lived. However, there he was settled in
Harlesden, with some fragments of a practice, and an
uncommonly pretty wife. People used to see them
walking out together in the summer evenings soon after
they came to Harlesden, and, so far as could be observed,
they seemed a very affectionate couple. These
walks went on through the autumn, and then ceased;
but, of course, as the days grew dark and the weather
cold, the lanes near Harlesden might be expected to
lose many of their attractions. All through the winter
nobody saw anything of Mrs. Black; the doctor used to
reply to his patients' inquiries that she was a "little out
of sorts, would be better, no doubt, in the spring."
But the spring came, and the summer, and no Mrs.
Black appeared, and at last people began to rumour
and talk amongst themselves, and all sorts of queer
things were said at "high teas," which you may possibly
have heard are the only form of entertainment known
in such suburbs. Dr. Black began to surprise some
very odd looks cast in his direction, and the practice,
such as it was, fell off before his eyes. In short, when
the neighbours whispered about the matter, they whispered
that Mrs. Black was dead, and that the doctor
had made away with her. But this wasn't the case;
Mrs. Black was seen alive in June. It was a Sunday
afternoon, one of those few exquisite days that an
English climate offers, and half London had strayed
out into the fields, north, south, east, and west to smell
the scent of the white May, and to see if the wild roses
were yet in blossom in the hedges. I had gone out
myself early in the morning, and had had a long
ramble, and somehow or other as I was steering homeward
I found myself in this very Harlesden we have
been talking about. To be exact, I had a glass of beer
in the "General Gordon," the most flourishing house
in the neighbourhood, and as I was wandering rather
aimlessly about, I saw an uncommonly tempting gap
in a hedgerow, and resolved to explore the meadow
beyond. Soft grass is very grateful to the feet after
the infernal grit strewn on suburban sidewalks, and
after walking about for some time I thought I should
like to sit down on a bank and have a smoke. While
I was getting out my pouch, I looked up in the direction
of the houses, and as I looked I felt my breath
caught back, and my teeth began to chatter, and the
stick I had in one hand snapped in two with the grip
I gave it. It was as if I had had an electric current
down my spine, and yet for some moment of time which
seemed long, but which must have been very short, I
caught myself wondering what on earth was the matter.
Then I knew what had made my very heart shudder
and my bones grind together in an agony. As
I glanced up I had looked straight towards the last
house in the row before me, and in an upper window of
that house I had seen for some short fraction of a
second a face. It was the face of a woman, and yet
it was not human. You and I, Salisbury, have heard
in our time, as we sat in our seats in church in sober
English fashion, of a lust that cannot be satiated and
of a fire that is unquenchable, but few of us have any
notion what these words mean. I hope you never may,
for as I saw that face at the window, with the blue sky
above me and the warm air playing in gusts about me,
I knew I had looked into another world—looked
through the window of a commonplace, brand-new
house, and seen hell open before me. When the first
shock was over, I thought once or twice that I should
have fainted; my face streamed with a cold sweat, and
my breath came and went in sobs, as if I had been half
drowned. I managed to get up at last, and walked
round to the street, and there I saw the name "Dr.
Black" on the post by the front gate. As fate or my
luck would have it, the door opened and a man came
down the steps as I passed by. I had no doubt it
was the doctor himself. He was of a type rather
common in London; long and thin, with a pasty face
and a dull black moustache. He gave me a look as
we passed each other on the pavement, and though
it was merely the casual glance which one foot-passenger
bestows on another, I felt convinced in my mind
that here was an ugly customer to deal with. As you
may imagine, I went my way a good deal puzzled and
horrified too by what I had seen; for I had paid
another visit to the "General Gordon," and had got
together a good deal of the common gossip of the place
about the Blacks. I didn't mention the fact that I
had seen a woman's face in the window; but I heard
that Mrs. Black had been much admired for her beautiful
golden hair, and round what had struck me with
such a nameless terror, there was a mist of flowing
yellow hair, as it were an aureole of glory round the
visage of a satyr. The whole thing bothered me in
an indescribable manner; and when I got home I tried
my best to think of the impression I had received as an
illusion, but it was no use. I knew very well I had
seen what I have tried to describe to you, and I was
morally certain that I had seen Mrs. Black. And then
there was the gossip of the place, the suspicion of foul
play, which I knew to be false, and my own conviction
that there was some deadly mischief or other going
on in that bright red house at the corner of Devon
Road: how to construct a theory of a reasonable kind
out of these two elements. In short, I found myself
in a world of mystery; I puzzled my head over it and
filled up my leisure moments by gathering together odd
threads of speculation, but I never moved a step
towards any real solution, and as the summer days
went on the matter seemed to grow misty and indistinct,
shadowing some vague terror, like a nightmare
of last month. I suppose it would before long
have faded into the background of my brain—I should
not have forgotten it, for such a thing could never be
forgotten—but one morning as I was looking over the
paper my eye was caught by a heading over some two
dozen lines of small type. The words I had seen were
simply, "The Harlesden Case," and I knew what I was
going to read. Mrs. Black was dead. Black had
called in another medical man to certify as to cause of
death, and something or other had aroused the strange
doctor's suspicions and there had been an inquest and
post-mortem. And the result? That, I will confess,
did astonish me considerably; it was the triumph of
the unexpected. The two doctors who made the autopsy
were obliged to confess that they could not discover
the faintest trace of any kind of foul play; their
most exquisite tests and reagents failed to detect the
presence of poison in the most infinitesimal quantity.
Death, they found, had been caused by a somewhat
obscure and scientifically interesting form of brain
disease. The tissue of the brain and the molecules of
the grey matter had undergone a most extraordinary
series of changes; and the younger of the two doctors,
who has some reputation, I believe, as a specialist in
brain trouble, made some remarks in giving his evidence
which struck me deeply at the time, though I
did not then grasp their full significance. He said:
"At the commencement of the examination I was
astonished to find appearances of a character entirely
new to me, notwithstanding my somewhat large experience.
I need not specify these appearances at
present, it will be sufficient for me to state that as I
proceeded in my task I could scarcely believe that the
brain before me was that of a human being at all."
There was some surprise at this statement, as you may
imagine, and the coroner asked the doctor if he meant
to say that the brain resembled that of an animal.
"No," he replied, "I should not put it in that way.
Some of the appearances I noticed seemed to point in
that direction, but others, and these were the more
surprising, indicated a nervous organization of a
wholly different character from that either of man or
the lower animals." It was a curious thing to say,
but of course the jury brought in a verdict of death
from natural causes, and, so far as the public was
concerned, the case came to an end. But after I had
read what the doctor said I made up my mind that
I should like to know a good deal more, and I set to
work on what seemed likely to prove an interesting
investigation. I had really a good deal of trouble, but
I was successful in a measure. Though why—my
dear fellow, I had no notion at the time. Are you
aware that we have been here nearly four hours?
The waiters are staring at us. Let's have the bill and
be gone.'

The two men went out in silence, and stood a moment
in the cool air, watching the hurrying traffic of
Coventry Street pass before them to the accompaniment
of the ringing bells of hansoms and the cries of
the newsboys; the deep far murmur of London surging
up ever and again from beneath these louder noises.

'It is a strange case, isn't it?' said Dyson at length.
'What do you think of it?'

'My dear fellow, I haven't heard the end, so I will
reserve my opinion. When will you give me the
sequel?'

'Come to my rooms some evening; say next Thursday.
Here's the address. Good-night; I want to get
down to the Strand.' Dyson hailed a passing hansom,
and Salisbury turned northward to walk home to his
lodgings.

II

Mr. Salisbury, as may have been gathered from the
few remarks which he had found it possible to introduce
in the course of the evening, was a young gentleman
of a peculiarly solid form of intellect, coy and
retiring before the mysterious and the uncommon, with
a constitutional dislike of paradox. During the
restaurant dinner he had been forced to listen in almost
absolute silence to a strange tissue of improbabilities
strung together with the ingenuity of a born meddler
in plots and mysteries, and it was with a feeling of
weariness that he crossed Shaftesbury Avenue, and
dived into the recesses of Soho, for his lodgings were
in a modest neighbourhood to the north of Oxford
Street. As he walked he speculated on the probable
fate of Dyson, relying on literature, unbefriended by a
thoughtful relative, and could not help concluding that
so much subtlety united to a too vivid imagination
would in all likelihood have been rewarded with a pair
of sandwich-boards or a super's banner. Absorbed in
this train of thought, and admiring the perverse dexterity
which could transmute the face of a sickly woman
and a case of brain disease into the crude elements of
romance, Salisbury strayed on through the dimly-lighted
streets, not noticing the gusty wind which drove
sharply round corners and whirled the stray rubbish
of the pavement into the air in eddies, while black
clouds gathered over the sickly yellow moon. Even
a stray drop or two of rain blown into his face did not
rouse him from his meditations, and it was only when
with a sudden rush the storm tore down upon the street
that he began to consider the expediency of finding
some shelter. The rain, driven by the wind, pelted
down with the violence of a thunderstorm, dashing up
from the stones and hissing through the air, and soon
a perfect torrent of water coursed along the kennels
and accumulated in pools over the choked-up drains.
The few stray passengers who had been loafing rather
than walking about the street had scuttered away, like
frightened rabbits, to some invisible places of refuge,
and though Salisbury whistled loud and long for a
hansom, no hansom appeared. He looked about him,
as if to discover how far he might be from the haven
of Oxford Street, but strolling carelessly along, he had
turned out of his way, and found himself in an unknown
region, and one to all appearance devoid even
of a public-house where shelter could be bought for
the modest sum of twopence. The street lamps were
few and at long intervals, and burned behind grimy
glasses with the sickly light of oil, and by this wavering
glimmer Salisbury could make out the shadowy and
vast old houses of which the street was composed. As
he passed along, hurrying, and shrinking from the full
sweep of the rain, he noticed the innumerable bell-handles,
with names that seemed about to vanish of
old age graven on brass plates beneath them, and here
and there a richly carved penthouse overhung the door,
blackening with the grime of fifty years. The storm
seemed to grow more and more furious; he was wet
through, and a new hat had become a ruin, and still
Oxford Street seemed as far off as ever; it was with
deep relief that the dripping man caught sight of a
dark archway which seemed to promise shelter from
the rain if not from the wind. Salisbury took up his
position in the driest corner and looked about him; he
was standing in a kind of passage contrived under
part of a house, and behind him stretched a narrow
footway leading between blank walls to regions unknown.
He had stood there for some time, vainly
endeavouring to rid himself of some of his superfluous
moisture, and listening for the passing wheel of a hansom,
when his attention was aroused by a loud noise
coming from the direction of the passage behind, and
growing louder as it drew nearer. In a couple of
minutes he could make out the shrill, raucous voice of
a woman, threatening and renouncing, and making the
very stones echo with her accents, while now and then
a man grumbled and expostulated. Though to all
appearance devoid of romance, Salisbury had some
relish for street rows, and was, indeed, somewhat of
an amateur in the more amusing phases of drunkenness;
he therefore composed himself to listen and observe
with something of the air of a subscriber to
grand opera. To his annoyance, however, the tempest
seemed suddenly to be composed, and he could
hear nothing but the impatient steps of the woman and
the slow lurch of the man as they came towards him.
Keeping back in the shadow of the wall, he could see
the two drawing nearer; the man was evidently drunk,
and had much ado to avoid frequent collision with the
wall as he tacked across from one side to the other,
like some bark beating up against a wind. The
woman was looking straight in front of her, with tears
streaming from her eyes, but suddenly as they went by
the flame blazed up again, and she burst forth into
a torrent of abuse, facing round upon her companion.

'You low rascal, you mean, contemptible cur,' she
went on, after an incoherent storm of curses, 'you
think I'm to work and slave for you always, I suppose,
while you're after that Green Street girl and drinking
every penny you've got? But you're mistaken, Sam—indeed,
I'll bear it no longer. Damn you, you dirty
thief, I've done with you and your master too, so you
can go your own errands, and I only hope they'll get
you into trouble.'

The woman tore at the bosom of her dress, and
taking something out that looked like paper, crumpled
it up and flung it away. It fell at Salisbury's feet.
She ran out and disappeared in the darkness, while the
man lurched slowly into the street, grumbling indistinctly
to himself in a perplexed tone of voice. Salisbury
looked out after him and saw him maundering
along the pavement, halting now and then and swaying
indecisively, and then starting off at some fresh tangent.
The sky had cleared, and white fleecy clouds
were fleeting across the moon, high in the heaven.
The light came and went by turns, as the clouds passed
by, and, turning round as the clear, white rays shone
into the passage, Salisbury saw the little ball of crumpled
paper which the woman had cast down. Oddly
curious to know what it might contain, he picked it up
and put it in his pocket, and set out afresh on his
journey.

III

Salisbury was a man of habit. When he got home,
drenched to the skin, his clothes hanging lank about
him, and a ghastly dew besmearing his hat, his only
thought was of his health, of which he took studious
care. So, after changing his clothes and encasing
himself in a warm dressing-gown, he proceeded to prepare
a sudorific in the shape of a hot gin and water,
warming the latter over one of those spirit-lamps
which mitigate the austerities of the modern hermit's
life. By the time this preparation had been exhibited,
and Salisbury's disturbed feelings had been soothed
by a pipe of tobacco, he was able to get into bed in
a happy state of vacancy, without a thought of his
adventure in the dark archway, or of the weird
fancies with which Dyson had seasoned his dinner. It
was the same at breakfast the next morning, for Salisbury
made a point of not thinking of any thing until
that meal was over; but when the cup and saucer were
cleared away, and the morning pipe was lit, he remembered
the little ball of paper, and began fumbling in
the pockets of his wet coat. He did not remember into
which pocket he had put it, and as he dived now into
one and now into another, he experienced a strange
feeling of apprehension lest it should not be there at
all, though he could not for the life of him have explained
the importance he attached to what was in all
probability mere rubbish. But he sighed with relief
when his fingers touched the crumpled surface in an
inside pocket, and he drew it out gently and laid it on
the little desk by his easy-chair with as much care as if
it had been some rare jewel. Salisbury sat smoking
and staring at his find for a few minutes, an odd temptation
to throw the thing in the fire and have done with
it struggling with as odd a speculation as to its possible
contents, and as to the reason why the infuriated
woman should have flung a bit of paper from her
with such vehemence. As might be expected, it was
the latter feeling that conquered in the end, and yet it
was with something like repugnance that he at last
took the paper and unrolled it, and laid it out before
him. It was a piece of common dirty paper, to all
appearance torn out of a cheap exercise-book, and in
the middle were a few lines written in a queer cramped
hand. Salisbury bent his head and stared eagerly at it
for a moment, drawing a long breath, and then fell
back in his chair gazing blankly before him, till at last
with a sudden revulsion he burst into a peal of laughter,
so long and loud and uproarious that the landlady's
baby on the floor below awoke from sleep and echoed
his mirth with hideous yells. But he laughed again
and again, and took the paper up to read a second time
what seemed such meaningless nonsense.

'Q. has had to go and see his friends in Paris,' it
began. 'Traverse Handle S. "Once around
the grass, and twice around the lass, and thrice
around the maple tree."'

Salisbury took up the paper and crumpled it as the
angry woman had done, and aimed it at the fire. He
did not throw it there, however, but tossed it carelessly
into the well of the desk, and laughed again. The
sheer folly of the thing offended him, and he was
ashamed of his own eager speculation, as one who
pores over the high-sounding announcements in the
agony column of the daily paper, and finds nothing but
advertisement and triviality. He walked to the
window, and stared out at the languid morning life of
his quarter; the maids in slatternly print dresses washing
door-steps, the fish-monger and the butcher on their
rounds, and the tradesmen standing at the doors of
their small shops, drooping for lack of trade and excitement.
In the distance a blue haze gave some grandeur
to the prospect, but the view as a whole was depressing,
and would only have interested a student of
the life of London, who finds something rare and
choice in its very aspect. Salisbury turned away in
disgust, and settled himself in the easy-chair, upholstered
in a bright shade of green, and decked with
yellow gimp, which was the pride and attraction of the
apartments. Here he composed himself to his morning's
occupation—the perusal of a novel that dealt with
sport and love in a manner that suggested the collaboration
of a stud-groom and a ladies' college. In
an ordinary way, however, Salisbury would have been
carried on by the interest of the story up to lunch-time,
but this morning he fidgeted in and out of his chair,
took the book up and laid it down again, and swore at
last to himself and at himself in mere irritation. In
point of fact the jingle of the paper found in the archway
had 'got into his head,' and do what he would he
could not help muttering over and over, 'Once around
the grass, and twice around the lass, and thrice around
the maple tree.' It became a positive pain, like the
foolish burden of a music-hall song, everlastingly
quoted, and sung at all hours of the day and night, and
treasured by the street-boys as an unfailing resource
for six months together. He went out into the streets,
and tried to forget his enemy in the jostling of the
crowds and the roar and clatter of the traffic, but presently
he would find himself stealing quietly aside, and
pacing some deserted byway, vainly puzzling his brains,
and trying to fix some meaning to phrases that were
meaningless. It was a positive relief when Thursday
came, and he remembered that he had made an appointment
to go and see Dyson; the flimsy reveries of
the self-styled man of letters appeared entertaining
when compared with this ceaseless iteration, this maze
of thought from which there seemed no possibility of
escape. Dyson's abode was in one of the quietest of
the quiet streets that led down from the Strand to the
river, and when Salisbury passed from the narrow
stairway into his friend's room, he saw that the uncle
had been beneficent indeed. The floor glowed and
flamed with all the colours of the East; it was, as
Dyson pompously remarked, 'a sunset in a dream,' and
the lamplight, the twilight of London streets, was shut
out with strangely worked curtains, glittering here and
there with threads of gold. In the shelves of an oak
armoire stood jars and plates of old French china, and
the black and white of etchings not to be found in the
Haymarket or in Bond Street, stood out against the
splendour of a Japanese paper. Salisbury sat down
on the settle by the hearth, and sniffed the mingled
fumes of incense and tobacco, wondering and dumb before
all this splendour after the green rep and the oleographs,
the gilt-framed mirror, and the lustres of his
own apartment.

'I am glad you have come,' said Dyson. 'Comfortable
little room, isn't it? But you don't look very
well, Salisbury. Nothing disagreed with you, has it?'

'No; but I have been a good deal bothered for the
last few days. The fact is I had an odd kind of—of—adventure,
I suppose I may call it, that night I saw
you, and it has worried me a good deal. And the
provoking part of it is that it's the merest nonsense—but,
however, I will tell you all about it, by and by.
You were going to let me have the rest of that odd
story you began at the restaurant.'

'Yes. But I am afraid, Salisbury, you are incorrigible.
You are a slave to what you call matter of
fact. You know perfectly well that in your heart you
think the oddness in that case is of my making, and
that it is all really as plain as the police reports.
However, as I have begun, I will go on. But first we
will have something to drink, and you may as well
light your pipe.'

Dyson went up to the oak cupboard, and drew from
its depths a rotund bottle and two little glasses,
quaintly gilded.

'It's Benedictine,' he said. 'You'll have some, won't
you?'

Salisbury assented, and the two men sat sipping and
smoking reflectively for some minutes before Dyson
began.

'Let me see,' he said at last, 'we were at the inquest,
weren't we? No, we had done with that. Ah, I
remember. I was telling you that on the whole I had
been successful in my inquiries, investigation, or whatever
you like to call it, into the matter. Wasn't that
where I left off?'

'Yes, that was it. To be precise, I think "though"
was the last word you said on the matter.'

'Exactly. I have been thinking it all over since the
other night, and I have come to the conclusion that that
"though" is a very big "though" indeed. Not to put
too fine a point on it, I have had to confess that what I
found out, or thought I found out, amounts in reality
to nothing. I am as far away from the heart of the
case as ever. However, I may as well tell you what
I do know. You may remember my saying that I was
impressed a good deal by some remarks of one of the
doctors who gave evidence at the inquest. Well, I
determined that my first step must be to try if I could
get something more definite and intelligible out of that
doctor. Somehow or other I managed to get an introduction
to the man, and he gave me an appointment to
come and see him. He turned out to be a pleasant,
genial fellow; rather young and not in the least like
the typical medical man, and he began the conference
by offering me whisky and cigars. I didn't think it
worth while to beat about the bush, so I began by saying
that part of his evidence at the Harlesden Inquest
struck me as very peculiar, and I gave him the printed
report, with the sentences in question underlined. He
just glanced at the slip, and gave me a queer look. "It
struck you as peculiar, did it?" said he. "Well, you
must remember that the Harlesden case was very
peculiar. In fact, I think I may safely say that in
some features it was unique—quite unique." "Quite
so," I replied, "and that's exactly why it interests me,
and why I want to know more about it. And I thought
that if anybody could give me any information it
would be you. What is your opinion of the matter?"

'It was a pretty downright sort of question, and my
doctor looked rather taken aback.

'"Well," he said, "as I fancy your motive in inquiring
into the question must be mere curiosity, I
think I may tell you my opinion with tolerable freedom.
So, Mr., Mr. Dyson? if you want to know my
theory, it is this: I believe that Dr. Black killed his
wife."

'"But the verdict," I answered, "the verdict was
given from your own evidence."

'"Quite so; the verdict was given in accordance with
the evidence of my colleague and myself, and, under
the circumstances, I think the jury acted very sensibly.
In fact, I don't see what else they could have done.
But I stick to my opinion, mind you, and I say this also.
I don't wonder at Black's doing what I firmly believe
he did. I think he was justified."

'"Justified! How could that be?" I asked. I was
astonished, as you may imagine, at the answer I had
got. The doctor wheeled round his chair and looked
steadily at me for a moment before he answered.

'"I suppose you are not a man of science yourself?
No; then it would be of no use my going into detail. I
have always been firmly opposed myself to any partnership
between physiology and psychology. I believe
that both are bound to suffer. No one recognizes
more decidedly than I do the impassable gulf, the
fathomless abyss that separates the world of consciousness
from the sphere of matter. We know that every
change of consciousness is accompanied by a rearrangement
of the molecules in the grey matter; and that is
all. What the link between them is, or why they occur
together, we do not know, and most authorities believe
that we never can know. Yet, I will tell you that as
I did my work, the knife in my hand, I felt convinced,
in spite of all theories, that what lay before me was
not the brain of a dead woman—not the brain of a
human being at all. Of course I saw the face; but it
was quite placid, devoid of all expression. It must
have been a beautiful face, no doubt, but I can honestly
say that I would not have looked in that face when
there was life behind it for a thousand guineas, no,
nor for twice that sum."

'"My dear sir," I said, "you surprise me extremely.
You say that it was not the brain of a human being.
What was it then?"

'"The brain of a devil." He spoke quite coolly, and
never moved a muscle. "The brain of a devil," he repeated,
"and I have no doubt that Black found some
way of putting an end to it. I don't blame him if he
did. Whatever Mrs. Black was, she was not fit to
stay in this world. Will you have anything more?
No? Good-night, good-night."

'It was a queer sort of opinion to get from a man of
science, wasn't it? When he was saying that he would
not have looked on that face when alive for a thousand
guineas, or two thousand guineas, I was thinking of the
face I had seen, but I said nothing. I went again to
Harlesden, and passed from one shop to another, making
small purchases, and trying to find out whether
there was anything about the Blacks which was not
already common property, but there was very little to
hear. One of the tradesmen to whom I spoke said he
had known the dead woman well; she used to buy of
him such quantities of grocery as were required for
their small household, for they never kept a servant,
but had a charwoman in occasionally, and she had not
seen Mrs. Black for months before she died. According
to this man Mrs. Black was "a nice lady," always
kind and considerate, and so fond of her husband and
he of her, as every one thought. And yet, to put the
doctor's opinion on one side, I knew what I had seen.
And then after thinking it all over, and putting one
thing with another, it seemed to me that the only
person likely to give me much assistance would be
Black himself, and I made up my mind to find him.
Of course he wasn't to be found in Harlesden; he had
left, I was told, directly after the funeral. Everything
in the house had been sold, and one fine day
Black got into the train with a small portmanteau, and
went, nobody knew where. It was a chance if he were
ever heard of again, and it was by a mere chance that
I came across him at last. I was walking one day
along Gray's Inn Road, not bound for anywhere in
particular, but looking about me, as usual, and holding
on to my hat, for it was a gusty day in early March,
and the wind was making the treetops in the Inn rock
and quiver. I had come up from the Holborn end,
and I had almost got to Theobald's Road when I noticed
a man walking in front of me, leaning on a stick,
and to all appearance very feeble. There was something
about his look that made me curious, I don't
know why, and I began to walk briskly with the idea
of overtaking him, when of a sudden his hat blew off
and came bounding along the pavement to my feet.
Of course I rescued the hat, and gave it a glance as I
went towards its owner. It was a biography in itself;
a Piccadilly maker's name in the inside, but I don't
think a beggar would have picked it out of the gutter.
Then I looked up and saw Dr. Black of Harlesden
waiting for me. A queer thing, wasn't it? But, Salisbury,
what a change! When I saw Dr. Black come
down the steps of his house at Harlesden he was an
upright man, walking firmly with well-built limbs; a
man, I should say, in the prime of his life. And now
before me there crouched this wretched creature, bent
and feeble, with shrunken cheeks, and hair that was
whitening fast, and limbs that trembled and shook together,
and misery in his eyes. He thanked me for
bringing him his hat, saying, "I don't think I should
ever have got it, I can't run much now. A gusty day,
sir, isn't it?" and with this he was turning away, but
by little and little I contrived to draw him into the
current of conversation, and we walked together eastward.
I think the man would have been glad to get
rid of me; but I didn't intend to let him go, and he
stopped at last in front of a miserable house in a
miserable street. It was, I verily believe, one of the
most wretched quarters I have ever seen: houses that
must have been sordid and hideous enough when new,
that had gathered foulness with every year, and now
seemed to lean and totter to their fall. "I live up
there," said Black, pointing to the tiles, "not in the
front—in the back. I am very quiet there. I won't
ask you to come in now, but perhaps some other
day——" I caught him up at that, and told him I
should be only too glad to come and see him. He
gave me an odd sort of glance, as if he were wondering
what on earth I or anybody else could care about him,
and I left him fumbling with his latch-key. I think
you will say I did pretty well when I tell you that
within a few weeks I had made myself an intimate
friend of Black's. I shall never forget the first time
I went to his room; I hope I shall never see such abject,
squalid misery again. The foul paper, from which all
pattern or trace of a pattern had long vanished, subdued
and penetrated with the grime of the evil street,
was hanging in mouldering pennons from the wall.
Only at the end of the room was it possible to stand
upright, and the sight of the wretched bed and the
odour of corruption that pervaded the place made me
turn faint and sick. Here I found him munching a
piece of bread; he seemed surprised to find that I had
kept my promise, but he gave me his chair and sat on
the bed while we talked. I used to go to see him
often, and we had long conversations together, but he
never mentioned Harlesden or his wife. I fancy that
he supposed me ignorant of the matter, or thought
that if I had heard of it, I should never connect the
respectable Dr. Black of Harlesden with a poor garreteer
in the backwoods of London. He was a
strange man, and as we sat together smoking, I often
wondered whether he were mad or sane, for I think
the wildest dreams of Paracelsus and the Rosicrucians
would appear plain and sober fact compared with the
theories I have heard him earnestly advance in that
grimy den of his. I once ventured to hint something
of the sort to him. I suggested that something he
had said was in flat contradiction to all science and all
experience. "No," he answered, "not all experience,
for mine counts for something. I am no dealer in unproved
theories; what I say I have proved for myself,
and at a terrible cost. There is a region of knowledge
which you will never know, which wise men seeing from
afar off shun like the plague, as well they may, but into
that region I have gone. If you knew, if you could
even dream of what may be done, of what one or two
men have done in this quiet world of ours, your very
soul would shudder and faint within you. What you
have heard from me has been but the merest husk and
outer covering of true science—that science which
means death, and that which is more awful than death,
to those who gain it. No, when men say that there
are strange things in the world, they little know the
awe and the terror that dwell always with them and
about them." There was a sort of fascination about
the man that drew me to him, and I was quite sorry
to have to leave London for a month or two; I missed
his odd talk. A few days after I came back to town
I thought I would look him up, but when I gave the
two rings at the bell that used to summon him, there
was no answer. I rang and rang again, and was just
turning to go away, when the door opened and a dirty
woman asked me what I wanted. From her look I
fancy she took me for a plain-clothes officer after one
of her lodgers, but when I inquired if Mr. Black were
in, she gave me a stare of another kind. "There's no
Mr. Black lives here," she said. "He's gone. He's
dead this six weeks. I always thought he was a bit
queer in his head, or else had been and got into some
trouble or other. He used to go out every morning
from ten till one, and one Monday morning we heard
him come in, and go into his room and shut the door,
and a few minutes after, just as we was a-sitting down
to our dinner, there was such a scream that I thought
I should have gone right off. And then we heard a
stamping, and down he came, raging and cursing most
dreadful, swearing he had been robbed of something
that was worth millions. And then he just dropped
down in the passage, and we thought he was dead.
We got him up to his room, and put him on his bed,
and I just sat there and waited, while my 'usband he
went for the doctor. And there was the winder wide
open, and a little tin box he had lying on the floor
open and empty, but of course nobody could possible
have got in at the winder, and as for him having anything
that was worth anything, it's nonsense, for he
was often weeks and weeks behind with his rent, and
my 'usband he threatened often and often to turn him
into the street, for, as he said, we've got a living to
myke like other people—and, of course, that's true;
but, somehow, I didn't like to do it, though he was an
odd kind of a man, and I fancy had been better off.
And then the doctor came and looked at him, and
said as he couldn't do nothing, and that night he died
as I was a-sitting by his bed; and I can tell you that,
with one thing and another, we lost money by him, for
the few bits of clothes as he had were worth next to
nothing when they came to be sold." I gave the
woman half a sovereign for her trouble, and went
home thinking of Dr. Black and the epitaph she had
made him, and wondering at his strange fancy that he
had been robbed. I take it that he had very little to
fear on that score, poor fellow; but I suppose that he
was really mad, and died in a sudden access of his
mania. His landlady said that once or twice when
she had had occasion to go into his room (to dun the
poor wretch for his rent, most likely), he would keep
her at the door for about a minute, and that when
she came in she would find him putting away his tin
box in the corner by the window; I suppose he had become
possessed with the idea of some great treasure,
and fancied himself a wealthy man in the midst of
all his misery. Explicit, my tale is ended, and you see
that though I knew Black, I know nothing of his wife
or of the history of her death.—That's the Harlesden
case, Salisbury, and I think it interests me all the more
deeply because there does not seem the shadow of a
possibility that I or any one else will ever know more
about it. What do you think of it?'

'Well, Dyson, I must say that I think you have contrived
to surround the whole thing with a mystery of
your own making. I go for the doctor's solution:
Black murdered his wife, being himself in all probability
an undeveloped lunatic.'

'What? Do you believe, then, that this woman was
something too awful, too terrible to be allowed to remain
on the earth? You will remember that the
doctor said it was the brain of a devil?'

'Yes, yes, but he was speaking, of course, metaphorically.
It's really quite a simple matter if you
only look at it like that.'

'Ah, well, you may be right; but yet I am sure you
are not. Well, well, it's no good discussing it any
more. A little more Benedictine? That's right;
try some of this tobacco. Didn't you say that you had
been bothered by something—something which happened
that night we dined together?'

'Yes, I have been worried, Dyson, worried a great
deal. I——But it's such a trivial matter—indeed,
such an absurdity—that I feel ashamed to trouble you
with it.'

'Never mind, let's have it, absurd or not.'

With many hesitations, and with much inward resentment
of the folly of the thing, Salisbury told his
tale, and repeated reluctantly the absurd intelligence
and the absurder doggerel of the scrap of paper, expecting
to hear Dyson burst out into a roar of laughter.

'Isn't it too bad that I should let myself be bothered
by such stuff as that?' he asked, when he had stuttered
out the jingle of once, and twice, and thrice.

Dyson listened to it all gravely, even to the end,
and meditated for a few minutes in silence.

'Yes,' he said at length, 'it was a curious chance,
your taking shelter in that archway just as those two
went by. But I don't know that I should call what
was written on the paper nonsense; it is bizarre
certainly, but I expect it has a meaning for somebody.
Just repeat it again, will you, and I will write it down.
Perhaps we might find a cipher of some sort, though
I hardly think we shall.'

Again had the reluctant lips of Salisbury slowly to
stammer out the rubbish that he abhorred, while Dyson
jotted it down on a slip of paper.

'Look over it, will you?' he said, when it was done;
'it may be important that I should have every word in
its place. Is that all right?'

'Yes; that is an accurate copy. But I don't think
you will get much out of it. Depend upon it, it is mere
nonsense, a wanton scribble. I must be going now,
Dyson. No, no more; that stuff of yours is pretty
strong. Good-night.'

'I suppose you would like to hear from me, if I did
find out anything?'

'No, not I; I don't want to hear about the thing
again. You may regard the discovery, if it is one, as
your own.'

'Very well. Good-night.'

IV

A good many hours after Salisbury had returned to
the company of the green rep chairs, Dyson still sat at
his desk, itself a Japanese romance, smoking many
pipes, and meditating over his friend's story. The
bizarre quality of the inscription which had annoyed
Salisbury was to him an attraction, and now and again
he took it up and scanned thoughtfully what he had
written, especially the quaint jingle at the end. It was
a token, a symbol, he decided, and not a cipher, and the
woman who had flung it away was in all probability
entirely ignorant of its meaning; she was but the agent
of the 'Sam' she had abused and discarded, and he too
was again the agent of some one unknown, possibly
of the individual styled Q, who had been forced to visit
his French friends. But what to make of 'Traverse
Handle S.' Here was the root and source of the
enigma, and not all the tobacco of Virginia seemed
likely to suggest any clue here. It seemed almost
hopeless, but Dyson regarded himself as the Wellington
of mysteries, and went to bed feeling assured that
sooner or later he would hit upon the right track
For the next few days he was deeply engaged in his
literary labours, labours which were a profound mystery
even to the most intimate of his friends, who
searched the railway bookstalls in vain for the result
of so many hours spent at the Japanese bureau in
company with strong tobacco and black tea. On this
occasion Dyson confined himself to his room for four
days, and it was with genuine relief that he laid down
his pen and went out into the streets in quest of relaxation
and fresh air. The gas-lamps were being
lighted, and the fifth edition of the evening papers was
being howled through the streets, and Dyson, feeling
that he wanted quiet, turned away from the clamorous
Strand, and began to trend away to the north-west.
Soon he found himself in streets that echoed to his
footsteps, and crossing a broad new thoroughfare, and
verging still to the west, Dyson discovered that he had
penetrated to the depths of Soho. Here again was
life; rare vintages of France and Italy, at prices which
seemed contemptibly small, allured the passer-by; here
were cheeses, vast and rich, here olive oil, and here
a grove of Rabelaisian sausages; while in a neighbouring
shop the whole Press of Paris appeared to be on
sale. In the middle of the roadway a strange miscellany
of nations sauntered to and fro, for there cab and
hansom rarely ventured; and from window over
window the inhabitants looked forth in pleased contemplation
of the scene. Dyson made his way slowly
along, mingling with the crowd on the cobble-stones,
listening to the queer babel of French and German, and
Italian and English, glancing now and again at the
shop-windows with their levelled batteries of bottles,
and had almost gained the end of the street, when his
attention was arrested by a small shop at the corner,
a vivid contrast to its neighbours. It was the typical
shop of the poor quarter; a shop entirely English.
Here were vended tobacco and sweets, cheap pipes of
clay and cherry-wood; penny exercise-books and penholders
jostled for precedence with comic songs, and
story papers with appalling cuts showed that romance
claimed its place beside the actualities of the evening
paper, the bills of which fluttered at the doorway.
Dyson glanced up at the name above the door, and
stood by the kennel trembling, for a sharp pang, the
pang of one who has made a discovery, had for a moment
left him incapable of motion. The name
over the shop was Travers. Dyson looked up again,
this time at the corner of the wall above the lamp-post,
and read in white letters on a blue ground the
words 'Handel Street, W. C.,' and the legend was repeated
in fainter letters just below. He gave a little
sigh of satisfaction, and without more ado walked
boldly into the shop, and stared full in the face the
fat man who was sitting behind the counter. The
fellow rose to his feet, and returned the stare a little
curiously, and then began in stereotyped phrase—

'What can I do for you, sir?'

Dyson enjoyed the situation and a dawning perplexity
on the man's face. He propped his stick carefully
against the counter and leaning over it, said slowly
and impressively—

'Once around the grass, and twice around the lass,
and thrice around the maple-tree.'

Dyson had calculated on his words producing an
effect, and he was not disappointed. The vendor of
miscellanies gasped, open-mouthed like a fish, and
steadied himself against the counter. When he spoke,
after a short interval, it was in a hoarse mutter, tremulous
and unsteady.

'Would you mind saying that again, sir? I didn't
quite catch it.'

'My good man, I shall most certainly do nothing
of the kind. You heard what I said perfectly well.
You have got a clock in your shop, I see; an admirable
timekeeper, I have no doubt. Well, I give you a
minute by your own clock.'

The man looked about him in a perplexed indecision,
and Dyson felt that it was time to be bold.

'Look here, Travers, the time is nearly up. You
have heard of Q, I think. Remember, I hold your life
in my hands. Now!'

Dyson was shocked at the result of his own audacity.
The man shrank and shrivelled in terror, the sweat
poured down a face of ashy white, and he held up his
hands before him.

'Mr. Davies, Mr. Davies, don't say that—don't for
Heaven's sake. I didn't know you at first, I didn't
indeed. Good God! Mr. Davies, you wouldn't ruin
me? I'll get it in a moment.'

'You had better not lose any more time.'

The man slunk piteously out of his own shop, and
went into a back parlour. Dyson heard his trembling
fingers fumbling with a bunch of keys, and the creak of
an opening box. He came back presently with a small
package neatly tied up in brown paper in his hands,
and, still full of terror, handed it to Dyson.

'I'm glad to be rid of it,' he said. 'I'll take no more
jobs of this sort.'

Dyson took the parcel and his stick, and walked out
of the shop with a nod, turning round as he passed the
door. Travers had sunk into his seat, his face still
white with terror, with one hand over his eyes, and
Dyson speculated a good deal as he walked rapidly
away as to what queer chords those could be on which
he had played so roughly. He hailed the first hansom
he could see and drove home, and when he had lit
his hanging lamp, and laid his parcel on the table, he
paused for a moment, wondering on what strange
thing the lamplight would soon shine. He locked his
door, and cut the strings, and unfolded the paper layer
after layer, and came at last to a small wooden box,
simply but solidly made. There was no lock, and Dyson
had simply to raise the lid, and as he did so he
drew a long breath and started back. The lamp
seemed to glimmer feebly like a single candle, but the
whole room blazed with light—and not with light
alone, but with a thousand colours, with all the glories
of some painted window; and upon the walls of his
room and on the familiar furniture, the glow flamed
back and seemed to flow again to its source, the little
wooden box. For there upon a bed of soft wool lay
the most splendid jewel, a jewel such as Dyson had
never dreamed of, and within it shone the blue of far
skies, and the green of the sea by the shore, and the
red of the ruby, and deep violet rays, and in the middle
of all it seemed aflame as if a fountain of fire rose up,
and fell, and rose again with sparks like stars for
drops. Dyson gave a long deep sigh, and dropped
into his chair, and put his hands over his eyes to think.
The jewel was like an opal, but from a long experience
of the shop-windows he knew there was no such thing
as an opal one-quarter or one-eighth of its size. He
looked at the stone again, with a feeling that was
almost awe, and placed it gently on the table under the
lamp, and watched the wonderful flame that shone
and sparkled in its centre, and then turned to the box,
curious to know whether it might contain other
marvels. He lifted the bed of wool on which the opal
had reclined, and saw beneath, no more jewels, but a
little old pocket-book, worn and shabby with use. Dyson
opened it at the first leaf, and dropped the book
again appalled. He had read the name of the
owner, neatly written in blue ink:

Steven Black, M. D.,

Oranmore,

Devon Road,

Harlesden.

It was several minutes before Dyson could
bring himself to open the book a second time; he remembered
the wretched exile in his garret; and his
strange talk, and the memory too of the face he had
seen at the window, and of what the specialist had
said, surged up in his mind, and as he held his finger
on the cover, he shivered, dreading what might be
written within. When at last he held it in his hand,
and turned the pages, he found that the first two leaves
were blank, but the third was covered with clear, minute
writing, and Dyson began to read with the light of
the opal flaming in his eyes.

V

'Ever since I was a young man'—the record began—'I
devoted all my leisure and a good deal of time
that ought to have been given to other studies to the
investigation of curious and obscure branches of
knowledge. What are commonly called the pleasures
of life had never any attractions for me, and I lived
alone in London, avoiding my fellow-students, and in
my turn avoided by them as a man self-absorbed and
unsympathetic. So long as I could gratify my desire
of knowledge of a peculiar kind, knowledge of which
the very existence is a profound secret to most men, I
was intensely happy, and I have often spent whole
nights sitting in the darkness of my room, and thinking
of the strange world on the brink of which I trod.
My professional studies, however, and the necessity
of obtaining a degree, for some time forced my more
obscure employment into the background, and soon
after I had qualified I met Agnes, who became my
wife. We took a new house in this remote suburb,
and I began the regular routine of a sober practice, and
for some months lived happily enough, sharing in the
life about me, and only thinking at odd intervals of
that occult science which had once fascinated my whole
being. I had learnt enough of the paths I had begun
to tread to know that they were beyond all expression
difficult and dangerous, that to persevere meant in all
probability the wreck of a life, and that they led to
regions so terrible, that the mind of man shrinks appalled
at the very thought. Moreover, the quiet and
the peace I had enjoyed since my marriage had wiled
me away to a great extent from places where I knew
no peace could dwell. But suddenly—I think indeed
it was the work of a single night, as I lay awake on
my bed gazing into the darkness—suddenly, I say, the
old desire, the former longing, returned, and returned
with a force that had been intensified ten times by its
absence; and when the day dawned and I looked out
of the window, and saw with haggard eyes the sunrise
in the east, I knew that my doom had been pronounced;
that as I had gone far, so now I must go farther
with unfaltering steps. I turned to the bed
where my wife was sleeping peacefully, and lay down
again, weeping bitter tears, for the sun had set on our
happy life and had risen with a dawn of terror to us
both. I will not set down here in minute detail what
followed; outwardly I went about the day's labour as
before, saying nothing to my wife. But she soon saw
that I had changed; I spent my spare time in a room
which I had fitted up as a laboratory, and often I crept
upstairs in the grey dawn of the morning, when the
light of many lamps still glowed over London; and
each night I had stolen a step nearer to that great
abyss which I was to bridge over, the gulf between the
world of consciousness and the world of matter. My
experiments were many and complicated in their nature,
and it was some months before I realized whither
they all pointed, and when this was borne in upon me
in a moment's time, I felt my face whiten and my
heart still within me. But the power to draw back,
the power to stand before the doors that now opened
wide before me and not to enter in, had long ago been
absent; the way was closed, and I could only pass onward.
My position was as utterly hopeless as that of
the prisoner in an utter dungeon, whose only light is
that of the dungeon above him; the doors were shut
and escape was impossible. Experiment after experiment
gave the same result, and I knew, and shrank even
as the thought passed through my mind, that in the
work I had to do there must be elements which no laboratory
could furnish, which no scales could ever
measure. In that work, from which even I doubted
to escape with life, life itself must enter; from some
human being there must be drawn that essence which
men call the soul, and in its place (for in the scheme of
the world there is no vacant chamber)—in its place
would enter in what the lips can hardly utter, what the
mind cannot conceive without a horror more awful than
the horror of death itself. And when I knew this, I
knew also on whom this fate would fall; I looked into
my wife's eyes. Even at that hour, if I had gone out
and taken a rope and hanged myself, I might have
escaped, and she also, but in no other way. At last I
told her all. She shuddered, and wept, and called on
her dead mother for help, and asked me if I had no
mercy, and I could only sigh. I concealed nothing
from her; I told her what she would become, and what
would enter in where her life had been; I told her of
all the shame and of all the horror. You who will read
this when I am dead—if indeed I allow this record to
survive,—you who have opened the box and have seen
what lies there, if you could understand what lies hidden
in that opal! For one night my wife consented to
what I asked of her, consented with the tears running
down her beautiful face, and hot shame flushing red
over her neck and breast, consented to undergo this for
me. I threw open the window, and we looked together
at the sky and the dark earth for the last time; it was
a fine star-light night, and there was a pleasant breeze
blowing, and I kissed her on her lips, and her tears
ran down upon my face. That night she came down
to my laboratory, and there, with shutters bolted and
barred down, with curtains drawn thick and close, so
that the very stars might be shut out from the sight
of that room, while the crucible hissed and boiled over
the lamp, I did what had to be done, and led out what
was no longer a woman. But on the table the opal
flamed and sparkled with such light as no eyes of man
have ever gazed on, and the rays of the flame that was
within it flashed and glittered, and shone even to my
heart. My wife had only asked one thing of me;
that when there came at last what I had told her, I
would kill her. I have kept that promise.'

There was nothing more. Dyson let the little
pocket-book fall, and turned and looked again at the
opal with its flaming inmost light, and then with unutterable
irresistible horror surging up in his heart,
grasped the jewel, and flung it on the ground, and
trampled it beneath his heel. His face was white with
terror as he turned away, and for a moment stood
sick and trembling, and then with a start he leapt across
the room and steadied himself against the door.
There was an angry hiss, as of steam escaping under
great pressure, and as he gazed, motionless, a volume
of heavy yellow smoke was slowly issuing from the
very centre of the jewel, and wreathing itself in snake-like
coils above it. And then a thin white flame burst
forth from the smoke, and shot up into the air and
vanished; and on the ground there lay a thing like a
cinder, black and crumbling to the touch.

Transcriber's Note:
Minor typographical errors have been corrected without note.

*** END OF THE PROJECT GUTENBERG EBOOK THE HOUSE OF SOULS ***

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/3813529749769369468_25016-cover.png
The House of Souls

Arthur Machen

