

 [image: Cover]

[image: Feedbooks]

The Empty House and Other Ghost Stories

Algernon Blackwood

Published: 1916

Categorie(s): Fiction, Occult & Supernatural,
Supernatural Creatures, Ghost, Horror, Short Stories

Source: http://www.gutenberg.org

About Blackwood:

Although Blackwood wrote a number of horror stories, his most
typical work seeks less to frighten than to induce a sense of awe.
Good examples are the novels The Centaur, which climaxes with a
traveller's sight of a herd of the mythical creatures; and Julius
LeVallon and its sequel The Bright Messenger, which deal with
reincarnation and the possibility of a new, mystical evolution in
human consciousness. His best stories, such as those collected in
the book Incredible Adventures, are masterpieces of atmosphere,
construction and suggestion. Born in Shooter's Hill (today part of
south-east London, but then part of north-west Kent) and educated
at Wellington College, Algernon Blackwood had a varied career,
farming in Canada, operating a hotel, and working as a newspaper
reporter in New York City. In his late thirties, Blackwood moved
back to England and started to write horror stories. He was very
successful, writing 10 books of short stories and appearing on both
radio and television to tell them. He also wrote fourteen novels
and a number of plays, most of which were produced but not
published. He was an avid lover of nature, and many of his stories
reflect this. Blackwood wrote an autobiography of his early years,
Episodes Before Thirty (1923). There is an extensive critical
analysis of Blackwood's work in Jack Sullivan's book Elegant
Nightmares: The English Ghost Story From Le Fanu to Blackwood
(1978). There is a biography by Mike Ashley (ISBN 0-7867-0928-6)
and a critical essay on Blackwood's work in S. T. Joshi's The Weird
Tale (1990). The plot of Caitlin R. Kiernan's novel Threshold
(2001) draws upon Blackwood's "The Willows", which is quoted
several times in the book. Kiernan has cited Blackwood as an
important influence on her writing. Source: Wikipedia

Also available on Feedbooks
Blackwood:

	A
Prisoner in Fairyland (1913)

	The
Centaur (1911)

	The
Damned (1914)

	Jimbo
(1909)

	The
Willows (1907)

	The
Extra Day (1915)

	The
Garden of Survival (1918)

	The
Wendigo (1910)

	The
Man Whom the Trees Loved (1912)

	Sand
(1912)

Copyright: This work is
available for countries where copyright is
Life+50 or in the USA (published before 1923).

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Part 1

THE EMPTY HOUSE

Certain houses, like certain persons, manage somehow to proclaim
at once their character for evil. In the case of the latter, no
particular feature need betray them; they may boast an open
countenance and an ingenuous smile; and yet a little of their
company leaves the unalterable conviction that there is something
radically amiss with their being: that they are evil. Willy nilly,
they seem to communicate an atmosphere of secret and wicked
thoughts which makes those in their immediate neighbourhood shrink
from them as from a thing diseased.

And, perhaps, with houses the same principle is operative, and
it is the aroma of evil deeds committed under a particular roof,
long after the actual doers have passed away, that makes the
gooseflesh come and the hair rise. Something of the original
passion of the evil-doer, and of the horror felt by his victim,
enters the heart of the innocent watcher, and he becomes suddenly
conscious of tingling nerves, creeping skin, and a chilling of the
blood. He is terror-stricken without apparent cause.

There was manifestly nothing in the external appearance of this
particular house to bear out the tales of the horror that was said
to reign within. It was neither lonely nor unkempt. It stood,
crowded into a corner of the square, and looked exactly like the
houses on either side of it. It had the same number of windows as
its neighbours; the same balcony overlooking the gardens; the same
white steps leading up to the heavy black front door; and, in the
rear, there was the same narrow strip of green, with neat box
borders, running up to the wall that divided it from the backs of
the adjoining houses. Apparently, too, the number of chimney pots
on the roof was the same; the breadth and angle of the eaves; and
even the height of the dirty area railings.

And yet this house in the square, that seemed precisely similar
to its fifty ugly neighbours, was as a matter of fact entirely
different—horribly different.

Wherein lay this marked, invisible difference is impossible to
say. It cannot be ascribed wholly to the imagination, because
persons who had spent some time in the house, knowing nothing of
the facts, had declared positively that certain rooms were so
disagreeable they would rather die than enter them again, and that
the atmosphere of the whole house produced in them symptoms of a
genuine terror; while the series of innocent tenants who had tried
to live in it and been forced to decamp at the shortest possible
notice, was indeed little less than a scandal in the town.

When Shorthouse arrived to pay a "week-end" visit to his Aunt
Julia in her little house on the sea-front at the other end of the
town, he found her charged to the brim with mystery and excitement.
He had only received her telegram that morning, and he had come
anticipating boredom; but the moment he touched her hand and kissed
her apple-skin wrinkled cheek, he caught the first wave of her
electrical condition. The impression deepened when he learned that
there were to be no other visitors, and that he had been
telegraphed for with a very special object.

Something was in the wind, and the "something" would doubtless
bear fruit; for this elderly spinster aunt, with a mania for
psychical research, had brains as well as will power, and by hook
or by crook she usually managed to accomplish her ends. The
revelation was made soon after tea, when she sidled close up to him
as they paced slowly along the sea-front in the dusk.

"I've got the keys," she announced in a delighted, yet half
awesome voice. "Got them till Monday!"

"The keys of the bathing-machine, or—?" he asked innocently,
looking from the sea to the town. Nothing brought her so quickly to
the point as feigning stupidity.

"Neither," she whispered. "I've got the keys of the haunted
house in the square—and I'm going there to-night."

Shorthouse was conscious of the slightest possible tremor down
his back. He dropped his teasing tone. Something in her voice and
manner thrilled him. She was in earnest.

"But you can't go alone—" he began.

"That's why I wired for you," she said with decision.

He turned to look at her. The ugly, lined, enigmatical face was
alive with excitement. There was the glow of genuine enthusiasm
round it like a halo. The eyes shone. He caught another wave of her
excitement, and a second tremor, more marked than the first,
accompanied it.

"Thanks, Aunt Julia," he said politely; "thanks awfully."

"I should not dare to go quite alone," she went on, raising her
voice; "but with you I should enjoy it immensely. You're afraid of
nothing, I know."

"Thanks so much," he said again. "Er—is anything likely
to happen?"

"A great deal has happened," she whispered, "though
it's been most cleverly hushed up. Three tenants have come and gone
in the last few months, and the house is said to be empty for good
now."

In spite of himself Shorthouse became interested. His aunt was
so very much in earnest.

"The house is very old indeed," she went on, "and the story—an
unpleasant one—dates a long way back. It has to do with a murder
committed by a jealous stableman who had some affair with a servant
in the house. One night he managed to secrete himself in the
cellar, and when everyone was asleep, he crept upstairs to the
servants' quarters, chased the girl down to the next landing, and
before anyone could come to the rescue threw her bodily over the
banisters into the hall below."

"And the stableman—?"

"Was caught, I believe, and hanged for murder; but it all
happened a century ago, and I've not been able to get more details
of the story."

Shorthouse now felt his interest thoroughly aroused; but, though
he was not particularly nervous for himself, he hesitated a little
on his aunt's account.

"On one condition," he said at length.

"Nothing will prevent my going," she said firmly; "but I may as
well hear your condition."

"That you guarantee your power of self-control if anything
really horrible happens. I mean—that you are sure you won't get too
frightened."

"Jim," she said scornfully, "I'm not young, I know, nor are my
nerves; but with you I should be afraid of nothing in the
world!"

This, of course, settled it, for Shorthouse had no pretensions
to being other than a very ordinary young man, and an appeal to his
vanity was irresistible. He agreed to go.

Instinctively, by a sort of sub-conscious preparation, he kept
himself and his forces well in hand the whole evening, compelling
an accumulative reserve of control by that nameless inward process
of gradually putting all the emotions away and turning the key upon
them—a process difficult to describe, but wonderfully effective, as
all men who have lived through severe trials of the inner man well
understand. Later, it stood him in good stead.

But it was not until half-past ten, when they stood in the hall,
well in the glare of friendly lamps and still surrounded by
comforting human influences, that he had to make the first call
upon this store of collected strength. For, once the door was
closed, and he saw the deserted silent street stretching away white
in the moonlight before them, it came to him clearly that the real
test that night would be in dealing with two fears instead
of one. He would have to carry his aunt's fear as well as his own.
And, as he glanced down at her sphinx-like countenance and realised
that it might assume no pleasant aspect in a rush of real terror,
he felt satisfied with only one thing in the whole adventure—that
he had confidence in his own will and power to stand against any
shock that might come.

Slowly they walked along the empty streets of the town; a bright
autumn moon silvered the roofs, casting deep shadows; there was no
breath of wind; and the trees in the formal gardens by the
sea-front watched them silently as they passed along. To his aunt's
occasional remarks Shorthouse made no reply, realising that she was
simply surrounding herself with mental buffers—saying ordinary
things to prevent herself thinking of extra-ordinary things. Few
windows showed lights, and from scarcely a single chimney came
smoke or sparks. Shorthouse had already begun to notice everything,
even the smallest details. Presently they stopped at the street
corner and looked up at the name on the side of the house full in
the moonlight, and with one accord, but without remark, turned into
the square and crossed over to the side of it that lay in
shadow.

"The number of the house is thirteen," whispered a voice at his
side; and neither of them made the obvious reference, but passed
across the broad sheet of moonlight and began to march up the
pavement in silence.

It was about half-way up the square that Shorthouse felt an arm
slipped quietly but significantly into his own, and knew then that
their adventure had begun in earnest, and that his companion was
already yielding imperceptibly to the influences against them. She
needed support.

A few minutes later they stopped before a tall, narrow house
that rose before them into the night, ugly in shape and painted a
dingy white. Shutterless windows, without blinds, stared down upon
them, shining here and there in the moonlight. There were weather
streaks in the wall and cracks in the paint, and the balcony bulged
out from the first floor a little unnaturally. But, beyond this
generally forlorn appearance of an unoccupied house, there was
nothing at first sight to single out this particular mansion for
the evil character it had most certainly acquired.

Taking a look over their shoulders to make sure they had not
been followed, they went boldly up the steps and stood against the
huge black door that fronted them forbiddingly. But the first wave
of nervousness was now upon them, and Shorthouse fumbled a long
time with the key before he could fit it into the lock at all. For
a moment, if truth were told, they both hoped it would not open,
for they were a prey to various unpleasant emotions as they stood
there on the threshold of their ghostly adventure. Shorthouse,
shuffling with the key and hampered by the steady weight on his
arm, certainly felt the solemnity of the moment. It was as if the
whole world—for all experience seemed at that instant concentrated
in his own consciousness—were listening to the grating noise of
that key. A stray puff of wind wandering down the empty street woke
a momentary rustling in the trees behind them, but otherwise this
rattling of the key was the only sound audible; and at last it
turned in the lock and the heavy door swung open and revealed a
yawning gulf of darkness beyond.

With a last glance at the moonlit square, they passed quickly
in, and the door slammed behind them with a roar that echoed
prodigiously through empty halls and passages. But, instantly, with
the echoes, another sound made itself heard, and Aunt Julia leaned
suddenly so heavily upon him that he had to take a step backwards
to save himself from falling.

A man had coughed close beside them—so close that it seemed they
must have been actually by his side in the darkness.

With the possibility of practical jokes in his mind, Shorthouse
at once swung his heavy stick in the direction of the sound; but it
met nothing more solid than air. He heard his aunt give a little
gasp beside him.

"There's someone here," she whispered; "I heard him."

"Be quiet!" he said sternly. "It was nothing but the noise of
the front door."

"Oh! get a light—quick!" she added, as her nephew, fumbling with
a box of matches, opened it upside down and let them all fall with
a rattle on to the stone floor.

The sound, however, was not repeated; and there was no evidence
of retreating footsteps. In another minute they had a candle
burning, using an empty end of a cigar case as a holder; and when
the first flare had died down he held the impromptu lamp aloft and
surveyed the scene. And it was dreary enough in all conscience, for
there is nothing more desolate in all the abodes of men than an
unfurnished house dimly lit, silent, and forsaken, and yet tenanted
by rumour with the memories of evil and violent histories.

They were standing in a wide hall-way; on their left was the
open door of a spacious dining-room, and in front the hall ran,
ever narrowing, into a long, dark passage that led apparently to
the top of the kitchen stairs. The broad uncarpeted staircase rose
in a sweep before them, everywhere draped in shadows, except for a
single spot about half-way up where the moonlight came in through
the window and fell on a bright patch on the boards. This shaft of
light shed a faint radiance above and below it, lending to the
objects within its reach a misty outline that was infinitely more
suggestive and ghostly than complete darkness. Filtered moonlight
always seems to paint faces on the surrounding gloom, and as
Shorthouse peered up into the well of darkness and thought of the
countless empty rooms and passages in the upper part of the old
house, he caught himself longing again for the safety of the
moonlit square, or the cosy, bright drawing-room they had left an
hour before. Then realising that these thoughts were dangerous, he
thrust them away again and summoned all his energy for
concentration on the present.

"Aunt Julia," he said aloud, severely, "we must now go through
the house from top to bottom and make a thorough search."

The echoes of his voice died away slowly all over the building,
and in the intense silence that followed he turned to look at her.
In the candle-light he saw that her face was already ghastly pale;
but she dropped his arm for a moment and said in a whisper,
stepping close in front of him—

"I agree. We must be sure there's no one hiding. That's the
first thing."

She spoke with evident effort, and he looked at her with
admiration.

"You feel quite sure of yourself? It's not too late—"

"I think so," she whispered, her eyes shifting nervously toward
the shadows behind. "Quite sure, only one thing—"

"What's that?"

"You must never leave me alone for an instant."

"As long as you understand that any sound or appearance must be
investigated at once, for to hesitate means to admit fear. That is
fatal."

"Agreed," she said, a little shakily, after a moment's
hesitation. "I'll try—"

Arm in arm, Shorthouse holding the dripping candle and the
stick, while his aunt carried the cloak over her shoulders, figures
of utter comedy to all but themselves, they began a systematic
search.

Stealthily, walking on tip-toe and shading the candle lest it
should betray their presence through the shutterless windows, they
went first into the big dining-room. There was not a stick of
furniture to be seen. Bare walls, ugly mantel-pieces and empty
grates stared at them. Everything, they felt, resented their
intrusion, watching them, as it were, with veiled eyes; whispers
followed them; shadows flitted noiselessly to right and left;
something seemed ever at their back, watching, waiting an
opportunity to do them injury. There was the inevitable sense that
operations which went on when the room was empty had been
temporarily suspended till they were well out of the way again. The
whole dark interior of the old building seemed to become a
malignant Presence that rose up, warning them to desist and mind
their own business; every moment the strain on the nerves
increased.

Out of the gloomy dining-room they passed through large folding
doors into a sort of library or smoking-room, wrapt equally in
silence, darkness, and dust; and from this they regained the hall
near the top of the back stairs.

Here a pitch black tunnel opened before them into the lower
regions, and—it must be confessed—they hesitated. But only for a
minute. With the worst of the night still to come it was essential
to turn from nothing. Aunt Julia stumbled at the top step of the
dark descent, ill lit by the flickering candle, and even Shorthouse
felt at least half the decision go out of his legs.

"Come on!" he said peremptorily, and his voice ran on and lost
itself in the dark, empty spaces below.

"I'm coming," she faltered, catching his arm with unnecessary
violence.

They went a little unsteadily down the stone steps, a cold, damp
air meeting them in the face, close and mal-odorous. The kitchen,
into which the stairs led along a narrow passage, was large, with a
lofty ceiling. Several doors opened out of it—some into cupboards
with empty jars still standing on the shelves, and others into
horrible little ghostly back offices, each colder and less inviting
than the last. Black beetles scurried over the floor, and once,
when they knocked against a deal table standing in a corner,
something about the size of a cat jumped down with a rush and fled,
scampering across the stone floor into the darkness. Everywhere
there was a sense of recent occupation, an impression of sadness
and gloom.

Leaving the main kitchen, they next went towards the scullery.
The door was standing ajar, and as they pushed it open to its full
extent Aunt Julia uttered a piercing scream, which she instantly
tried to stifle by placing her hand over her mouth. For a second
Shorthouse stood stock-still, catching his breath. He felt as if
his spine had suddenly become hollow and someone had filled it with
particles of ice.

Facing them, directly in their way between the doorposts, stood
the figure of a woman. She had dishevelled hair and wildly staring
eyes, and her face was terrified and white as death.

She stood there motionless for the space of a single second.
Then the candle flickered and she was gone—gone utterly—and the
door framed nothing but empty darkness.

"Only the beastly jumping candle-light," he said quickly, in a
voice that sounded like someone else's and was only half under
control. "Come on, aunt. There's nothing there."

He dragged her forward. With a clattering of feet and a great
appearance of boldness they went on, but over his body the skin
moved as if crawling ants covered it, and he knew by the weight on
his arm that he was supplying the force of locomotion for two. The
scullery was cold, bare, and empty; more like a large prison cell
than anything else. They went round it, tried the door into the
yard, and the windows, but found them all fastened securely. His
aunt moved beside him like a person in a dream. Her eyes were
tightly shut, and she seemed merely to follow the pressure of his
arm. Her courage filled him with amazement. At the same time he
noticed that a certain odd change had come over her face, a change
which somehow evaded his power of analysis.

"There's nothing here, aunty," he repeated aloud quickly. "Let's
go upstairs and see the rest of the house. Then we'll choose a room
to wait up in."

She followed him obediently, keeping close to his side, and they
locked the kitchen door behind them. It was a relief to get up
again. In the hall there was more light than before, for the moon
had travelled a little further down the stairs. Cautiously they
began to go up into the dark vault of the upper house, the boards
creaking under their weight.

On the first floor they found the large double drawing-rooms, a
search of which revealed nothing. Here also was no sign of
furniture or recent occupancy; nothing but dust and neglect and
shadows. They opened the big folding doors between front and back
drawing-rooms and then came out again to the landing and went on
upstairs.

They had not gone up more than a dozen steps when they both
simultaneously stopped to listen, looking into each other's eyes
with a new apprehension across the flickering candle flame. From
the room they had left hardly ten seconds before came the sound of
doors quietly closing. It was beyond all question; they heard the
booming noise that accompanies the shutting of heavy doors,
followed by the sharp catching of the latch.

"We must go back and see," said Shorthouse briefly, in a low
tone, and turning to go downstairs again.

Somehow she managed to drag after him, her feet catching in her
dress, her face livid.

When they entered the front drawing-room it was plain that the
folding doors had been closed—half a minute before. Without
hesitation Shorthouse opened them. He almost expected to see
someone facing him in the back room; but only darkness and cold air
met him. They went through both rooms, finding nothing unusual.
They tried in every way to make the doors close of themselves, but
there was not wind enough even to set the candle flame flickering.
The doors would not move without strong pressure. All was silent as
the grave. Undeniably the rooms were utterly empty, and the house
utterly still.

"It's beginning," whispered a voice at his elbow which he hardly
recognised as his aunt's.

He nodded acquiescence, taking out his watch to note the time.
It was fifteen minutes before midnight; he made the entry of
exactly what had occurred in his notebook, setting the candle in
its case upon the floor in order to do so. It took a moment or two
to balance it safely against the wall.

Aunt Julia always declared that at this moment she was not
actually watching him, but had turned her head towards the inner
room, where she fancied she heard something moving; but, at any
rate, both positively agreed that there came a sound of rushing
feet, heavy and very swift—and the next instant the candle was
out!

But to Shorthouse himself had come more than this, and he has
always thanked his fortunate stars that it came to him alone and
not to his aunt too. For, as he rose from the stooping position of
balancing the candle, and before it was actually extinguished, a
face thrust itself forward so close to his own that he could almost
have touched it with his lips. It was a face working with passion;
a man's face, dark, with thick features, and angry, savage eyes. It
belonged to a common man, and it was evil in its ordinary normal
expression, no doubt, but as he saw it, alive with intense,
aggressive emotion, it was a malignant and terrible human
countenance.

There was no movement of the air; nothing but the sound of
rushing feet—stockinged or muffled feet; the apparition of the
face; and the almost simultaneous extinguishing of the candle.

In spite of himself, Shorthouse uttered a little cry, nearly
losing his balance as his aunt clung to him with her whole weight
in one moment of real, uncontrollable terror. She made no sound,
but simply seized him bodily. Fortunately, however, she had seen
nothing, but had only heard the rushing feet, for her control
returned almost at once, and he was able to disentangle himself and
strike a match.

The shadows ran away on all sides before the glare, and his aunt
stooped down and groped for the cigar case with the precious
candle. Then they discovered that the candle had not been
blown out at all; it had been crushed out. The
wick was pressed down into the wax, which was flattened as if by
some smooth, heavy instrument.

How his companion so quickly overcame her terror, Shorthouse
never properly understood; but his admiration for her self-control
increased tenfold, and at the same time served to feed his own
dying flame—for which he was undeniably grateful. Equally
inexplicable to him was the evidence of physical force they had
just witnessed. He at once suppressed the memory of stories he had
heard of "physical mediums" and their dangerous phenomena; for if
these were true, and either his aunt or himself was unwittingly a
physical medium, it meant that they were simply aiding to focus the
forces of a haunted house already charged to the brim. It was like
walking with unprotected lamps among uncovered stores of
gun-powder.

So, with as little reflection as possible, he simply relit the
candle and went up to the next floor. The arm in his trembled, it
is true, and his own tread was often uncertain, but they went on
with thoroughness, and after a search revealing nothing they
climbed the last flight of stairs to the top floor of all.

Here they found a perfect nest of small servants' rooms, with
broken pieces of furniture, dirty cane-bottomed chairs, chests of
drawers, cracked mirrors, and decrepit bedsteads. The rooms had low
sloping ceilings already hung here and there with cobwebs, small
windows, and badly plastered walls—a depressing and dismal region
which they were glad to leave behind.

It was on the stroke of midnight when they entered a small room
on the third floor, close to the top of the stairs, and arranged to
make themselves comfortable for the remainder of their adventure.
It was absolutely bare, and was said to be the room—then used as a
clothes closet—into which the infuriated groom had chased his
victim and finally caught her. Outside, across the narrow landing,
began the stairs leading up to the floor above, and the servants'
quarters where they had just searched.

In spite of the chilliness of the night there was something in
the air of this room that cried for an open window. But there was
more than this. Shorthouse could only describe it by saying that he
felt less master of himself here than in any other part of the
house. There was something that acted directly on the nerves,
tiring the resolution, enfeebling the will. He was conscious of
this result before he had been in the room five minutes, and it was
in the short time they stayed there that he suffered the wholesale
depletion of his vital forces, which was, for himself, the chief
horror of the whole experience.

They put the candle on the floor of the cupboard, leaving the
door a few inches ajar, so that there was no glare to confuse the
eyes, and no shadow to shift about on walls and ceiling. Then they
spread the cloak on the floor and sat down to wait, with their
backs against the wall.

Shorthouse was within two feet of the door on to the landing;
his position commanded a good view of the main staircase leading
down into the darkness, and also of the beginning of the servants'
stairs going to the floor above; the heavy stick lay beside him
within easy reach.

The moon was now high above the house. Through the open window
they could see the comforting stars like friendly eyes watching in
the sky. One by one the clocks of the town struck midnight, and
when the sounds died away the deep silence of a windless night fell
again over everything. Only the boom of the sea, far away and
lugubrious, filled the air with hollow murmurs.

Inside the house the silence became awful; awful, he thought,
because any minute now it might be broken by sounds portending
terror. The strain of waiting told more and more severely on the
nerves; they talked in whispers when they talked at all, for their
voices aloud sounded queer and unnatural. A chilliness, not
altogether due to the night air, invaded the room, and made them
cold. The influences against them, whatever these might be, were
slowly robbing them of self-confidence, and the power of decisive
action; their forces were on the wane, and the possibility of real
fear took on a new and terrible meaning. He began to tremble for
the elderly woman by his side, whose pluck could hardly save her
beyond a certain extent.

He heard the blood singing in his veins. It sometimes seemed so
loud that he fancied it prevented his hearing properly certain
other sounds that were beginning very faintly to make themselves
audible in the depths of the house. Every time he fastened his
attention on these sounds, they instantly ceased. They certainly
came no nearer. Yet he could not rid himself of the idea that
movement was going on somewhere in the lower regions of the house.
The drawing-room floor, where the doors had been so strangely
closed, seemed too near; the sounds were further off than that. He
thought of the great kitchen, with the scurrying black-beetles, and
of the dismal little scullery; but, somehow or other, they did not
seem to come from there either. Surely they were not
outside the house!

Then, suddenly, the truth flashed into his mind, and for the
space of a minute he felt as if his blood had stopped flowing and
turned to ice.

The sounds were not downstairs at all; they were
upstairs—upstairs, somewhere among those horrid gloomy
little servants' rooms with their bits of broken furniture, low
ceilings, and cramped windows—upstairs where the victim had first
been disturbed and stalked to her death.

And the moment he discovered where the sounds were, he began to
hear them more clearly. It was the sound of feet, moving stealthily
along the passage overhead, in and out among the rooms, and past
the furniture.

He turned quickly to steal a glance at the motionless figure
seated beside him, to note whether she had shared his discovery.
The faint candle-light coming through the crack in the cupboard
door, threw her strongly-marked face into vivid relief against the
white of the wall. But it was something else that made him catch
his breath and stare again. An extraordinary something had come
into her face and seemed to spread over her features like a mask;
it smoothed out the deep lines and drew the skin everywhere a
little tighter so that the wrinkles disappeared; it brought into
the face—with the sole exception of the old eyes—an appearance of
youth and almost of childhood.

He stared in speechless amazement—amazement that was dangerously
near to horror. It was his aunt's face indeed, but it was her face
of forty years ago, the vacant innocent face of a girl. He had
heard stories of that strange effect of terror which could wipe a
human countenance clean of other emotions, obliterating all
previous expressions; but he had never realised that it could be
literally true, or could mean anything so simply horrible as what
he now saw. For the dreadful signature of overmastering fear was
written plainly in that utter vacancy of the girlish face beside
him; and when, feeling his intense gaze, she turned to look at him,
he instinctively closed his eyes tightly to shut out the sight.

Yet, when he turned a minute later, his feelings well in hand,
he saw to his intense relief another expression; his aunt was
smiling, and though the face was deathly white, the awful veil had
lifted and the normal look was returning.

"Anything wrong?" was all he could think of to say at the
moment. And the answer was eloquent, coming from such a woman.

"I feel cold—and a little frightened," she whispered.

He offered to close the window, but she seized hold of him and
begged him not to leave her side even for an instant.

"It's upstairs, I know," she whispered, with an odd half laugh;
"but I can't possibly go up."

But Shorthouse thought otherwise, knowing that in action lay
their best hope of self-control.

He took the brandy flask and poured out a glass of neat spirit,
stiff enough to help anybody over anything. She swallowed it with a
little shiver. His only idea now was to get out of the house before
her collapse became inevitable; but this could not safely be done
by turning tail and running from the enemy. Inaction was no longer
possible; every minute he was growing less master of himself, and
desperate, aggressive measures were imperative without further
delay. Moreover, the action must be taken towards the
enemy, not away from it; the climax, if necessary and unavoidable,
would have to be faced boldly. He could do it now; but in ten
minutes he might not have the force left to act for himself, much
less for both!

Upstairs, the sounds were meanwhile becoming louder and closer,
accompanied by occasional creaking of the boards. Someone was
moving stealthily about, stumbling now and then awkwardly against
the furniture.

Waiting a few moments to allow the tremendous dose of spirits to
produce its effect, and knowing this would last but a short time
under the circumstances, Shorthouse then quietly got on his feet,
saying in a determined voice—

"Now, Aunt Julia, we'll go upstairs and find out what all this
noise is about. You must come too. It's what we agreed."

He picked up his stick and went to the cupboard for the candle.
A limp form rose shakily beside him breathing hard, and he heard a
voice say very faintly something about being "ready to come." The
woman's courage amazed him; it was so much greater than his own;
and, as they advanced, holding aloft the dripping candle, some
subtle force exhaled from this trembling, white-faced old woman at
his side that was the true source of his inspiration. It held
something really great that shamed him and gave him the support
without which he would have proved far less equal to the
occasion.

They crossed the dark landing, avoiding with their eyes the deep
black space over the banisters. Then they began to mount the narrow
staircase to meet the sounds which, minute by minute, grew louder
and nearer. About half-way up the stairs Aunt Julia stumbled and
Shorthouse turned to catch her by the arm, and just at that moment
there came a terrific crash in the servants' corridor overhead. It
was instantly followed by a shrill, agonised scream that was a cry
of terror and a cry for help melted into one.

Before they could move aside, or go down a single step, someone
came rushing along the passage overhead, blundering horribly,
racing madly, at full speed, three steps at a time, down the very
staircase where they stood. The steps were light and uncertain; but
close behind them sounded the heavier tread of another person, and
the staircase seemed to shake.

Shorthouse and his companion just had time to flatten themselves
against the wall when the jumble of flying steps was upon them, and
two persons, with the slightest possible interval between them,
dashed past at full speed. It was a perfect whirlwind of sound
breaking in upon the midnight silence of the empty building.

The two runners, pursuer and pursued, had passed clean through
them where they stood, and already with a thud the boards below had
received first one, then the other. Yet they had seen absolutely
nothing—not a hand, or arm, or face, or even a shred of flying
clothing.

There came a second's pause. Then the first one, the lighter of
the two, obviously the pursued one, ran with uncertain footsteps
into the little room which Shorthouse and his aunt had just left.
The heavier one followed. There was a sound of scuffling, gasping,
and smothered screaming; and then out on to the landing came the
step—of a single person treading weightily.

A dead silence followed for the space of half a minute, and then
was heard a rushing sound through the air. It was followed by a
dull, crashing thud in the depths of the house below—on the stone
floor of the hall.

Utter silence reigned after. Nothing moved. The flame of the
candle was steady. It had been steady the whole time, and the air
had been undisturbed by any movement whatsoever. Palsied with
terror, Aunt Julia, without waiting for her companion, began
fumbling her way downstairs; she was crying gently to herself, and
when Shorthouse put his arm round her and half carried her he felt
that she was trembling like a leaf. He went into the little room
and picked up the cloak from the floor, and, arm in arm, walking
very slowly, without speaking a word or looking once behind them,
they marched down the three flights into the hall.

In the hall they saw nothing, but the whole way down the stairs
they were conscious that someone followed them; step by step; when
they went faster IT was left behind, and when they went more slowly
IT caught them up. But never once did they look behind to see; and
at each turning of the staircase they lowered their eyes for fear
of the following horror they might see upon the stairs above.

With trembling hands Shorthouse opened the front door, and they
walked out into the moonlight and drew a deep breath of the cool
night air blowing in from the sea.

Part 2

A HAUNTED ISLAND

The following events occurred on a small island of isolated
position in a large Canadian lake, to whose cool waters the
inhabitants of Montreal and Toronto flee for rest and recreation in
the hot months. It is only to be regretted that events of such
peculiar interest to the genuine student of the psychical should be
entirely uncorroborated. Such unfortunately, however, is the
case.

Our own party of nearly twenty had returned to Montreal that
very day, and I was left in solitary possession for a week or two
longer, in order to accomplish some important "reading" for the law
which I had foolishly neglected during the summer.

It was late in September, and the big trout and maskinonge were
stirring themselves in the depths of the lake, and beginning slowly
to move up to the surface waters as the north winds and early
frosts lowered their temperature. Already the maples were crimson
and gold, and the wild laughter of the loons echoed in sheltered
bays that never knew their strange cry in the summer.

With a whole island to oneself, a two-storey cottage, a canoe,
and only the chipmunks, and the farmer's weekly visit with eggs and
bread, to disturb one, the opportunities for hard reading might be
very great. It all depends!

The rest of the party had gone off with many warnings to beware
of Indians, and not to stay late enough to be the victim of a frost
that thinks nothing of forty below zero. After they had gone, the
loneliness of the situation made itself unpleasantly felt. There
were no other islands within six or seven miles, and though the
mainland forests lay a couple of miles behind me, they stretched
for a very great distance unbroken by any signs of human
habitation. But, though the island was completely deserted and
silent, the rocks and trees that had echoed human laughter and
voices almost every hour of the day for two months could not fail
to retain some memories of it all; and I was not surprised to fancy
I heard a shout or a cry as I passed from rock to rock, and more
than once to imagine that I heard my own name called aloud.

In the cottage there were six tiny little bedrooms divided from
one another by plain unvarnished partitions of pine. A wooden
bedstead, a mattress, and a chair, stood in each room, but I only
found two mirrors, and one of these was broken.

The boards creaked a good deal as I moved about, and the signs
of occupation were so recent that I could hardly believe I was
alone. I half expected to find someone left behind, still trying to
crowd into a box more than it would hold. The door of one room was
stiff, and refused for a moment to open, and it required very
little persuasion to imagine someone was holding the handle on the
inside, and that when it opened I should meet a pair of human
eyes.

A thorough search of the floor led me to select as my own
sleeping quarters a little room with a diminutive balcony over the
verandah roof. The room was very small, but the bed was large, and
had the best mattress of them all. It was situated directly over
the sitting-room where I should live and do my "reading," and the
miniature window looked out to the rising sun. With the exception
of a narrow path which led from the front door and verandah through
the trees to the boat-landing, the island was densely covered with
maples, hemlocks, and cedars. The trees gathered in round the
cottage so closely that the slightest wind made the branches scrape
the roof and tap the wooden walls. A few moments after sunset the
darkness became impenetrable, and ten yards beyond the glare of the
lamps that shone through the sitting-room windows—of which there
were four—you could not see an inch before your nose, nor move a
step without running up against a tree.

The rest of that day I spent moving my belongings from my tent
to the sitting-room, taking stock of the contents of the larder,
and chopping enough wood for the stove to last me for a week. After
that, just before sunset, I went round the island a couple of times
in my canoe for precaution's sake. I had never dreamed of doing
this before, but when a man is alone he does things that never
occur to him when he is one of a large party.

How lonely the island seemed when I landed again! The sun was
down, and twilight is unknown in these northern regions. The
darkness comes up at once. The canoe safely pulled up and turned
over on her face, I groped my way up the little narrow pathway to
the verandah. The six lamps were soon burning merrily in the front
room; but in the kitchen, where I "dined," the shadows were so
gloomy, and the lamplight was so inadequate, that the stars could
be seen peeping through the cracks between the rafters.

I turned in early that night. Though it was calm and there was
no wind, the creaking of my bedstead and the musical gurgle of the
water over the rocks below were not the only sounds that reached my
ears. As I lay awake, the appalling emptiness of the house grew
upon me. The corridors and vacant rooms seemed to echo innumerable
footsteps, shufflings, the rustle of skirts, and a constant
undertone of whispering. When sleep at length overtook me, the
breathings and noises, however, passed gently to mingle with the
voices of my dreams.

A week passed by, and the "reading" progressed favourably. On
the tenth day of my solitude, a strange thing happened. I awoke
after a good night's sleep to find myself possessed with a marked
repugnance for my room. The air seemed to stifle me. The more I
tried to define the cause of this dislike, the more unreasonable it
appeared. There was something about the room that made me afraid.
Absurd as it seems, this feeling clung to me obstinately while
dressing, and more than once I caught myself shivering, and
conscious of an inclination to get out of the room as quickly as
possible. The more I tried to laugh it away, the more real it
became; and when at last I was dressed, and went out into the
passage, and downstairs into the kitchen, it was with feelings of
relief, such as I might imagine would accompany one's escape from
the presence of a dangerous contagious disease.

While cooking my breakfast, I carefully recalled every night
spent in the room, in the hope that I might in some way connect the
dislike I now felt with some disagreeable incident that had
occurred in it. But the only thing I could recall was one stormy
night when I suddenly awoke and heard the boards creaking so loudly
in the corridor that I was convinced there were people in the
house. So certain was I of this, that I had descended the stairs,
gun in hand, only to find the doors and windows securely fastened,
and the mice and black-beetles in sole possession of the floor.
This was certainly not sufficient to account for the strength of my
feelings.

The morning hours I spent in steady reading; and when I broke
off in the middle of the day for a swim and luncheon, I was very
much surprised, if not a little alarmed, to find that my dislike
for the room had, if anything, grown stronger. Going upstairs to
get a book, I experienced the most marked aversion to entering the
room, and while within I was conscious all the time of an
uncomfortable feeling that was half uneasiness and half
apprehension. The result of it was that, instead of reading, I
spent the afternoon on the water paddling and fishing, and when I
got home about sundown, brought with me half a dozen delicious
black bass for the supper-table and the larder.

As sleep was an important matter to me at this time, I had
decided that if my aversion to the room was so strongly marked on
my return as it had been before, I would move my bed down into the
sitting-room, and sleep there. This was, I argued, in no sense a
concession to an absurd and fanciful fear, but simply a precaution
to ensure a good night's sleep. A bad night involved the loss of
the next day's reading,—a loss I was not prepared to incur.

I accordingly moved my bed downstairs into a corner of the
sitting-room facing the door, and was moreover uncommonly glad when
the operation was completed, and the door of the bedroom closed
finally upon the shadows, the silence, and the strange
fear that shared the room with them.

The croaking stroke of the kitchen clock sounded the hour of
eight as I finished washing up my few dishes, and closing the
kitchen door behind me, passed into the front room. All the lamps
were lit, and their reflectors, which I had polished up during the
day, threw a blaze of light into the room.

Outside the night was still and warm. Not a breath of air was
stirring; the waves were silent, the trees motionless, and heavy
clouds hung like an oppressive curtain over the heavens. The
darkness seemed to have rolled up with unusual swiftness, and not
the faintest glow of colour remained to show where the sun had set.
There was present in the atmosphere that ominous and overwhelming
silence which so often precedes the most violent storms.

I sat down to my books with my brain unusually clear, and in my
heart the pleasant satisfaction of knowing that five black bass
were lying in the ice-house, and that to-morrow morning the old
farmer would arrive with fresh bread and eggs. I was soon absorbed
in my books.

As the night wore on the silence deepened. Even the chipmunks
were still; and the boards of the floors and walls ceased creaking.
I read on steadily till, from the gloomy shadows of the kitchen,
came the hoarse sound of the clock striking nine. How loud the
strokes sounded! They were like blows of a big hammer. I closed one
book and opened another, feeling that I was just warming up to my
work.

This, however, did not last long. I presently found that I was
reading the same paragraphs over twice, simple paragraphs that did
not require such effort. Then I noticed that my mind began to
wander to other things, and the effort to recall my thoughts became
harder with each digression. Concentration was growing momentarily
more difficult. Presently I discovered that I had turned over two
pages instead of one, and had not noticed my mistake until I was
well down the page. This was becoming serious. What was the
disturbing influence? It could not be physical fatigue. On the
contrary, my mind was unusually alert, and in a more receptive
condition than usual. I made a new and determined effort to read,
and for a short time succeeded in giving my whole attention to my
subject. But in a very few moments again I found myself leaning
back in my chair, staring vacantly into space.

Something was evidently at work in my sub-consciousness. There
was something I had neglected to do. Perhaps the kitchen door and
windows were not fastened. I accordingly went to see, and found
that they were! The fire perhaps needed attention. I went in to
see, and found that it was all right! I looked at the lamps, went
upstairs into every bedroom in turn, and then went round the house,
and even into the ice-house. Nothing was wrong; everything was in
its place. Yet something was wrong! The conviction grew
stronger and stronger within me.

When I at length settled down to my books again and tried to
read, I became aware, for the first time, that the room seemed
growing cold. Yet the day had been oppressively warm, and evening
had brought no relief. The six big lamps, moreover, gave out heat
enough to warm the room pleasantly. But a chilliness, that perhaps
crept up from the lake, made itself felt in the room, and caused me
to get up to close the glass door opening on to the verandah.

For a brief moment I stood looking out at the shaft of light
that fell from the windows and shone some little distance down the
pathway, and out for a few feet into the lake.

As I looked, I saw a canoe glide into the pathway of light, and
immediately crossing it, pass out of sight again into the darkness.
It was perhaps a hundred feet from the shore, and it moved
swiftly.

I was surprised that a canoe should pass the island at that time
of night, for all the summer visitors from the other side of the
lake had gone home weeks before, and the island was a long way out
of any line of water traffic.

My reading from this moment did not make very good progress, for
somehow the picture of that canoe, gliding so dimly and swiftly
across the narrow track of light on the black waters, silhouetted
itself against the background of my mind with singular vividness.
It kept coming between my eyes and the printed page. The more I
thought about it the more surprised I became. It was of larger
build than any I had seen during the past summer months, and was
more like the old Indian war canoes with the high curving bows and
stern and wide beam. The more I tried to read, the less success
attended my efforts; and finally I closed my books and went out on
the verandah to walk up and down a bit, and shake the chilliness
out of my bones.

The night was perfectly still, and as dark as imaginable. I
stumbled down the path to the little landing wharf, where the water
made the very faintest of gurgling under the timbers. The sound of
a big tree falling in the mainland forest, far across the lake,
stirred echoes in the heavy air, like the first guns of a distant
night attack. No other sound disturbed the stillness that reigned
supreme.

As I stood upon the wharf in the broad splash of light that
followed me from the sitting-room windows, I saw another canoe
cross the pathway of uncertain light upon the water, and disappear
at once into the impenetrable gloom that lay beyond. This time I
saw more distinctly than before. It was like the former canoe, a
big birch-bark, with high-crested bows and stern and broad beam. It
was paddled by two Indians, of whom the one in the stern—the
steerer—appeared to be a very large man. I could see this very
plainly; and though the second canoe was much nearer the island
than the first, I judged that they were both on their way home to
the Government Reservation, which was situated some fifteen miles
away upon the mainland.

I was wondering in my mind what could possibly bring any Indians
down to this part of the lake at such an hour of the night, when a
third canoe, of precisely similar build, and also occupied by two
Indians, passed silently round the end of the wharf. This time the
canoe was very much nearer shore, and it suddenly flashed into my
mind that the three canoes were in reality one and the same, and
that only one canoe was circling the island!

This was by no means a pleasant reflection, because, if it were
the correct solution of the unusual appearance of the three canoes
in this lonely part of the lake at so late an hour, the purpose of
the two men could only reasonably be considered to be in some way
connected with myself. I had never known of the Indians attempting
any violence upon the settlers who shared the wild, inhospitable
country with them; at the same time, it was not beyond the region
of possibility to suppose… . But then I did not care even to think
of such hideous possibilities, and my imagination immediately
sought relief in all manner of other solutions to the problem,
which indeed came readily enough to my mind, but did not succeed in
recommending themselves to my reason.

Meanwhile, by a sort of instinct, I stepped back out of the
bright light in which I had hitherto been standing, and waited in
the deep shadow of a rock to see if the canoe would again make its
appearance. Here I could see, without being seen, and the
precaution seemed a wise one.

After less than five minutes the canoe, as I had anticipated,
made its fourth appearance. This time it was not twenty yards from
the wharf, and I saw that the Indians meant to land. I recognised
the two men as those who had passed before, and the steerer was
certainly an immense fellow. It was unquestionably the same canoe.
There could be no longer any doubt that for some purpose of their
own the men had been going round and round the island for some
time, waiting for an opportunity to land. I strained my eyes to
follow them in the darkness, but the night had completely swallowed
them up, and not even the faintest swish of the paddles reached my
ears as the Indians plied their long and powerful strokes. The
canoe would be round again in a few moments, and this time it was
possible that the men might land. It was well to be prepared. I
knew nothing of their intentions, and two to one (when the two are
big Indians!) late at night on a lonely island was not exactly my
idea of pleasant intercourse.

In a corner of the sitting-room, leaning up against the back
wall, stood my Marlin rifle, with ten cartridges in the magazine
and one lying snugly in the greased breech. There was just time to
get up to the house and take up a position of defence in that
corner. Without an instant's hesitation I ran up to the verandah,
carefully picking my way among the trees, so as to avoid being seen
in the light. Entering the room, I shut the door leading to the
verandah, and as quickly as possible turned out every one of the
six lamps. To be in a room so brilliantly lighted, where my every
movement could be observed from outside, while I could see nothing
but impenetrable darkness at every window, was by all laws of
warfare an unnecessary concession to the enemy. And this enemy, if
enemy it was to be, was far too wily and dangerous to be granted
any such advantages.

I stood in the corner of the room with my back against the wall,
and my hand on the cold rifle-barrel. The table, covered with my
books, lay between me and the door, but for the first few minutes
after the lights were out the darkness was so intense that nothing
could be discerned at all. Then, very gradually, the outline of the
room became visible, and the framework of the windows began to
shape itself dimly before my eyes.

After a few minutes the door (its upper half of glass), and the
two windows that looked out upon the front verandah, became
specially distinct; and I was glad that this was so, because if the
Indians came up to the house I should be able to see their
approach, and gather something of their plans. Nor was I mistaken,
for there presently came to my ears the peculiar hollow sound of a
canoe landing and being carefully dragged up over the rocks. The
paddles I distinctly heard being placed underneath, and the silence
that ensued thereupon I rightly interpreted to mean that the
Indians were stealthily approaching the house… .

While it would be absurd to claim that I was not alarmed—even
frightened—at the gravity of the situation and its possible
outcome, I speak the whole truth when I say that I was not
overwhelmingly afraid for myself. I was conscious that even at this
stage of the night I was passing into a psychical condition in
which my sensations seemed no longer normal. Physical fear at no
time entered into the nature of my feelings; and though I kept my
hand upon my rifle the greater part of the night, I was all the
time conscious that its assistance could be of little avail against
the terrors that I had to face. More than once I seemed to feel
most curiously that I was in no real sense a part of the
proceedings, nor actually involved in them, but that I was playing
the part of a spectator—a spectator, moreover, on a psychic rather
than on a material plane. Many of my sensations that night were too
vague for definite description and analysis, but the main feeling
that will stay with me to the end of my days is the awful horror of
it all, and the miserable sensation that if the strain had lasted a
little longer than was actually the case my mind must inevitably
have given way.

Meanwhile I stood still in my corner, and waited patiently for
what was to come. The house was as still as the grave, but the
inarticulate voices of the night sang in my ears, and I seemed to
hear the blood running in my veins and dancing in my pulses.

If the Indians came to the back of the house, they would find
the kitchen door and window securely fastened. They could not get
in there without making considerable noise, which I was bound to
hear. The only mode of getting in was by means of the door that
faced me, and I kept my eyes glued on that door without taking them
off for the smallest fraction of a second.

My sight adapted itself every minute better to the darkness. I
saw the table that nearly filled the room, and left only a narrow
passage on each side. I could also make out the straight backs of
the wooden chairs pressed up against it, and could even distinguish
my papers and inkstand lying on the white oilcloth covering. I
thought of the gay faces that had gathered round that table during
the summer, and I longed for the sunlight as I had never longed for
it before.

Less than three feet to my left the passage-way led to the
kitchen, and the stairs leading to the bedrooms above commenced in
this passage-way, but almost in the sitting-room itself. Through
the windows I could see the dim motionless outlines of the trees:
not a leaf stirred, not a branch moved.

A few moments of this awful silence, and then I was aware of a
soft tread on the boards of the verandah, so stealthy that it
seemed an impression directly on my brain rather than upon the
nerves of hearing. Immediately afterwards a black figure darkened
the glass door, and I perceived that a face was pressed against the
upper panes. A shiver ran down my back, and my hair was conscious
of a tendency to rise and stand at right angles to my head.

It was the figure of an Indian, broad-shouldered and immense;
indeed, the largest figure of a man I have ever seen outside of a
circus hall. By some power of light that seemed to generate itself
in the brain, I saw the strong dark face with the aquiline nose and
high cheek-bones flattened against the glass. The direction of the
gaze I could not determine; but faint gleams of light as the big
eyes rolled round and showed their whites, told me plainly that no
corner of the room escaped their searching.

For what seemed fully five minutes the dark figure stood there,
with the huge shoulders bent forward so as to bring the head down
to the level of the glass; while behind him, though not nearly so
large, the shadowy form of the other Indian swayed to and fro like
a bent tree. While I waited in an agony of suspense and agitation
for their next movement little currents of icy sensation ran up and
down my spine and my heart seemed alternately to stop beating and
then start off again with terrifying rapidity. They must have heard
its thumping and the singing of the blood in my head! Moreover, I
was conscious, as I felt a cold stream of perspiration trickle down
my face, of a desire to scream, to shout, to bang the walls like a
child, to make a noise, or do anything that would relieve the
suspense and bring things to a speedy climax.

It was probably this inclination that led me to another
discovery, for when I tried to bring my rifle from behind my back
to raise it and have it pointed at the door ready to fire, I found
that I was powerless to move. The muscles, paralysed by this
strange fear, refused to obey the will. Here indeed was a
terrifying complication!

There was a faint sound of rattling at the brass knob, and the
door was pushed open a couple of inches. A pause of a few seconds,
and it was pushed open still further. Without a sound of footsteps
that was appreciable to my ears, the two figures glided into the
room, and the man behind gently closed the door after him.

They were alone with me between the four walls. Could they see
me standing there, so still and straight in my corner? Had they,
perhaps, already seen me? My blood surged and sang like the roll of
drums in an orchestra; and though I did my best to suppress my
breathing, it sounded like the rushing of wind through a pneumatic
tube.

My suspense as to the next move was soon at an end—only,
however, to give place to a new and keener alarm. The men had
hitherto exchanged no words and no signs, but there were general
indications of a movement across the room, and whichever way they
went they would have to pass round the table. If they came my way
they would have to pass within six inches of my person. While I was
considering this very disagreeable possibility, I perceived that
the smaller Indian (smaller by comparison) suddenly raised his arm
and pointed to the ceiling. The other fellow raised his head and
followed the direction of his companion's arm. I began to
understand at last. They were going upstairs, and the room directly
overhead to which they pointed had been until this night my
bedroom. It was the room in which I had experienced that very
morning so strange a sensation of fear, and but for which I should
then have been lying asleep in the narrow bed against the
window.

The Indians then began to move silently around the room; they
were going upstairs, and they were coming round my side of the
table. So stealthy were their movements that, but for the
abnormally sensitive state of the nerves, I should never have heard
them. As it was, their cat-like tread was distinctly audible. Like
two monstrous black cats they came round the table toward me, and
for the first time I perceived that the smaller of the two dragged
something along the floor behind him. As it trailed along over the
floor with a soft, sweeping sound, I somehow got the impression
that it was a large dead thing with outstretched wings, or a large,
spreading cedar branch. Whatever it was, I was unable to see it
even in outline, and I was too terrified, even had I possessed the
power over my muscles, to move my neck forward in the effort to
determine its nature.

Nearer and nearer they came. The leader rested a giant hand upon
the table as he moved. My lips were glued together, and the air
seemed to burn in my nostrils. I tried to close my eyes, so that I
might not see as they passed me; but my eyelids had stiffened, and
refused to obey. Would they never get by me? Sensation seemed also
to have left my legs, and it was as if I were standing on mere
supports of wood or stone. Worse still, I was conscious that I was
losing the power of balance, the power to stand upright, or even to
lean backwards against the wall. Some force was drawing me forward,
and a dizzy terror seized me that I should lose my balance, and
topple forward against the Indians just as they were in the act of
passing me.

Even moments drawn out into hours must come to an end some time,
and almost before I knew it the figures had passed me and had their
feet upon the lower step of the stairs leading to the upper
bedrooms. There could not have been six inches between us, and yet
I was conscious only of a current of cold air that followed them.
They had not touched me, and I was convinced that they had not seen
me. Even the trailing thing on the floor behind them had not
touched my feet, as I had dreaded it would, and on such an occasion
as this I was grateful even for the smallest mercies.

The absence of the Indians from my immediate neighbourhood
brought little sense of relief. I stood shivering and shuddering in
my corner, and, beyond being able to breathe more freely, I felt no
whit less uncomfortable. Also, I was aware that a certain light,
which, without apparent source or rays, had enabled me to follow
their every gesture and movement, had gone out of the room with
their departure. An unnatural darkness now filled the room, and
pervaded its every corner so that I could barely make out the
positions of the windows and the glass doors.

As I said before, my condition was evidently an abnormal one.
The capacity for feeling surprise seemed, as in dreams, to be
wholly absent. My senses recorded with unusual accuracy every
smallest occurrence, but I was able to draw only the simplest
deductions.

The Indians soon reached the top of the stairs, and there they
halted for a moment. I had not the faintest clue as to their next
movement. They appeared to hesitate. They were listening
attentively. Then I heard one of them, who by the weight of his
soft tread must have been the giant, cross the narrow corridor and
enter the room directly overhead—my own little bedroom. But for the
insistence of that unaccountable dread I had experienced there in
the morning, I should at that very moment have been lying in the
bed with the big Indian in the room standing beside me.

For the space of a hundred seconds there was silence, such as
might have existed before the birth of sound. It was followed by a
long quivering shriek of terror, which rang out into the night, and
ended in a short gulp before it had run its full course. At the
same moment the other Indian left his place at the head of the
stairs, and joined his companion in the bedroom. I heard the
"thing" trailing behind him along the floor. A thud followed, as of
something heavy falling, and then all became as still and silent as
before.

It was at this point that the atmosphere, surcharged all day
with the electricity of a fierce storm, found relief in a dancing
flash of brilliant lightning simultaneously with a crash of loudest
thunder. For five seconds every article in the room was visible to
me with amazing distinctness, and through the windows I saw the
tree trunks standing in solemn rows. The thunder pealed and echoed
across the lake and among the distant islands, and the flood-gates
of heaven then opened and let out their rain in streaming
torrents.

The drops fell with a swift rushing sound upon the still waters
of the lake, which leaped up to meet them, and pattered with the
rattle of shot on the leaves of the maples and the roof of the
cottage. A moment later, and another flash, even more brilliant and
of longer duration than the first, lit up the sky from zenith to
horizon, and bathed the room momentarily in dazzling whiteness. I
could see the rain glistening on the leaves and branches outside.
The wind rose suddenly, and in less than a minute the storm that
had been gathering all day burst forth in its full fury.

Above all the noisy voices of the elements, the slightest sounds
in the room overhead made themselves heard, and in the few seconds
of deep silence that followed the shriek of terror and pain I was
aware that the movements had commenced again. The men were leaving
the room and approaching the top of the stairs. A short pause, and
they began to descend. Behind them, tumbling from step to step, I
could hear that trailing "thing" being dragged along. It had become
ponderous!

I awaited their approach with a degree of calmness, almost of
apathy, which was only explicable on the ground that after a
certain point Nature applies her own anæsthetic, and a merciful
condition of numbness supervenes. On they came, step by step,
nearer and nearer, with the shuffling sound of the burden behind
growing louder as they approached.

They were already half-way down the stairs when I was galvanised
afresh into a condition of terror by the consideration of a new and
horrible possibility. It was the reflection that if another vivid
flash of lightning were to come when the shadowy procession was in
the room, perhaps when it was actually passing in front of me, I
should see everything in detail, and worse, be seen myself! I could
only hold my breath and wait—wait while the minutes lengthened into
hours, and the procession made its slow progress round the
room.

The Indians had reached the foot of the staircase. The form of
the huge leader loomed in the doorway of the passage, and the
burden with an ominous thud had dropped from the last step to the
floor. There was a moment's pause while I saw the Indian turn and
stoop to assist his companion. Then the procession moved forward
again, entered the room close on my left, and began to move slowly
round my side of the table. The leader was already beyond me, and
his companion, dragging on the floor behind him the burden, whose
confused outline I could dimly make out, was exactly in front of
me, when the cavalcade came to a dead halt. At the same moment,
with the strange suddenness of thunderstorms, the splash of the
rain ceased altogether, and the wind died away into utter
silence.

For the space of five seconds my heart seemed to stop beating,
and then the worst came. A double flash of lightning lit up the
room and its contents with merciless vividness.

The huge Indian leader stood a few feet past me on my right. One
leg was stretched forward in the act of taking a step. His immense
shoulders were turned toward his companion, and in all their
magnificent fierceness I saw the outline of his features. His gaze
was directed upon the burden his companion was dragging along the
floor; but his profile, with the big aquiline nose, high
cheek-bone, straight black hair and bold chin, burnt itself in that
brief instant into my brain, never again to fade.

Dwarfish, compared with this gigantic figure, appeared the
proportions of the other Indian, who, within twelve inches of my
face, was stooping over the thing he was dragging in a position
that lent to his person the additional horror of deformity. And the
burden, lying upon a sweeping cedar branch which he held and
dragged by a long stem, was the body of a white man. The scalp had
been neatly lifted, and blood lay in a broad smear upon the cheeks
and forehead.

Then, for the first time that night, the terror that had
paralysed my muscles and my will lifted its unholy spell from my
soul. With a loud cry I stretched out my arms to seize the big
Indian by the throat, and, grasping only air, tumbled forward
unconscious upon the ground.

I had recognised the body, and the face was my
own! …

It was bright daylight when a man's voice recalled me to
consciousness. I was lying where I had fallen, and the farmer was
standing in the room with the loaves of bread in his hands. The
horror of the night was still in my heart, and as the bluff settler
helped me to my feet and picked up the rifle which had fallen with
me, with many questions and expressions of condolence, I imagine my
brief replies were neither self-explanatory nor even
intelligible.

That day, after a thorough and fruitless search of the house, I
left the island, and went over to spend my last ten days with the
farmer; and when the time came for me to leave, the necessary
reading had been accomplished, and my nerves had completely
recovered their balance.

On the day of my departure the farmer started early in his big
boat with my belongings to row to the point, twelve miles distant,
where a little steamer ran twice a week for the accommodation of
hunters. Late in the afternoon I went off in another direction in
my canoe, wishing to see the island once again, where I had been
the victim of so strange an experience.

In due course I arrived there, and made a tour of the island. I
also made a search of the little house, and it was not without a
curious sensation in my heart that I entered the little upstairs
bedroom. There seemed nothing unusual.

Just after I re-embarked, I saw a canoe gliding ahead of me
around the curve of the island. A canoe was an unusual sight at
this time of the year, and this one seemed to have sprung from
nowhere. Altering my course a little, I watched it disappear around
the next projecting point of rock. It had high curving bows, and
there were two Indians in it. I lingered with some excitement, to
see if it would appear again round the other side of the island;
and in less than five minutes it came into view. There were less
than two hundred yards between us, and the Indians, sitting on
their haunches, were paddling swiftly in my direction.

I never paddled faster in my life than I did in those next few
minutes. When I turned to look again, the Indians had altered their
course, and were again circling the island.

The sun was sinking behind the forests on the mainland, and the
crimson-coloured clouds of sunset were reflected in the waters of
the lake, when I looked round for the last time, and saw the big
bark canoe and its two dusky occupants still going round the
island. Then the shadows deepened rapidly; the lake grew black, and
the night wind blew its first breath in my face as I turned a
corner, and a projecting bluff of rock hid from my view both island
and canoe.

Part 3

A CASE OF EAVESDROPPING

Jim Shorthouse was the sort of fellow who always made a mess of
things. Everything with which his hands or mind came into contact
issued from such contact in an unqualified and irremediable state
of mess. His college days were a mess: he was twice rusticated. His
schooldays were a mess: he went to half a dozen, each passing him
on to the next with a worse character and in a more developed state
of mess. His early boyhood was the sort of mess that copy-books and
dictionaries spell with a big "M," and his babyhood—ugh! was the
embodiment of howling, yowling, screaming mess.

At the age of forty, however, there came a change in his
troubled life, when he met a girl with half a million in her own
right, who consented to marry him, and who very soon succeeded in
reducing his most messy existence into a state of comparative order
and system.

Certain incidents, important and otherwise, of Jim's life would
never have come to be told here but for the fact that in getting
into his "messes" and out of them again he succeeded in drawing
himself into the atmosphere of peculiar circumstances and strange
happenings. He attracted to his path the curious adventures of life
as unfailingly as meat attracts flies, and jam wasps. It is to the
meat and jam of his life, so to speak, that he owes his
experiences; his after-life was all pudding, which attracts nothing
but greedy children. With marriage the interest of his life ceased
for all but one person, and his path became regular as the sun's
instead of erratic as a comet's.

The first experience in order of time that he related to me
shows that somewhere latent behind his disarranged nervous system
there lay psychic perceptions of an uncommon order. About the age
of twenty-two—I think after his second rustication—his father's
purse and patience had equally given out, and Jim found himself
stranded high and dry in a large American city. High and dry! And
the only clothes that had no holes in them safely in the keeping of
his uncle's wardrobe.

Careful reflection on a bench in one of the city parks led him
to the conclusion that the only thing to do was to persuade the
city editor of one of the daily journals that he possessed an
observant mind and a ready pen, and that he could "do good work for
your paper, sir, as a reporter." This, then, he did, standing at a
most unnatural angle between the editor and the window to conceal
the whereabouts of the holes.

"Guess we'll have to give you a week's trial," said the editor,
who, ever on the lookout for good chance material, took on shoals
of men in that way and retained on the average one man per shoal.
Anyhow it gave Jim Shorthouse the wherewithal to sew up the holes
and relieve his uncle's wardrobe of its burden.

Then he went to find living quarters; and in this proceeding his
unique characteristics already referred to—what theosophists would
call his Karma—began unmistakably to assert themselves, for it was
in the house he eventually selected that this sad tale took
place.

There are no "diggings" in American cities. The alternatives for
small incomes are grim enough—rooms in a boarding-house where meals
are served, or in a room-house where no meals are served—not even
breakfast. Rich people live in palaces, of course, but Jim had
nothing to do with "sich-like." His horizon was bounded by
boarding-houses and room-houses; and, owing to the necessary
irregularity of his meals and hours, he took the latter.

It was a large, gaunt-looking place in a side street, with dirty
windows and a creaking iron gate, but the rooms were large, and the
one he selected and paid for in advance was on the top floor. The
landlady looked gaunt and dusty as the house, and quite as old. Her
eyes were green and faded, and her features large.

"Waal," she twanged, with her electrifying Western drawl,
"that's the room, if you like it, and that's the price I said. Now,
if you want it, why, just say so; and if you don't, why, it don't
hurt me any."

Jim wanted to shake her, but he feared the clouds of
long-accumulated dust in her clothes, and as the price and size of
the room suited him, he decided to take it.

"Anyone else on this floor?" he asked.

She looked at him queerly out of her faded eyes before she
answered.

"None of my guests ever put such questions to me before," she
said; "but I guess you're different. Why, there's no one at all but
an old gent that's stayed here every bit of five years. He's over
thar," pointing to the end of the passage.

"Ah! I see," said Shorthouse feebly. "So I'm alone up here?"

"Reckon you are, pretty near," she twanged out, ending the
conversation abruptly by turning her back on her new "guest," and
going slowly and deliberately downstairs.

The newspaper work kept Shorthouse out most of the night. Three
times a week he got home at 1 a.m., and three times at 3 a.m. The
room proved comfortable enough, and he paid for a second week. His
unusual hours had so far prevented his meeting any inmates of the
house, and not a sound had been heard from the "old gent" who
shared the floor with him. It seemed a very quiet house.

One night, about the middle of the second week, he came home
tired after a long day's work. The lamp that usually stood all
night in the hall had burned itself out, and he had to stumble
upstairs in the dark. He made considerable noise in doing so, but
nobody seemed to be disturbed. The whole house was utterly quiet,
and probably everybody was asleep. There were no lights under any
of the doors. All was in darkness. It was after two o'clock.

After reading some English letters that had come during the day,
and dipping for a few minutes into a book, he became drowsy and got
ready for bed. Just as he was about to get in between the sheets,
he stopped for a moment and listened. There rose in the night, as
he did so, the sound of steps somewhere in the house below.
Listening attentively, he heard that it was somebody coming
upstairs—a heavy tread, and the owner taking no pains to step
quietly. On it came up the stairs, tramp, tramp, tramp—evidently
the tread of a big man, and one in something of a hurry.

At once thoughts connected somehow with fire and police flashed
through Jim's brain, but there were no sounds of voices with the
steps, and he reflected in the same moment that it could only be
the old gentleman keeping late hours and tumbling upstairs in the
darkness. He was in the act of turning out the gas and stepping
into bed, when the house resumed its former stillness by the
footsteps suddenly coming to a dead stop immediately outside his
own room.

With his hand on the gas, Shorthouse paused a moment before
turning it out to see if the steps would go on again, when he was
startled by a loud knocking on his door. Instantly, in obedience to
a curious and unexplained instinct, he turned out the light,
leaving himself and the room in total darkness.

He had scarcely taken a step across the room to open the door,
when a voice from the other side of the wall, so close it almost
sounded in his ear, exclaimed in German, "Is that you, father? Come
in."

The speaker was a man in the next room, and the knocking, after
all, had not been on his own door, but on that of the adjoining
chamber, which he had supposed to be vacant.

Almost before the man in the passage had time to answer in
German, "Let me in at once," Jim heard someone cross the floor and
unlock the door. Then it was slammed to with a bang, and there was
audible the sound of footsteps about the room, and of chairs being
drawn up to a table and knocking against furniture on the way. The
men seemed wholly regardless of their neighbour's comfort, for they
made noise enough to waken the dead.

"Serves me right for taking a room in such a cheap hole,"
reflected Jim in the darkness. "I wonder whom she's let the room
to!"

The two rooms, the landlady had told him, were originally one.
She had put up a thin partition—just a row of boards—to increase
her income. The doors were adjacent, and only separated by the
massive upright beam between them. When one was opened or shut the
other rattled.

With utter indifference to the comfort of the other sleepers in
the house, the two Germans had meanwhile commenced to talk both at
once and at the top of their voices. They talked emphatically, even
angrily. The words "Father" and "Otto" were freely used. Shorthouse
understood German, but as he stood listening for the first minute
or two, an eavesdropper in spite of himself, it was difficult to
make head or tail of the talk, for neither would give way to the
other, and the jumble of guttural sounds and unfinished sentences
was wholly unintelligible. Then, very suddenly, both voices dropped
together; and, after a moment's pause, the deep tones of one of
them, who seemed to be the "father," said, with the utmost
distinctness—

"You mean, Otto, that you refuse to get it?"

There was a sound of someone shuffling in the chair before the
answer came. "I mean that I don't know how to get it. It is so
much, father. It is too much. A part of it—"

"A part of it!" cried the other, with an angry oath, "a part of
it, when ruin and disgrace are already in the house, is worse than
useless. If you can get half you can get all, you wretched fool.
Half-measures only damn all concerned."

"You told me last time—" began the other firmly, but was not
allowed to finish. A succession of horrible oaths drowned his
sentence, and the father went on, in a voice vibrating with
anger—

"You know she will give you anything. You have only been married
a few months. If you ask and give a plausible reason you can get
all we want and more. You can ask it temporarily. All will be paid
back. It will re-establish the firm, and she will never know what
was done with it. With that amount, Otto, you know I can recoup all
these terrible losses, and in less than a year all will be repaid.
But without it… . You must get it, Otto. Hear me, you must. Am I to
be arrested for the misuse of trust moneys? Is our honoured name to
be cursed and spat on?" The old man choked and stammered in his
anger and desperation.

Shorthouse stood shivering in the darkness and listening in
spite of himself. The conversation had carried him along with it,
and he had been for some reason afraid to let his neighbourhood be
known. But at this point he realised that he had listened too long
and that he must inform the two men that they could be overheard to
every single syllable. So he coughed loudly, and at the same time
rattled the handle of his door. It seemed to have no effect, for
the voices continued just as loudly as before, the son protesting
and the father growing more and more angry. He coughed again
persistently, and also contrived purposely in the darkness to
tumble against the partition, feeling the thin boards yield easily
under his weight, and making a considerable noise in so doing. But
the voices went on unconcernedly, and louder than ever. Could it be
possible they had not heard?

By this time Jim was more concerned about his own sleep than the
morality of overhearing the private scandals of his neighbours, and
he went out into the passage and knocked smartly at their door.
Instantly, as if by magic, the sounds ceased. Everything dropped
into utter silence. There was no light under the door and not a
whisper could be heard within. He knocked again, but received no
answer.

"Gentlemen," he began at length, with his lips close to the
keyhole and in German, "please do not talk so loud. I can overhear
all you say in the next room. Besides, it is very late, and I wish
to sleep."

He paused and listened, but no answer was forthcoming. He turned
the handle and found the door was locked. Not a sound broke the
stillness of the night except the faint swish of the wind over the
skylight and the creaking of a board here and there in the house
below. The cold air of a very early morning crept down the passage,
and made him shiver. The silence of the house began to impress him
disagreeably. He looked behind him and about him, hoping, and yet
fearing, that something would break the stillness. The voices still
seemed to ring on in his ears; but that sudden silence, when he
knocked at the door, affected him far more unpleasantly than the
voices, and put strange thoughts in his brain—thoughts he did not
like or approve.

Moving stealthily from the door, he peered over the banisters
into the space below. It was like a deep vault that might conceal
in its shadows anything that was not good. It was not difficult to
fancy he saw an indistinct moving to-and-fro below him. Was that a
figure sitting on the stairs peering up obliquely at him out of
hideous eyes? Was that a sound of whispering and shuffling down
there in the dark halls and forsaken landings? Was it something
more than the inarticulate murmur of the night?

The wind made an effort overhead, singing over the skylight, and
the door behind him rattled and made him start. He turned to go
back to his room, and the draught closed the door slowly in his
face as if there were someone pressing against it from the other
side. When he pushed it open and went in, a hundred shadowy forms
seemed to dart swiftly and silently back to their corners and
hiding-places. But in the adjoining room the sounds had entirely
ceased, and Shorthouse soon crept into bed, and left the house with
its inmates, waking or sleeping, to take care of themselves, while
he entered the region of dreams and silence.

Next day, strong in the common sense that the sunlight brings,
he determined to lodge a complaint against the noisy occupants of
the next room and make the landlady request them to modify their
voices at such late hours of the night and morning. But it so
happened that she was not to be seen that day, and when he returned
from the office at midnight it was, of course, too late.

Looking under the door as he came up to bed he noticed that
there was no light, and concluded that the Germans were not in. So
much the better. He went to sleep about one o'clock, fully decided
that if they came up later and woke him with their horrible noises
he would not rest till he had roused the landlady and made her
reprove them with that authoritative twang, in which every word was
like the lash of a metallic whip.

However, there proved to be no need for such drastic measures,
for Shorthouse slumbered peacefully all night, and his
dreams—chiefly of the fields of grain and flocks of sheep on the
far-away farms of his father's estate—were permitted to run their
fanciful course unbroken.

Two nights later, however, when he came home tired out, after a
difficult day, and wet and blown about by one of the wickedest
storms he had ever seen, his dreams—always of the fields and
sheep—were not destined to be so undisturbed.

He had already dozed off in that delicious glow that follows the
removal of wet clothes and the immediate snuggling under warm
blankets, when his consciousness, hovering on the borderland
between sleep and waking, was vaguely troubled by a sound that rose
indistinctly from the depths of the house, and, between the gusts
of wind and rain, reached his ears with an accompanying sense of
uneasiness and discomfort. It rose on the night air with some
pretence of regularity, dying away again in the roar of the wind to
reassert itself distantly in the deep, brief hushes of the
storm.

For a few minutes Jim's dreams were coloured only—tinged, as it
were, by this impression of fear approaching from somewhere
insensibly upon him. His consciousness, at first, refused to be
drawn back from that enchanted region where it had wandered, and he
did not immediately awaken. But the nature of his dreams changed
unpleasantly. He saw the sheep suddenly run huddled together, as
though frightened by the neighbourhood of an enemy, while the
fields of waving corn became agitated as though some monster were
moving uncouthly among the crowded stalks. The sky grew dark, and
in his dream an awful sound came somewhere from the clouds. It was
in reality the sound downstairs growing more distinct.

Shorthouse shifted uneasily across the bed with something like a
groan of distress. The next minute he awoke, and found himself
sitting straight up in bed—listening. Was it a nightmare? Had he
been dreaming evil dreams, that his flesh crawled and the hair
stirred on his head?

The room was dark and silent, but outside the wind howled
dismally and drove the rain with repeated assaults against the
rattling windows. How nice it would be—the thought flashed through
his mind—if all winds, like the west wind, went down with the sun!
They made such fiendish noises at night, like the crying of angry
voices. In the daytime they had such a different sound. If
only—

Hark! It was no dream after all, for the sound was momentarily
growing louder, and its cause was coming up the stairs. He
found himself speculating feebly what this cause might be, but the
sound was still too indistinct to enable him to arrive at any
definite conclusion.

The voice of a church clock striking two made itself heard above
the wind. It was just about the hour when the Germans had commenced
their performance three nights before. Shorthouse made up his mind
that if they began it again he would not put up with it for very
long. Yet he was already horribly conscious of the difficulty he
would have of getting out of bed. The clothes were so warm and
comforting against his back. The sound, still steadily coming
nearer, had by this time become differentiated from the confused
clamour of the elements, and had resolved itself into the footsteps
of one or more persons.

"The Germans, hang 'em!" thought Jim. "But what on earth is the
matter with me? I never felt so queer in all my life."

He was trembling all over, and felt as cold as though he were in
a freezing atmosphere. His nerves were steady enough, and he felt
no diminution of physical courage, but he was conscious of a
curious sense of malaise and trepidation, such as even the most
vigorous men have been known to experience when in the first grip
of some horrible and deadly disease. As the footsteps approached
this feeling of weakness increased. He felt a strange lassitude
creeping over him, a sort of exhaustion, accompanied by a growing
numbness in the extremities, and a sensation of dreaminess in the
head, as if perhaps the consciousness were leaving its accustomed
seat in the brain and preparing to act on another plane. Yet,
strange to say, as the vitality was slowly withdrawn from his body,
his senses seemed to grow more acute.

Meanwhile the steps were already on the landing at the top of
the stairs, and Shorthouse, still sitting upright in bed, heard a
heavy body brush past his door and along the wall outside, almost
immediately afterwards the loud knocking of someone's knuckles on
the door of the adjoining room.

Instantly, though so far not a sound had proceeded from within,
he heard, through the thin partition, a chair pushed back and a man
quickly cross the floor and open the door.

"Ah! it's you," he heard in the son's voice. Had the fellow,
then, been sitting silently in there all this time, waiting for his
father's arrival? To Shorthouse it came not as a pleasant
reflection by any means.

There was no answer to this dubious greeting, but the door was
closed quickly, and then there was a sound as if a bag or parcel
had been thrown on a wooden table and had slid some distance across
it before stopping.

"What's that?" asked the son, with anxiety in his tone.

"You may know before I go," returned the other gruffly. Indeed
his voice was more than gruff: it betrayed ill-suppressed
passion.

Shorthouse was conscious of a strong desire to stop the
conversation before it proceeded any further, but somehow or other
his will was not equal to the task, and he could not get out of
bed. The conversation went on, every tone and inflexion distinctly
audible above the noise of the storm.

In a low voice the father continued. Jim missed some of the
words at the beginning of the sentence. It ended with: " … but
now they've all left, and I've managed to get up to you. You know
what I've come for." There was distinct menace in his tone.

"Yes," returned the other; "I have been waiting."

"And the money?" asked the father impatiently.

No answer.

"You've had three days to get it in, and I've contrived to stave
off the worst so far—but to-morrow is the end."

No answer.

"Speak, Otto! What have you got for me? Speak, my son; for God's
sake, tell me."

There was a moment's silence, during which the old man's
vibrating accents seemed to echo through the rooms. Then came in a
low voice the answer—

"I have nothing."

"Otto!" cried the other with passion, "nothing!"

"I can get nothing," came almost in a whisper.

"You lie!" cried the other, in a half-stifled voice. "I swear
you lie. Give me the money."

A chair was heard scraping along the floor. Evidently the men
had been sitting over the table, and one of them had risen.
Shorthouse heard the bag or parcel drawn across the table, and then
a step as if one of the men was crossing to the door.

"Father, what's in that? I must know," said Otto, with the first
signs of determination in his voice. There must have been an effort
on the son's part to gain possession of the parcel in question, and
on the father's to retain it, for between them it fell to the
ground. A curious rattle followed its contact with the floor.
Instantly there were sounds of a scuffle. The men were struggling
for the possession of the box. The elder man with oaths, and
blasphemous imprecations, the other with short gasps that betokened
the strength of his efforts. It was of short duration, and the
younger man had evidently won, for a minute later was heard his
angry exclamation.

"I knew it. Her jewels! You scoundrel, you shall never have
them. It is a crime."

The elder man uttered a short, guttural laugh, which froze Jim's
blood and made his skin creep. No word was spoken, and for the
space of ten seconds there was a living silence. Then the air
trembled with the sound of a thud, followed immediately by a groan
and the crash of a heavy body falling over on to the table. A
second later there was a lurching from the table on to the floor
and against the partition that separated the rooms. The bed
quivered an instant at the shock, but the unholy spell was lifted
from his soul and Jim Shorthouse sprang out of bed and across the
floor in a single bound. He knew that ghastly murder had been
done—the murder by a father of his son.

With shaking fingers but a determined heart he lit the gas, and
the first thing in which his eyes corroborated the evidence of his
ears was the horrifying detail that the lower portion of the
partition bulged unnaturally into his own room. The glaring paper
with which it was covered had cracked under the tension and the
boards beneath it bent inwards towards him. What hideous load was
behind them, he shuddered to think.

All this he saw in less than a second. Since the final lurch
against the wall not a sound had proceeded from the room, not even
a groan or a foot-step. All was still but the howl of the wind,
which to his ears had in it a note of triumphant horror.

Shorthouse was in the act of leaving the room to rouse the house
and send for the police—in fact his hand was already on the
door-knob—when something in the room arrested his attention. Out of
the corner of his eyes he thought he caught sight of something
moving. He was sure of it, and turning his eyes in the direction,
he found he was not mistaken.

Something was creeping slowly towards him along the floor. It
was something dark and serpentine in shape, and it came from the
place where the partition bulged. He stooped down to examine it
with feelings of intense horror and repugnance, and he discovered
that it was moving toward him from the other side of the
wall. His eyes were fascinated, and for the moment he was unable to
move. Silently, slowly, from side to side like a thick worm, it
crawled forward into the room beneath his frightened eyes, until at
length he could stand it no longer and stretched out his arm to
touch it. But at the instant of contact he withdrew his hand with a
suppressed scream. It was sluggish—and it was warm! and he saw that
his fingers were stained with living crimson.

A second more, and Shorthouse was out in the passage with his
hand on the door of the next room. It was locked. He plunged
forward with all his weight against it, and, the lock giving way,
he fell headlong into a room that was pitch dark and very cold. In
a moment he was on his feet again and trying to penetrate the
blackness. Not a sound, not a movement. Not even the sense of a
presence. It was empty, miserably empty!

Across the room he could trace the outline of a window with rain
streaming down the outside, and the blurred lights of the city
beyond. But the room was empty, appallingly empty; and so still. He
stood there, cold as ice, staring, shivering listening. Suddenly
there was a step behind him and a light flashed into the room, and
when he turned quickly with his arm up as if to ward off a terrific
blow he found himself face to face with the landlady. Instantly the
reaction began to set in.

It was nearly three o'clock in the morning, and he was standing
there with bare feet and striped pyjamas in a small room, which in
the merciful light he perceived to be absolutely empty, carpetless,
and without a stick of furniture, or even a window-blind. There he
stood staring at the disagreeable landlady. And there she stood
too, staring and silent, in a black wrapper, her head almost bald,
her face white as chalk, shading a sputtering candle with one bony
hand and peering over it at him with her blinking green eyes. She
looked positively hideous.

"Waal?" she drawled at length, "I heard yer right enough. Guess
you couldn't sleep! Or just prowlin' round a bit—is that it?"

The empty room, the absence of all traces of the recent tragedy,
the silence, the hour, his striped pyjamas and bare feet—everything
together combined to deprive him momentarily of speech. He stared
at her blankly without a word.

"Waal?" clanked the awful voice.

"My dear woman," he burst out finally, "there's been something
awful—" So far his desperation took him, but no farther. He
positively stuck at the substantive.

"Oh! there hasn't been nothin'," she said slowly still peering
at him. "I reckon you've only seen and heard what the others did. I
never can keep folks on this floor long. Most of 'em catch on
sooner or later—that is, the ones that's kind of quick and
sensitive. Only you being an Englishman I thought you wouldn't
mind. Nothin' really happens; it's only thinkin' like."

Shorthouse was beside himself. He felt ready to pick her up and
drop her over the banisters, candle and all.

"Look there," he said, pointing at her within an inch of her
blinking eyes with the fingers that had touched the oozing blood;
"look there, my good woman. Is that only thinking?"

She stared a minute, as if not knowing what he meant.

"I guess so," she said at length.

He followed her eyes, and to his amazement saw that his fingers
were as white as usual, and quite free from the awful stain that
had been there ten minutes before. There was no sign of blood. No
amount of staring could bring it back. Had he gone out of his mind?
Had his eyes and ears played such tricks with him? Had his senses
become false and perverted? He dashed past the landlady, out into
the passage, and gained his own room in a couple of strides.
Whew! … the partition no longer bulged. The paper was not
torn. There was no creeping, crawling thing on the faded old
carpet.

"It's all over now," drawled the metallic voice behind him. "I'm
going to bed again."

He turned and saw the landlady slowly going downstairs again,
still shading the candle with her hand and peering up at him from
time to time as she moved. A black, ugly, unwholesome object, he
thought, as she disappeared into the darkness below, and the last
flicker of her candle threw a queer-shaped shadow along the wall
and over the ceiling.

Without hesitating a moment, Shorthouse threw himself into his
clothes and went out of the house. He preferred the storm to the
horrors of that top floor, and he walked the streets till daylight.
In the evening he told the landlady he would leave next day, in
spite of her assurances that nothing more would happen.

"It never comes back," she said—"that is, not after he's
killed."

Shorthouse gasped.

"You gave me a lot for my money," he growled.

"Waal, it aren't my show," she drawled. "I'm no spirit medium.
You take chances. Some'll sleep right along and never hear nothin'.
Others, like yourself, are different and get the whole thing."

"Who's the old gentleman?—does he hear it?" asked Jim.

"There's no old gentleman at all," she answered coolly. "I just
told you that to make you feel easy like in case you did hear
anythin'. You were all alone on the floor."

"Say now," she went on, after a pause in which Shorthouse could
think of nothing to say but unpublishable things, "say now, do
tell, did you feel sort of cold when the show was on, sort of tired
and weak, I mean, as if you might be going to die?"

"How can I say?" he answered savagely; "what I felt God only
knows."

"Waal, but He won't tell," she drawled out. "Only I was
wonderin' how you really did feel, because the man who had that
room last was found one morning in bed—"

"In bed?"

"He was dead. He was the one before you. Oh! You don't need to
get rattled so. You're all right. And it all really happened, they
do say. This house used to be a private residence some twenty-five
years ago, and a German family of the name of Steinhardt lived
here. They had a big business in Wall Street, and stood 'way up in
things."

"Ah!" said her listener.

"Oh yes, they did, right at the top, till one fine day it all
bust and the old man skipped with the boodle—"

"Skipped with the boodle?"

"That's so," she said; "got clear away with all the money, and
the son was found dead in his house, committed soocide it was
thought. Though there was some as said he couldn't have stabbed
himself and fallen in that position. They said he was murdered. The
father died in prison. They tried to fasten the murder on him, but
there was no motive, or no evidence, or no somethin'. I forget
now."

"Very pretty," said Shorthouse.

"I'll show you somethin' mighty queer any-ways," she drawled,
"if you'll come upstairs a minute. I've heard the steps and voices
lots of times; they don't pheaze me any. I'd just as lief hear so
many dogs barkin'. You'll find the whole story in the newspapers if
you look it up—not what goes on here, but the story of the Germans.
My house would be ruined if they told all, and I'd sue for
damages."

They reached the bedroom, and the woman went in and pulled up
the edge of the carpet where Shorthouse had seen the blood soaking
in the previous night.

"Look thar, if you feel like it," said the old hag. Stooping
down, he saw a dark, dull stain in the boards that corresponded
exactly to the shape and position of the blood as he had seen
it.

That night he slept in a hotel, and the following day sought new
quarters. In the newspapers on file in his office after a long
search he found twenty years back the detailed story, substantially
as the woman had said, of Steinhardt & Co.'s failure, the
absconding and subsequent arrest of the senior partner, and the
suicide, or murder, of his son Otto. The landlady's room-house had
formerly been their private residence.

Part 4

KEEPING HIS PROMISE

It was eleven o'clock at night, and young Marriott was locked
into his room, cramming as hard as he could cram. He was a "Fourth
Year Man" at Edinburgh University and he had been ploughed for this
particular examination so often that his parents had positively
declared they could no longer supply the funds to keep him
there.

His rooms were cheap and dingy, but it was the lecture fees that
took the money. So Marriott pulled himself together at last and
definitely made up his mind that he would pass or die in the
attempt, and for some weeks now he had been reading as hard as
mortal man can read. He was trying to make up for lost time and
money in a way that showed conclusively he did not understand the
value of either. For no ordinary man—and Marriott was in every
sense an ordinary man—can afford to drive the mind as he had lately
been driving his, without sooner or later paying the cost.

Among the students he had few friends or acquaintances, and
these few had promised not to disturb him at night, knowing he was
at last reading in earnest. It was, therefore, with feelings a good
deal stronger than mere surprise that he heard his door-bell ring
on this particular night and realised that he was to have a
visitor. Some men would simply have muffled the bell and gone on
quietly with their work. But Marriott was not this sort. He was
nervous. It would have bothered and pecked at his mind all night
long not to know who the visitor was and what he wanted. The only
thing to do, therefore, was to let him in—and out again—as quickly
as possible.

The landlady went to bed at ten o'clock punctually, after which
hour nothing would induce her to pretend she heard the bell, so
Marriott jumped up from his books with an exclamation that augured
ill for the reception of his caller, and prepared to let him in
with his own hand.

The streets of Edinburgh town were very still at this late
hour—it was late for Edinburgh—and in the quiet neighbourhood of
F—— Street, where Marriott lived on the third floor, scarcely a
sound broke the silence. As he crossed the floor, the bell rang a
second time, with unnecessary clamour, and he unlocked the door and
passed into the little hallway with considerable wrath and
annoyance in his heart at the insolence of the double
interruption.

"The fellows all know I'm reading for this exam. Why in the
world do they come to bother me at such an unearthly hour?"

The inhabitants of the building, with himself, were medical
students, general students, poor Writers to the Signet, and some
others whose vocations were perhaps not so obvious. The stone
staircase, dimly lighted at each floor by a gas-jet that would not
turn above a certain height, wound down to the level of the street
with no pretence at carpet or railing. At some levels it was
cleaner than at others. It depended on the landlady of the
particular level.

The acoustic properties of a spiral staircase seem to be
peculiar. Marriott, standing by the open door, book in hand,
thought every moment the owner of the footsteps would come into
view. The sound of the boots was so close and so loud that they
seemed to travel disproportionately in advance of their cause.
Wondering who it could be, he stood ready with all manner of sharp
greetings for the man who dared thus to disturb his work. But the
man did not appear. The steps sounded almost under his nose, yet no
one was visible.

A sudden queer sensation of fear passed over him—a faintness and
a shiver down the back. It went, however, almost as soon as it
came, and he was just debating whether he would call aloud to his
invisible visitor, or slam the door and return to his books, when
the cause of the disturbance turned the corner very slowly and came
into view.

It was a stranger. He saw a youngish man short of figure and
very broad. His face was the colour of a piece of chalk and the
eyes, which were very bright, had heavy lines underneath them.
Though the cheeks and chin were unshaven and the general appearance
unkempt, the man was evidently a gentleman, for he was well dressed
and bore himself with a certain air. But, strangest of all, he wore
no hat, and carried none in his hand; and although rain had been
falling steadily all the evening, he appeared to have neither
overcoat nor umbrella.

A hundred questions sprang up in Marriott's mind and rushed to
his lips, chief among which was something like "Who in the world
are you?" and "What in the name of heaven do you come to me for?"
But none of these questions found time to express themselves in
words, for almost at once the caller turned his head a little so
that the gas light in the hall fell upon his features from a new
angle. Then in a flash Marriott recognised him.

"Field! Man alive! Is it you?" he gasped.

The Fourth Year Man was not lacking in intuition, and he
perceived at once that here was a case for delicate treatment. He
divined, without any actual process of thought, that the
catastrophe often predicted had come at last, and that this man's
father had turned him out of the house. They had been at a private
school together years before, and though they had hardly met once
since, the news had not failed to reach him from time to time with
considerable detail, for the family lived near his own and between
certain of the sisters there was great intimacy. Young Field had
gone wild later, he remembered hearing about it all—drink, a woman,
opium, or something of the sort—he could not exactly call to
mind.

"Come in," he said at once, his anger vanishing. "There's been
something wrong, I can see. Come in, and tell me all about it and
perhaps I can help—" He hardly knew what to say, and stammered a
lot more besides. The dark side of life, and the horror of it,
belonged to a world that lay remote from his own select little
atmosphere of books and dreamings. But he had a man's heart for all
that.

He led the way across the hall, shutting the front door
carefully behind him, and noticed as he did so that the other,
though certainly sober, was unsteady on his legs, and evidently
much exhausted. Marriott might not be able to pass his
examinations, but he at least knew the symptoms of starvation—acute
starvation, unless he was much mistaken—when they stared him in the
face.

"Come along," he said cheerfully, and with genuine sympathy in
his voice. "I'm glad to see you. I was going to have a bite of
something to eat, and you're just in time to join me."

The other made no audible reply, and shuffled so feebly with his
feet that Marriott took his arm by way of support. He noticed for
the first time that the clothes hung on him with pitiful looseness.
The broad frame was literally hardly more than a frame. He was as
thin as a skeleton. But, as he touched him, the sensation of
faintness and dread returned. It only lasted a moment, and then
passed off, and he ascribed it not unnaturally to the distress and
shock of seeing a former friend in such a pitiful plight.

"Better let me guide you. It's shamefully dark—this hall. I'm
always complaining," he said lightly, recognising by the weight
upon his arm that the guidance was sorely needed, "but the old cat
never does anything except promise." He led him to the sofa,
wondering all the time where he had come from and how he had found
out the address. It must be at least seven years since those days
at the private school when they used to be such close friends.

"Now, if you'll forgive me for a minute," he said, "I'll get
supper ready—such as it is. And don't bother to talk. Just take it
easy on the sofa. I see you're dead tired. You can tell me about it
afterwards, and we'll make plans."

The other sat down on the edge of the sofa and stared in
silence, while Marriott got out the brown loaf, scones, and huge
pot of marmalade that Edinburgh students always keep in their
cupboards. His eyes shone with a brightness that suggested drugs,
Marriott thought, stealing a glance at him from behind the cupboard
door. He did not like yet to take a full square look. The fellow
was in a bad way, and it would have been so like an examination to
stare and wait for explanations. Besides, he was evidently almost
too exhausted to speak. So, for reasons of delicacy—and for another
reason as well which he could not exactly formulate to himself—he
let his visitor rest apparently unnoticed, while he busied himself
with the supper. He lit the spirit lamp to make cocoa, and when the
water was boiling he drew up the table with the good things to the
sofa, so that Field need not have even the trouble of moving to a
chair.

"Now, let's tuck in," he said, "and afterwards we'll have a pipe
and a chat. I'm reading for an exam, you know, and I always have
something about this time. It's jolly to have a companion."

He looked up and caught his guest's eyes directed straight upon
his own. An involuntary shudder ran through him from head to foot.
The face opposite him was deadly white and wore a dreadful
expression of pain and mental suffering.

"By Gad!" he said, jumping up, "I quite forgot. I've got some
whisky somewhere. What an ass I am. I never touch it myself when
I'm working like this."

He went to the cupboard and poured out a stiff glass which the
other swallowed at a single gulp and without any water. Marriott
watched him while he drank it, and at the same time noticed
something else as well—Field's coat was all over dust, and on one
shoulder was a bit of cobweb. It was perfectly dry; Field arrived
on a soaking wet night without hat, umbrella, or overcoat, and yet
perfectly dry, even dusty. Therefore he had been under cover. What
did it all mean? Had he been hiding in the building? …

It was very strange. Yet he volunteered nothing; and Marriott
had pretty well made up his mind by this time that he would not ask
any questions until he had eaten and slept. Food and sleep were
obviously what the poor devil needed most and first—he was pleased
with his powers of ready diagnosis—and it would not be fair to
press him till he had recovered a bit.

They ate their supper together while the host carried on a
running one-sided conversation, chiefly about himself and his exams
and his "old cat" of a landlady, so that the guest need not utter a
single word unless he really wished to—which he evidently did not!
But, while he toyed with his food, feeling no desire to eat, the
other ate voraciously. To see a hungry man devour cold scones,
stale oatcake, and brown bread laden with marmalade was a
revelation to this inexperienced student who had never known what
it was to be without at least three meals a day. He watched in
spite of himself, wondering why the fellow did not choke in the
process.

But Field seemed to be as sleepy as he was hungry. More than
once his head dropped and he ceased to masticate the food in his
mouth. Marriott had positively to shake him before he would go on
with his meal. A stronger emotion will overcome a weaker, but this
struggle between the sting of real hunger and the magical opiate of
overpowering sleep was a curious sight to the student, who watched
it with mingled astonishment and alarm. He had heard of the
pleasure it was to feed hungry men, and watch them eat, but he had
never actually witnessed it, and he had no idea it was like this.
Field ate like an animal—gobbled, stuffed, gorged. Marriott forgot
his reading, and began to feel something very much like a lump in
his throat.

"Afraid there's been awfully little to offer you, old man," he
managed to blurt out when at length the last scone had disappeared,
and the rapid, one-sided meal was at an end. Field still made no
reply, for he was almost asleep in his seat. He merely looked up
wearily and gratefully.

"Now you must have some sleep, you know," he continued, "or
you'll go to pieces. I shall be up all night reading for this
blessed exam. You're more than welcome to my bed. To-morrow we'll
have a late breakfast and—and see what can be done—and make
plans—I'm awfully good at making plans, you know," he added with an
attempt at lightness.

Field maintained his "dead sleepy" silence, but appeared to
acquiesce, and the other led the way into the bedroom, apologising
as he did so to this half-starved son of a baronet—whose own home
was almost a palace—for the size of the room. The weary guest,
however, made no pretence of thanks or politeness. He merely
steadied himself on his friend's arm as he staggered across the
room, and then, with all his clothes on, dropped his exhausted body
on the bed. In less than a minute he was to all appearances sound
asleep.

For several minutes Marriott stood in the open door and watched
him; praying devoutly that he might never find himself in a like
predicament, and then fell to wondering what he would do with his
unbidden guest on the morrow. But he did not stop long to think,
for the call of his books was imperative, and happen what might, he
must see to it that he passed that examination.

Having again locked the door into the hall, he sat down to his
books and resumed his notes on materia medica where he had
left off when the bell rang. But it was difficult for some time to
concentrate his mind on the subject. His thoughts kept wandering to
the picture of that white-faced, strange-eyed fellow, starved and
dirty, lying in his clothes and boots on the bed. He recalled their
schooldays together before they had drifted apart, and how they had
vowed eternal friendship—and all the rest of it. And now! What
horrible straits to be in. How could any man let the love of
dissipation take such hold upon him?

But one of their vows together Marriott, it seemed, had
completely forgotten. Just now, at any rate, it lay too far in the
background of his memory to be recalled.

Through the half-open door—the bedroom led out of the
sitting-room and had no other door—came the sound of deep,
long-drawn breathing, the regular, steady breathing of a tired man,
so tired that, even to listen to it made Marriott almost want to go
to sleep himself.

"He needed it," reflected the student, "and perhaps it came only
just in time!"

Perhaps so; for outside the bitter wind from across the Forth
howled cruelly and drove the rain in cold streams against the
window-panes, and down the deserted streets. Long before Marriott
settled down again properly to his reading, he heard distantly, as
it were, through the sentences of the book, the heavy, deep
breathing of the sleeper in the next room.

A couple of hours later, when he yawned and changed his books,
he still heard the breathing, and went cautiously up to the door to
look round.

At first the darkness of the room must have deceived him, or
else his eyes were confused and dazzled by the recent glare of the
reading lamp. For a minute or two he could make out nothing at all
but dark lumps of furniture, the mass of the chest of drawers by
the wall, and the white patch where his bath stood in the centre of
the floor.

Then the bed came slowly into view. And on it he saw the outline
of the sleeping body gradually take shape before his eyes, growing
up strangely into the darkness, till it stood out in marked
relief—the long black form against the white counterpane.

He could hardly help smiling. Field had not moved an inch. He
watched him a moment or two and then returned to his books. The
night was full of the singing voices of the wind and rain. There
was no sound of traffic; no hansoms clattered over the cobbles, and
it was still too early for the milk carts. He worked on steadily
and conscientiously, only stopping now and again to change a book,
or to sip some of the poisonous stuff that kept him awake and made
his brain so active, and on these occasions Field's breathing was
always distinctly audible in the room. Outside, the storm continued
to howl, but inside the house all was stillness. The shade of the
reading lamp threw all the light upon the littered table, leaving
the other end of the room in comparative darkness. The bedroom door
was exactly opposite him where he sat. There was nothing to disturb
the worker, nothing but an occasional rush of wind against the
windows, and a slight pain in his arm.

This pain, however, which he was unable to account for, grew
once or twice very acute. It bothered him; and he tried to remember
how, and when, he could have bruised himself so severely, but
without success.

At length the page before him turned from yellow to grey, and
there were sounds of wheels in the street below. It was four
o'clock. Marriott leaned back and yawned prodigiously. Then he drew
back the curtains. The storm had subsided and the Castle Rock was
shrouded in mist. With another yawn he turned away from the dreary
outlook and prepared to sleep the remaining four hours till
breakfast on the sofa. Field was still breathing heavily in the
next room, and he first tip-toed across the floor to take another
look at him.

Peering cautiously round the half-opened door his first glance
fell upon the bed now plainly discernible in the grey light of
morning. He stared hard. Then he rubbed his eyes. Then he rubbed
his eyes again and thrust his head farther round the edge of the
door. With fixed eyes he stared harder still, and harder.

But it made no difference at all. He was staring into an empty
room.

The sensation of fear he had felt when Field first appeared upon
the scene returned suddenly, but with much greater force. He became
conscious, too, that his left arm was throbbing violently and
causing him great pain. He stood wondering, and staring, and trying
to collect his thoughts. He was trembling from head to foot.

By a great effort of the will he left the support of the door
and walked forward boldly into the room.

There, upon the bed, was the impress of a body, where Field had
lain and slept. There was the mark of the head on the pillow, and
the slight indentation at the foot of the bed where the boots had
rested on the counterpane. And there, plainer than ever—for he was
closer to it—was the breathing!

Marriott tried to pull himself together. With a great effort he
found his voice and called his friend aloud by name!

"Field! Is that you? Where are you?"

There was no reply; but the breathing continued without
interruption, coming directly from the bed. His voice had such an
unfamiliar sound that Marriott did not care to repeat his
questions, but he went down on his knees and examined the bed above
and below, pulling the mattress off finally, and taking the
coverings away separately one by one. But though the sounds
continued there was no visible sign of Field, nor was there any
space in which a human being, however small, could have concealed
itself. He pulled the bed out from the wall, but the sound
stayed where it was. It did not move with the bed.

Marriott, finding self-control a little difficult in his weary
condition, at once set about a thorough search of the room. He went
through the cupboard, the chest of drawers, the little alcove where
the clothes hung—everything. But there was no sign of anyone. The
small window near the ceiling was closed; and, anyhow, was not
large enough to let a cat pass. The sitting-room door was locked on
the inside; he could not have got out that way. Curious thoughts
began to trouble Marriott's mind, bringing in their train unwelcome
sensations. He grew more and more excited; he searched the bed
again till it resembled the scene of a pillow fight; he searched
both rooms, knowing all the time it was useless,—and then he
searched again. A cold perspiration broke out all over his body;
and the sound of heavy breathing, all this time, never ceased to
come from the corner where Field had lain down to sleep.

Then he tried something else. He pushed the bed back exactly
into its original position—and himself lay down upon it just where
his guest had lain. But the same instant he sprang up again in a
single bound. The breathing was close beside him, almost on his
cheek, and between him and the wall! Not even a child could have
squeezed into the space.

He went back into his sitting-room, opened the windows,
welcoming all the light and air possible, and tried to think the
whole matter over quietly and clearly. Men who read too hard, and
slept too little, he knew were sometimes troubled with very vivid
hallucinations. Again he calmly reviewed every incident of the
night; his accurate sensations; the vivid details; the emotions
stirred in him; the dreadful feast—no single hallucination could
ever combine all these and cover so long a period of time. But with
less satisfaction he thought of the recurring faintness, and
curious sense of horror that had once or twice come over him, and
then of the violent pains in his arm. These were quite
unaccountable.

Moreover, now that he began to analyse and examine, there was
one other thing that fell upon him like a sudden revelation:
During the whole time Field had not actually uttered a single
word! Yet, as though in mockery upon his reflections, there
came ever from that inner room the sound of the breathing,
long-drawn, deep, and regular. The thing was incredible. It was
absurd.

Haunted by visions of brain fever and insanity, Marriott put on
his cap and macintosh and left the house. The morning air on
Arthur's Seat would blow the cobwebs from his brain; the scent of
the heather, and above all, the sight of the sea. He roamed over
the wet slopes above Holyrood for a couple of hours, and did not
return until the exercise had shaken some of the horror out of his
bones, and given him a ravening appetite into the bargain.

As he entered he saw that there was another man in the room,
standing against the window with his back to the light. He
recognised his fellow-student Greene, who was reading for the same
examination.

"Read hard all night, Marriott," he said, "and thought I'd drop
in here to compare notes and have some breakfast. You're out
early?" he added, by way of a question. Marriott said he had a
headache and a walk had helped it, and Greene nodded and said "Ah!"
But when the girl had set the steaming porridge on the table and
gone out again, he went on with rather a forced tone, "Didn't know
you had any friends who drank, Marriott?"

This was obviously tentative, and Marriott replied drily that he
did not know it either.

"Sounds just as if some chap were 'sleeping it off' in there,
doesn't it, though?" persisted the other, with a nod in the
direction of the bedroom, and looking curiously at his friend. The
two men stared steadily at each other for several seconds, and then
Marriott said earnestly—

"Then you hear it too, thank God!"

"Of course I hear it. The door's open. Sorry if I wasn't meant
to."

"Oh, I don't mean that," said Marriott, lowering his voice. "But
I'm awfully relieved. Let me explain. Of course, if you hear it
too, then it's all right; but really it frightened me more than I
can tell you. I thought I was going to have brain fever, or
something, and you know what a lot depends on this exam. It always
begins with sounds, or visions, or some sort of beastly
hallucination, and I—"

"Rot!" ejaculated the other impatiently. "What are you
talking about?"

"Now, listen to me, Greene," said Marriott, as calmly as he
could, for the breathing was still plainly audible, "and I'll tell
you what I mean, only don't interrupt." And thereupon he related
exactly what had happened during the night, telling everything,
even down to the pain in his arm. When it was over he got up from
the table and crossed the room.

"You hear the breathing now plainly, don't you?" he said. Greene
said he did. "Well, come with me, and we'll search the room
together." The other, however, did not move from his chair.

"I've been in already," he said sheepishly; "I heard the sounds
and thought it was you. The door was ajar—so I went in."

Marriott made no comment, but pushed the door open as wide as it
would go. As it opened, the sound of breathing grew more and more
distinct.

"Someone must be in there," said Greene under his
breath.

"Someone is in there, but where?" said
Marriott. Again he urged his friend to go in with him. But Greene
refused point-blank; said he had been in once and had searched the
room and there was nothing there. He would not go in again for a
good deal.

They shut the door and retired into the other room to talk it
all over with many pipes. Greene questioned his friend very
closely, but without illuminating result, since questions cannot
alter facts.

"The only thing that ought to have a proper, a logical,
explanation is the pain in my arm," said Marriott, rubbing that
member with an attempt at a smile. "It hurts so infernally and
aches all the way up. I can't remember bruising it, though."

"Let me examine it for you," said Greene. "I'm awfully good at
bones in spite of the examiners' opinion to the contrary." It was a
relief to play the fool a bit, and Marriott took his coat off and
rolled up his sleeve.

"By George, though, I'm bleeding!" he exclaimed. "Look here!
What on earth's this?"

On the forearm, quite close to the wrist, was a thin red line.
There was a tiny drop of apparently fresh blood on it. Greene came
over and looked closely at it for some minutes. Then he sat back in
his chair, looking curiously at his friend's face.

"You've scratched yourself without knowing it," he said
presently.

"There's no sign of a bruise. It must be something else that
made the arm ache."

Marriott sat very still, staring silently at his arm as though
the solution of the whole mystery lay there actually written upon
the skin.

"What's the matter? I see nothing very strange about a scratch,"
said Greene, in an unconvincing sort of voice. "It was your cuff
links probably. Last night in your excitement—"

But Marriott, white to the very lips, was trying to speak. The
sweat stood in great beads on his forehead. At last he leaned
forward close to his friend's face.

"Look," he said, in a low voice that shook a little. "Do you see
that red mark? I mean underneath what you call the
scratch?"

Greene admitted he saw something or other, and Marriott wiped
the place clean with his handkerchief and told him to look again
more closely.

"Yes, I see," returned the other, lifting his head after a
moment's careful inspection. "It looks like an old scar."

"It is an old scar," whispered Marriott, his lips
trembling. "Now it all comes back to me."

"All what?" Greene fidgeted on his chair. He tried to laugh, but
without success. His friend seemed bordering on collapse.

"Hush! Be quiet, and—I'll tell you," he said. "Field made
that scar."

For a whole minute the two men looked each other full in the
face without speaking.

"Field made that scar!" repeated Marriott at length in a louder
voice.

"Field! You mean—last night?"

"No, not last night. Years ago—at school, with his knife. And I
made a scar in his arm with mine." Marriott was talking rapidly
now.

"We exchanged drops of blood in each other's cuts. He put a drop
into my arm and I put one into his—"

"In the name of heaven, what for?"

"It was a boys' compact. We made a sacred pledge, a bargain. I
remember it all perfectly now. We had been reading some dreadful
book and we swore to appear to one another—I mean, whoever died
first swore to show himself to the other. And we sealed the compact
with each other's blood. I remember it all so well—the hot summer
afternoon in the playground, seven years ago—and one of the masters
caught us and confiscated the knives—and I have never thought of it
again to this day—"

"And you mean—" stammered Greene.

But Marriott made no answer. He got up and crossed the room and
lay down wearily upon the sofa, hiding his face in his hands.

Greene himself was a bit non-plussed. He left his friend alone
for a little while, thinking it all over again. Suddenly an idea
seemed to strike him. He went over to where Marriott still lay
motionless on the sofa and roused him. In any case it was better to
face the matter, whether there was an explanation or not. Giving in
was always the silly exit.

"I say, Marriott," he began, as the other turned his white face
up to him. "There's no good being so upset about it. I mean—if it's
all an hallucination we know what to do. And if it isn't—well, we
know what to think, don't we?"

"I suppose so. But it frightens me horribly for some reason,"
returned his friend in a hushed voice. "And that poor devil—"

"But, after all, if the worst is true and—and that chap
has kept his promise—well, he has, that's all, isn't
it?"

Marriott nodded.

"There's only one thing that occurs to me," Greene went on, "and
that is, are you quite sure that—that he really ate like that—I
mean that he actually ate anything at all?" he finished,
blurting out all his thought.

Marriott stared at him for a moment and then said he could
easily make certain. He spoke quietly. After the main shock no
lesser surprise could affect him.

"I put the things away myself," he said, "after we had finished.
They are on the third shelf in that cupboard. No one's touched 'em
since."

He pointed without getting up, and Greene took the hint and went
over to look.

"Exactly," he said, after a brief examination; "just as I
thought. It was partly hallucination, at any rate. The things
haven't been touched. Come and see for yourself."

Together they examined the shelf. There was the brown loaf, the
plate of stale scones, the oatcake, all untouched. Even the glass
of whisky Marriott had poured out stood there with the whisky still
in it.

"You were feeding—no one," said Greene "Field ate and drank
nothing. He was not there at all!"

"But the breathing?" urged the other in a low voice, staring
with a dazed expression on his face.

Greene did not answer. He walked over to the bedroom, while
Marriott followed him with his eyes. He opened the door, and
listened. There was no need for words. The sound of deep, regular
breathing came floating through the air. There was no hallucination
about that, at any rate. Marriott could hear it where he stood on
the other side of the room.

Greene closed the door and came back. "There's only one thing to
do," he declared with decision. "Write home and find out about him,
and meanwhile come and finish your reading in my rooms. I've got an
extra bed."

"Agreed," returned the Fourth Year Man; "there's no
hallucination about that exam; I must pass that whatever
happens."

And this was what they did.

It was about a week later when Marriott got the answer from his
sister. Part of it he read out to Greene—

"It is curious," she wrote, "that in your letter you should have
enquired after Field. It seems a terrible thing, but you know only
a short while ago Sir John's patience became exhausted, and he
turned him out of the house, they say without a penny. Well, what
do you think? He has killed himself. At least, it looks like
suicide. Instead of leaving the house, he went down into the cellar
and simply starved himself to death… . They're trying to suppress
it, of course, but I heard it all from my maid, who got it from
their footman… . They found the body on the 14th and the doctor
said he had died about twelve hours before… . He was dreadfully
thin… ."

"Then he died on the 13th," said Greene.

Marriott nodded.

"That's the very night he came to see you."

Marriott nodded again.

Part 5

WITH INTENT TO STEAL

To sleep in a lonely barn when the best bedrooms in the house
were at our disposal, seemed, to say the least, unnecessary, and I
felt that some explanation was due to our host.

But Shorthouse, I soon discovered, had seen to all that; our
enterprise would be tolerated, not welcomed, for the master kept
this sort of thing down with a firm hand. And then, how little I
could get this man, Shorthouse, to tell me. There was much I wanted
to ask and hear, but he surrounded himself with impossible
barriers. It was ludicrous; he was surely asking a good deal of me,
and yet he would give so little in return, and his reason—that it
was for my good—may have been perfectly true, but did not bring me
any comfort in its train. He gave me sops now and then, however, to
keep up my curiosity, till I soon was aware that there were growing
up side by side within me a genuine interest and an equally genuine
fear; and something of both these is probably necessary to all real
excitement.

The barn in question was some distance from the house, on the
side of the stables, and I had passed it on several of my
journeyings to and fro wondering at its forlorn and untarred
appearance under a régime where everything was so spick and span;
but it had never once occurred to me as possible that I should come
to spend a night under its roof with a comparative stranger, and
undergo there an experience belonging to an order of things I had
always rather ridiculed and despised.

At the moment I can only partially recall the process by which
Shorthouse persuaded me to lend him my company. Like myself, he was
a guest in this autumn house-party, and where there were so many to
chatter and to chaff, I think his taciturnity of manner had
appealed to me by contrast, and that I wished to repay something of
what I owed. There was, no doubt, flattery in it as well, for he
was more than twice my age, a man of amazingly wide experience, an
explorer of all the world's corners where danger lurked, and—most
subtle flattery of all—by far the best shot in the whole party, our
host included.

At first, however, I held out a bit.

"But surely this story you tell," I said, "has the parentage
common to all such tales—a superstitious heart and an imaginative
brain—and has grown now by frequent repetition into an authentic
ghost story? Besides, this head gardener of half a century ago," I
added, seeing that he still went on cleaning his gun in silence,
"who was he, and what positive information have you about him
beyond the fact that he was found hanging from the rafters,
dead?"

"He was no mere head gardener, this man who passed as such," he
replied without looking up, "but a fellow of splendid education who
used this curious disguise for his own purposes. Part of this very
barn, of which he always kept the key, was found to have been
fitted up as a complete laboratory, with athanor, alembic,
cucurbite, and other appliances, some of which the master destroyed
at once—perhaps for the best—and which I have only been able to
guess at—"

"Black Arts," I laughed.

"Who knows?" he rejoined quietly. "The man undoubtedly possessed
knowledge—dark knowledge—that was most unusual and dangerous, and I
can discover no means by which he came to it—no ordinary means,
that is. But I have found many facts in the case which
point to the exercise of a most desperate and unscrupulous will;
and the strange disappearances in the neighbourhood, as well as the
bones found buried in the kitchen garden, though never actually
traced to him, seem to me full of dreadful suggestion."

I laughed again, a little uncomfortably perhaps, and said it
reminded one of the story of Giles de Rays, maréchal of France, who
was said to have killed and tortured to death in a few years no
less than one hundred and sixty women and children for the purposes
of necromancy, and who was executed for his crimes at Nantes. But
Shorthouse would not "rise," and only returned to his subject.

"His suicide seems to have been only just in time to escape
arrest," he said.

"A magician of no high order then," I observed sceptically, "if
suicide was his only way of evading the country police."

"The police of London and St. Petersburg rather," returned
Shorthouse; "for the headquarters of this pretty company was
somewhere in Russia, and his apparatus all bore the marks of the
most skilful foreign make. A Russian woman then employed in the
household—governess, or something—vanished, too, about the same
time and was never caught. She was no doubt the cleverest of the
lot. And, remember, the object of this appalling group was not mere
vulgar gain, but a kind of knowledge that called for the highest
qualities of courage and intellect in the seekers."

I admit I was impressed by the man's conviction of voice and
manner, for there is something very compelling in the force of an
earnest man's belief, though I still affected to sneer
politely.

"But, like most Black Magicians, the fellow only succeeded in
compassing his own destruction—that of his tools, rather, and of
escaping himself."

"So that he might better accomplish his objects elsewhere
and otherwise," said Shorthouse, giving, as he spoke, the most
minute attention to the cleaning of the lock.

"Elsewhere and otherwise," I gasped.

"As if the shell he left hanging from the rafter in the barn in
no way impeded the man's spirit from continuing his dreadful work
under new conditions," he added quietly, without noticing my
interruption. "The idea being that he sometimes revisits the garden
and the barn, chiefly the barn—"

"The barn!" I exclaimed; "for what purpose?"

"Chiefly the barn," he finished, as if he had not heard me,
"that is, when there is anybody in it."

I stared at him without speaking, for there was a wonder in me
how he would add to this.

"When he wants fresh material, that is—he comes to steal from
the living."

"Fresh material!" I repeated aghast. "To steal from the living!"
Even then, in broad daylight, I was foolishly conscious of a
creeping sensation at the roots of my hair, as if a cold breeze
were passing over my skull.

"The strong vitality of the living is what this sort of creature
is supposed to need most," he went on imperturbably, "and where he
has worked and thought and struggled before is the easiest place
for him to get it in. The former conditions are in some way more
easily reconstructed—" He stopped suddenly, and devoted all his
attention to the gun. "It's difficult to explain, you know,
rather," he added presently, "and, besides, it's much better that
you should not know till afterwards."

I made a noise that was the beginning of a score of questions
and of as many sentences, but it got no further than a mere noise,
and Shorthouse, of course, stepped in again.

"Your scepticism," he added, "is one of the qualities that
induce me to ask you to spend the night there with me."

"In those days," he went on, in response to my urging for more
information, "the family were much abroad, and often travelled for
years at a time. This man was invaluable in their absence. His
wonderful knowledge of horticulture kept the gardens—French,
Italian, English—in perfect order. He had carte blanche in the
matter of expense, and of course selected all his own underlings.
It was the sudden, unexpected return of the master that surprised
the amazing stories of the countryside before the fellow, with all
his cleverness, had time to prepare or conceal."

"But is there no evidence, no more recent evidence, to show that
something is likely to happen if we sit up there?" I asked,
pressing him yet further, and I think to his liking, for it showed
at least that I was interested. "Has anything happened there
lately, for instance?"

Shorthouse glanced up from the gun he was cleaning so
assiduously, and the smoke from his pipe curled up into an odd
twist between me and the black beard and oriental, sun-tanned face.
The magnetism of his look and expression brought more sense of
conviction to me than I had felt hitherto, and I realised that
there had been a sudden little change in my attitude and that I was
now much more inclined to go in for the adventure with him. At
least, I thought, with such a man, one would be safe in any
emergency; for he is determined, resourceful, and to be depended
upon.

"There's the point," he answered slowly; "for there has
apparently been a fresh outburst—an attack almost, it seems,—quite
recently. There is evidence, of course, plenty of it, or I should
not feel the interest I do feel, but—" he hesitated a moment, as
though considering how much he ought to let me know, "but the fact
is that three men this summer, on separate occasions, who have gone
into that barn after nightfall, have been accosted—"

"Accosted?" I repeated, betrayed into the interruption by his
choice of so singular a word.

"And one of the stablemen—a recent arrival and quite ignorant of
the story—who had to go in there late one night, saw a dark
substance hanging down from one of the rafters, and when he climbed
up, shaking all over, to cut it down—for he said he felt sure it
was a corpse—the knife passed through nothing but air, and he heard
a sound up under the eaves as if someone were laughing. Yet, while
he slashed away, and afterwards too, the thing went on swinging
there before his eyes and turning slowly with its own weight, like
a huge joint on a spit. The man declares, too, that it had a large
bearded face, and that the mouth was open and drawn down like the
mouth of a hanged man."

"Can we question this fellow?"

"He's gone—gave notice at once, but not before I had questioned
him myself very closely."

"Then this was quite recent?" I said, for I knew Shorthouse had
not been in the house more than a week.

"Four days ago," he replied. "But, more than that, only three
days ago a couple of men were in there together in full daylight
when one of them suddenly turned deadly faint. He said that he felt
an overmastering impulse to hang himself; and he looked about for a
rope and was furious when his companion tried to prevent him—"

"But he did prevent him?"

"Just in time, but not before he had clambered on to a beam. He
was very violent."

I had so much to say and ask that I could get nothing out in
time, and Shorthouse went on again.

"I've had a sort of watching brief for this case," he said with
a smile, whose real significance, however, completely escaped me at
the time, "and one of the most disagreeable features about it is
the deliberate way the servants have invented excuses to go out to
the place, and always after dark; some of them who have no right to
go there, and no real occasion at all—have never been there in
their lives before probably—and now all of a sudden have shown the
keenest desire and determination to go out there about dusk, or
soon after, and with the most paltry and foolish excuses in the
world. Of course," he added, "they have been prevented, but the
desire, stronger than their superstitious dread, and which they
cannot explain, is very curious."

"Very," I admitted, feeling that my hair was beginning to stand
up again.

"You see," he went on presently, "it all points to volition—in
fact to deliberate arrangement. It is no mere family ghost that
goes with every ivied house in England of a certain age; it is
something real, and something very malignant."

He raised his face from the gun barrel, and for the first time
his eye caught mine in the full. Yes, he was very much in earnest.
Also, he knew a great deal more than he meant to tell.

"It's worth tempting—and fighting, I think," he said;
"but I want a companion with me. Are you game?" His enthusiasm
undoubtedly caught me, but I still wanted to hedge a bit.

"I'm very sceptical," I pleaded.

"All the better," he said, almost as if to himself. "You have
the pluck; I have the knowledge—"

"The knowledge?"

He looked round cautiously as if to make sure that there was no
one within earshot.

"I've been in the place myself," he said in a lowered voice,
"quite lately—in fact only three nights ago—the day the man turned
queer."

I stared.

"But—I was obliged to come out—"

Still I stared.

"Quickly," he added significantly.

"You've gone into the thing pretty thoroughly," was all I could
find to say, for I had almost made up my mind to go with him, and
was not sure that I wanted to hear too much beforehand.

He nodded. "It's a bore, of course, but I must do everything
thoroughly—or not at all."

"That's why you clean your own gun, I suppose?"

"That's why, when there's any danger, I take as few chances as
possible," he said, with the same enigmatical smile I had noticed
before; and then he added with emphasis, "And that is also why I
ask you to keep me company now."

Of course, the shaft went straight home, and I gave my promise
without further ado.

Our preparations for the night—a couple of rugs and a flask of
black coffee—were not elaborate, and we found no difficulty, about
ten o'clock, in absenting ourselves from the billiard-room without
attracting curiosity. Shorthouse met me by arrangement under the
cedar on the back lawn, and I at once realised with vividness what
a difference there is between making plans in the daytime and
carrying them out in the dark. One's common-sense—at least in
matters of this sort—is reduced to a minimum, and imagination with
all her attendant sprites usurps the place of judgment. Two and two
no longer make four—they make a mystery, and the mystery loses no
time in growing into a menace. In this particular case, however, my
imagination did not find wings very readily, for I knew that my
companion was the most unmovable of men—an unemotional,
solid block of a man who would never lose his head, and in any
conceivable state of affairs would always take the right as well as
the strong course. So my faith in the man gave me a false courage
that was nevertheless very consoling, and I looked forward to the
night's adventure with a genuine appetite.

Side by side, and in silence, we followed the path that skirted
the East Woods, as they were called, and then led across two hay
fields, and through another wood, to the barn, which thus lay about
half a mile from the Lower Farm. To the Lower Farm, indeed, it
properly belonged; and this made us realise more clearly how very
ingenious must have been the excuses of the Hall servants who felt
the desire to visit it.

It had been raining during the late afternoon, and the trees
were still dripping heavily on all sides, but the moment we left
the second wood and came out into the open, we saw a clearing with
the stars overhead, against which the barn outlined itself in a
black, lugubrious shadow. Shorthouse led the way—still without a
word—and we crawled in through a low door and seated ourselves in a
soft heap of hay in the extreme corner.

"Now," he said, speaking for the first time, "I'll show you the
inside of the barn, so that you may know where you are, and what to
do, in case anything happens."

A match flared in the darkness, and with the help of two more
that followed I saw the interior of a lofty and somewhat
rickety-looking barn, erected upon a wall of grey stones that ran
all round and extended to a height of perhaps four feet. Above this
masonry rose the wooden sides, running up into the usual vaulted
roof, and supported by a double tier of massive oak rafters, which
stretched across from wall to wall and were intersected by
occasional uprights. I felt as if we were inside the skeleton of
some antediluvian monster whose huge black ribs completely enfolded
us. Most of this, of course, only sketched itself to my eye in the
uncertain light of the flickering matches, and when I said I had
seen enough, and the matches went out, we were at once enveloped in
an atmosphere as densely black as anything that I have ever known.
And the silence equalled the darkness.

We made ourselves comfortable and talked in low voices. The
rugs, which were very large, covered our legs; and our shoulders
sank into a really luxurious bed of softness. Yet neither of us
apparently felt sleepy. I certainly didn't, and Shorthouse,
dropping his customary brevity that fell little short of gruffness,
plunged into an easy run of talking that took the form after a time
of personal reminiscences. This rapidly became a vivid narration of
adventure and travel in far countries, and at any other time I
should have allowed myself to become completely absorbed in what he
told. But, unfortunately, I was never able for a single instant to
forget the real purpose of our enterprise, and consequently I felt
all my senses more keenly on the alert than usual, and my attention
accordingly more or less distracted. It was, indeed, a revelation
to hear Shorthouse unbosom himself in this fashion, and to a young
man it was of course doubly fascinating; but the little sounds that
always punctuate even the deepest silence out of doors claimed some
portion of my attention, and as the night grew on I soon became
aware that his tales seemed somewhat disconnected and abrupt—and
that, in fact, I heard really only part of them.

It was not so much that I actually heard other sounds, but that
I expected to hear them; this was what stole the other
half of my listening. There was neither wind nor rain to break the
stillness, and certainly there were no physical presences in our
neighbourhood, for we were half a mile even from the Lower Farm;
and from the Hall and stables, at least a mile. Yet the stillness
was being continually broken—perhaps disturbed is a better
word—and it was to these very remote and tiny disturbances that I
felt compelled to devote at least half my listening faculties.

From time to time, however, I made a remark or asked a question,
to show that I was listening and interested; but, in a sense, my
questions always seemed to bear in one direction and to make for
one issue, namely, my companion's previous experience in the barn
when he had been obliged to come out "quickly."

Apparently I could not help myself in the matter, for this was
really the one consuming curiosity I had; and the fact that it was
better for me not to know it made me the keener to know it all,
even the worst.

Shorthouse realised this even better than I did. I could tell it
by the way he dodged, or wholly ignored, my questions, and this
subtle sympathy between us showed plainly enough, had I been able
at the time to reflect upon its meaning, that the nerves of both of
us were in a very sensitive and highly-strung condition. Probably,
the complete confidence I felt in his ability to face whatever
might happen, and the extent to which also I relied upon him for my
own courage, prevented the exercise of my ordinary powers of
reflection, while it left my senses free to a more than usual
degree of activity.

Things must have gone on in this way for a good hour or more,
when I made the sudden discovery that there was something unusual
in the conditions of our environment. This sounds a roundabout mode
of expression, but I really know not how else to put it. The
discovery almost rushed upon me. By rights, we were two men waiting
in an alleged haunted barn for something to happen; and, as two men
who trusted one another implicitly (though for very different
reasons), there should have been two minds keenly alert, with the
ordinary senses in active co-operation. Some slight degree of
nervousness, too, there might also have been, but beyond this,
nothing. It was therefore with something of dismay that I made the
sudden discovery that there was something more, and
something that I ought to have noticed very much sooner than I
actually did notice it.

The fact was—Shorthouse's stream of talk was wholly unnatural.
He was talking with a purpose. He did not wish to be cornered by my
questions, true, but he had another and a deeper purpose still, and
it grew upon me, as an unpleasant deduction from my discovery, that
this strong, cynical, unemotional man by my side was talking—and
had been talking all this time—to gain a particular end. And this
end, I soon felt clearly, was to convince himself. But, of
what?

For myself, as the hours wore on towards midnight, I was not
anxious to find the answer; but in the end it became impossible to
avoid it, and I knew as I listened, that he was pouring forth this
steady stream of vivid reminiscences of travel—South Seas, big
game, Russian exploration, women, adventures of all
sorts—because he wished the past to reassert itself to the
complete exclusion of the present. He was taking his
precautions. He was afraid.

I felt a hundred things, once this was clear to me, but none of
them more than the wish to get up at once and leave the barn. If
Shorthouse was afraid already, what in the world was to happen to
me in the long hours that lay ahead? … I only know that, in my
fierce efforts to deny to myself the evidence of his partial
collapse, the strength came that enabled me to play my part
properly, and I even found myself helping him by means of animated
remarks upon his stories, and by more or less judicious questions.
I also helped him by dismissing from my mind any desire to enquire
into the truth of his former experience; and it was good I did so,
for had he turned it loose on me, with those great powers of
convincing description that he had at his command, I verily believe
that I should never have crawled from that barn alive. So, at
least, I felt at the moment. It was the instinct of
self-preservation, and it brought sound judgment.

Here, then, at least, with different motives, reached, too, by
opposite ways, we were both agreed upon one thing, namely, that
temporarily we would forget. Fools we were, for a dominant emotion
is not so easily banished, and we were for ever recurring to it in
a hundred ways direct and indirect. A real fear cannot be so easily
trifled with, and while we toyed on the surface with thousands and
thousands of words—mere words—our sub-conscious activities were
steadily gaining force, and would before very long have to be
properly acknowledged. We could not get away from it. At last, when
he had finished the recital of an adventure which brought him near
enough to a horrible death, I admitted that in my uneventful life I
had never yet been face to face with a real fear. It slipped out
inadvertently, and, of course, without intention, but the tendency
in him at the time was too strong to be resisted. He saw the
loophole, and made for it full tilt.

"It is the same with all the emotions," he said. "The
experiences of others never give a complete account. Until a man
has deliberately turned and faced for himself the fiends that chase
him down the years, he has no knowledge of what they really are, or
of what they can do. Imaginative authors may write, moralists may
preach, and scholars may criticise, but they are dealing all the
time in a coinage of which they know not the actual value. Their
listener gets a sensation—but not the true one. Until you have
faced these emotions," he went on, with the same race of words that
had come from him the whole evening, "and made them your own, your
slaves, you have no idea of the power that is in them—hunger, that
shows lights beckoning beyond the grave; thirst, that fills with
mingled ice and fire; passion, love, loneliness, revenge, and—" He
paused for a minute, and though I knew we were on the brink I was
powerless to hold him. " … and fear," he went
on—"fear … I think that death from fear, or madness from fear,
must sum up in a second of time the total of all the most awful
sensations it is possible for a man to know."

"Then you have yourself felt something of this fear," I
interrupted; "for you said just now—"

"I do not mean physical fear," he replied; "for that is more or
less a question of nerves and will, and it is imagination that
makes men cowards. I mean an absolute fear, a physical
fear one might call it, that reaches the soul and withers every
power one possesses."

He said a lot more, for he, too, was wholly unable to stem the
torrent once it broke loose; but I have forgotten it; or, rather,
mercifully I did not hear it, for I stopped my ears and only heard
the occasional words when I took my fingers out to find if he had
come to an end. In due course he did come to an end, and there we
left it, for I then knew positively what he already knew: that
somewhere here in the night, and within the walls of this very barn
where we were sitting, there was waiting Something of dreadful
malignancy and of great power. Something that we might both have to
face ere morning, and Something that he had already tried to face
once and failed in the attempt.

The night wore slowly on; and it gradually became more and more
clear to me that I could not dare to rely as at first upon my
companion, and that our positions were undergoing a slow process of
reversal. I thank Heaven this was not borne in upon me too
suddenly; and that I had at least the time to readjust myself
somewhat to the new conditions. Preparation was possible, even if
it was not much, and I sought by every means in my power to gather
up all the shreds of my courage, so that they might together make a
decent rope that would stand the strain when it came. The strain
would come, that was certain, and I was thoroughly well
aware—though for my life I cannot put into words the reasons for my
knowledge—that the massing of the material against us was
proceeding somewhere in the darkness with determination and a
horrible skill besides.

Shorthouse meanwhile talked without ceasing. The great quantity
of hay opposite—or straw, I believe it actually was—seemed to
deaden the sound of his voice, but the silence, too, had become so
oppressive that I welcomed his torrent and even dreaded the moment
when it would stop. I heard, too, the gentle ticking of my watch.
Each second uttered its voice and dropped away into a gulf, as if
starting on a journey whence there was no return. Once a dog barked
somewhere in the distance, probably on the Lower Farm; and once an
owl hooted close outside and I could hear the swishing of its wings
as it passed overhead. Above me, in the darkness, I could just make
out the outline of the barn, sinister and black, the rows of
rafters stretching across from wall to wall like wicked arms that
pressed upon the hay. Shorthouse, deep in some involved yarn of the
South Seas that was meant to be full of cheer and sunshine, and yet
only succeeded in making a ghastly mixture of unnatural colouring,
seemed to care little whether I listened or not. He made no appeal
to me, and I made one or two quite irrelevant remarks which passed
him by and proved that he was merely uttering sounds. He, too, was
afraid of the silence.

I fell to wondering how long a man could talk without stopping…
. Then it seemed to me that these words of his went falling into
the same gulf where the seconds dropped, only they were heavier and
fell faster. I began to chase them. Presently one of them fell much
faster than the rest, and I pursued it and found myself almost
immediately in a land of clouds and shadows. They rose up and
enveloped me, pressing on the eyelids… . It must have been just
here that I actually fell asleep, somewhere between twelve and one
o'clock, because, as I chased this word at tremendous speed through
space, I knew that I had left the other words far, very far behind
me, till, at last, I could no longer hear them at all. The voice of
the story-teller was beyond the reach of hearing; and I was falling
with ever increasing rapidity through an immense void.

A sound of whispering roused me. Two persons were talking under
their breath close beside me. The words in the main escaped me, but
I caught every now and then bitten-off phrases and half sentences,
to which, however, I could attach no intelligible meaning. The
words were quite close—at my very side in fact—and one of the
voices sounded so familiar, that curiosity overcame dread, and I
turned to look. I was not mistaken; it was Shorthouse
whispering. But the other person, who must have been just a
little beyond him, was lost in the darkness and invisible to me. It
seemed then that Shorthouse at once turned up his face and looked
at me and, by some means or other that caused me no surprise at the
time, I easily made out the features in the darkness. They wore an
expression I had never seen there before; he seemed distressed,
exhausted, worn out, and as though he were about to give in after a
long mental struggle. He looked at me, almost beseechingly, and the
whispering of the other person died away.

"They're at me," he said.

I found it quite impossible to answer; the words stuck in my
throat. His voice was thin, plaintive, almost like a child's.

"I shall have to go. I'm not as strong as I thought. They'll
call it suicide, but, of course, it's really murder." There was
real anguish in his voice, and it terrified me.

A deep silence followed these extraordinary words, and I somehow
understood that the Other Person was just going to carry on the
conversation—I even fancied I saw lips shaping themselves just over
my friend's shoulder—when I felt a sharp blow in the ribs and a
voice, this time a deep voice, sounded in my ear. I opened my eyes,
and the wretched dream vanished. Yet it left behind it an
impression of a strong and quite unusual reality.

"Do try not to go to sleep again," he said sternly.
"You seem exhausted. Do you feel so?" There was a note in his voice
I did not welcome,—less than alarm, but certainly more than mere
solicitude.

"I do feel terribly sleepy all of a sudden," I admitted,
ashamed.

"So you may," he added very earnestly; "but I rely on you to
keep awake, if only to watch. You have been asleep for half an hour
at least—and you were so still—I thought I'd wake you—"

"Why?" I asked, for my curiosity and nervousness were altogether
too strong to be resisted. "Do you think we are in danger?"

"I think they are about here now. I feel my vitality
going rapidly—that's always the first sign. You'll last longer than
I, remember. Watch carefully."

The conversation dropped. I was afraid to say all I wanted to
say. It would have been too unmistakably a confession; and
intuitively I realised the danger of admitting the existence of
certain emotions until positively forced to. But presently
Shorthouse began again. His voice sounded odd, and as if it had
lost power. It was more like a woman's or a boy's voice than a
man's, and recalled the voice in my dream.

"I suppose you've got a knife?" he asked.

"Yes—a big clasp knife; but why?" He made no answer. "You don't
think a practical joke likely? No one suspects we're here," I went
on. Nothing was more significant of our real feelings this night
than the way we toyed with words, and never dared more than to
skirt the things in our mind.

"It's just as well to be prepared," he answered evasively.
"Better be quite sure. See which pocket it's in—so as to be
ready."

I obeyed mechanically, and told him. But even this scrap of talk
proved to me that he was getting further from me all the time in
his mind. He was following a line that was strange to me, and, as
he distanced me, I felt that the sympathy between us grew more and
more strained. He knew more; it was not that I minded so
much—but that he was willing to communicate less. And in
proportion as I lost his support, I dreaded his increasing silence.
Not of words—for he talked more volubly than ever, and with a
fiercer purpose—but his silence in giving no hint of what he must
have known to be really going on the whole time.

The night was perfectly still. Shorthouse continued steadily
talking, and I jogged him now and again with remarks or questions
in order to keep awake. He paid no attention, however, to
either.

About two in the morning a short shower fell, and the drops
rattled sharply on the roof like shot. I was glad when it stopped,
for it completely drowned all other sounds and made it impossible
to hear anything else that might be going on. Something
was going on, too, all the time, though for the life of me
I could not say what. The outer world had grown quite dim—the
house-party, the shooters, the billiard-room, and the ordinary
daily incidents of my visit. All my energies were concentrated on
the present, and the constant strain of watching, waiting,
listening, was excessively telling.

Shorthouse still talked of his adventures, in some Eastern
country now, and less connectedly. These adventures, real or
imaginary, had quite a savour of the Arabian Nights, and did not by
any means make it easier for me to keep my hold on reality. The
lightest weight will affect the balance under such circumstances,
and in this case the weight of his talk was on the wrong scale. His
words were very rapid, and I found it overwhelmingly difficult not
to follow them into that great gulf of darkness where they all
rushed and vanished. But that, I knew, meant sleep again. Yet, it
was strange I should feel sleepy when at the same time all my
nerves were fairly tingling. Every time I heard what seemed like a
step outside, or a movement in the hay opposite, the blood stood
still for a moment in my veins. Doubtless, the unremitting strain
told upon me more than I realised, and this was doubly great now
that I knew Shorthouse was a source of weakness instead of
strength, as I had counted. Certainly, a curious sense of languor
grew upon me more and more, and I was sure that the man beside me
was engaged in the same struggle. The feverishness of his talk
proved this, if nothing else. It was dreadfully hard to keep
awake.

But this time, instead of dropping into the gulf, I saw
something come up out of it! It reached our world by a door in the
side of the barn furthest from me, and it came in cautiously and
silently and moved into the mass of hay opposite. There, for a
moment, I lost it, but presently I caught it again higher up. It
was clinging, like a great bat, to the side of the barn. Something
trailed behind it, I could not make out what… . It crawled up the
wooden wall and began to move out along one of the rafters. A numb
terror settled down all over me as I watched it. The thing trailing
behind it was apparently a rope.

The whispering began again just then, but the only words I could
catch seemed without meaning; it was almost like another language.
The voices were above me, under the roof. Suddenly I saw signs of
active movement going on just beyond the place where the thing lay
upon the rafter. There was something else up there with it! Then
followed panting, like the quick breathing that accompanies effort,
and the next minute a black mass dropped through the air and
dangled at the end of the rope.

Instantly, it all flashed upon me. I sprang to my feet and
rushed headlong across the floor of the barn. How I moved so
quickly in the darkness I do not know; but, even as I ran, it
flashed into my mind that I should never get at my knife in time to
cut the thing down, or else that I should find it had been taken
from me. Somehow or other—the Goddess of Dreams knows how—I climbed
up by the hay bales and swung out along the rafter. I was hanging,
of course, by my arms, and the knife was already between my teeth,
though I had no recollection of how it got there. It was open. The
mass, hanging like a side of bacon, was only a few feet in front of
me, and I could plainly see the dark line of rope that fastened it
to the beam. I then noticed for the first time that it was swinging
and turning in the air, and that as I approached it seemed to move
along the beam, so that the same distance was always maintained
between us. The only thing I could do—for there was no time to
hesitate—was to jump at it through the air and slash at the rope as
I dropped.

I seized the knife with my right hand, gave a great swing of my
body with my legs and leaped forward at it through the air.
Horrors! It was closer to me than I knew, and I plunged full into
it, and the arm with the knife missed the rope and cut deeply into
some substance that was soft and yielding. But, as I dropped past
it, the thing had time to turn half its width so that it swung
round and faced me—and I could have sworn as I rushed past it
through the air, that it had the features of Shorthouse.

The shock of this brought the vile nightmare to an abrupt end,
and I woke up a second time on the soft hay-bed to find that the
grey dawn was stealing in, and that I was exceedingly cold. After
all I had failed to keep awake, and my sleep, since it was growing
light, must have lasted at least an hour. A whole hour off my
guard!

There was no sound from Shorthouse, to whom, of course, my first
thoughts turned; probably his flow of words had ceased long ago,
and he too had yielded to the persuasions of the seductive god. I
turned to wake him and get the comfort of companionship for the
horror of my dream, when to my utter dismay I saw that the place
where he had been was vacant. He was no longer beside me.

It had been no little shock before to discover that the ally in
whom lay all my faith and dependence was really frightened, but it
is quite impossible to describe the sensations I experienced when I
realised he had gone altogether and that I was alone in the barn.
For a minute or two my head swam and I felt a prey to a helpless
terror. The dream, too, still seemed half real, so vivid had it
been! I was thoroughly frightened—hot and cold by turns—and I
clutched the hay at my side in handfuls, and for some moments had
no idea in the world what I should do.

This time, at least, I was unmistakably awake, and I made a
great effort to collect myself and face the meaning of the
disappearance of my companion. In this I succeeded so far that I
decided upon a thorough search of the barn, inside and outside. It
was a dreadful undertaking, and I did not feel at all sure of being
able to bring it to a conclusion, but I knew pretty well that
unless something was done at once, I should simply collapse.

But, when I tried to move, I found that the cold, and fear, and
I know not what else unholy besides, combined to make it almost
impossible. I suddenly realised that a tour of inspection, during
the whole of which my back would be open to attack, was not to be
thought of. My will was not equal to it. Anything might spring upon
me any moment from the dark corners, and the growing light was just
enough to reveal every movement I made to any who might be
watching. For, even then, and while I was still half dazed and
stupid, I knew perfectly well that someone was watching me all the
time with the utmost intentness. I had not merely awakened; I had
been awakened.

I decided to try another plan; I called to him. My voice had a
thin weak sound, far away and quite unreal, and there was no answer
to it. Hark, though! There was something that might have been a
very faint voice near me!

I called again, this time with greater distinctness,
"Shorthouse, where are you? can you hear me?"

There certainly was a sound, but it was not a voice. Something
was moving. It was someone shuffling along, and it seemed to be
outside the barn. I was afraid to call again, and the sound
continued. It was an ordinary sound enough, no doubt, but it came
to me just then as something unusual and unpleasant. Ordinary
sounds remain ordinary only so long as one is not listening to
them; under the influence of intense listening they become unusual,
portentous, and therefore extraordinary. So, this common sound came
to me as something uncommon, disagreeable. It conveyed, too, an
impression of stealth. And with it there was another, a slighter
sound.

Just at this minute the wind bore faintly over the field the
sound of the stable clock, a mile away. It was three o'clock; the
hour when life's pulses beat lowest; when poor souls lying between
life and death find it hardest to resist. Vividly I remember this
thought crashing through my brain with a sound of thunder, and I
realised that the strain on my nerves was nearing the limit, and
that something would have to be done at once if I was to reclaim my
self-control at all.

When thinking over afterwards the events of this dreadful night,
it has always seemed strange to me that my second nightmare, so
vivid in its terror and its nearness, should have furnished me with
no inkling of what was really going on all this while; and that I
should not have been able to put two and two together, or have
discovered sooner than I did what this sound was and
where it came from. I can well believe that the vile
scheming which lay behind the whole experience found it an easy
trifle to direct my hearing amiss; though, of course, it may
equally well have been due to the confused condition of my mind at
the time and to the general nervous tension under which I was
undoubtedly suffering.

But, whatever the cause for my stupidity at first in failing to
trace the sound to its proper source, I can only say here that it
was with a shock of unexampled horror that my eye suddenly glanced
upwards and caught sight of the figure moving in the shadows above
my head among the rafters. Up to this moment I had thought that it
was somebody outside the barn, crawling round the walls till it
came to a door; and the rush of horror that froze my heart when I
looked up and saw that it was Shorthouse creeping stealthily along
a beam, is something altogether beyond the power of words to
describe.

He was staring intently down upon me, and I knew at once that it
was he who had been watching me.

This point was, I think, for me the climax of feeling in the
whole experience; I was incapable of any further sensation—that is
any further sensation in the same direction. But here the
abominable character of the affair showed itself most plainly, for
it suddenly presented an entirely new aspect to me. The light fell
on the picture from a new angle, and galvanised me into a fresh
ability to feel when I thought a merciful numbness had supervened.
It may not sound a great deal in the printed letter, but it came to
me almost as if it had been an extension of consciousness, for the
Hand that held the pencil suddenly touched in with ghastly effect
of contrast the element of the ludicrous. Nothing could have been
worse just then. Shorthouse, the masterful spirit, so intrepid in
the affairs of ordinary life, whose power increased rather than
lessened in the face of danger—this man, creeping on hands and
knees along a rafter in a barn at three o'clock in the morning,
watching me all the time as a cat watches a mouse! Yes, it was
distinctly ludicrous, and while it gave me a measure with which to
gauge the dread emotion that caused his aberration, it stirred
somewhere deep in my interior the strings of an empty laughter.

One of those moments then came to me that are said to come
sometimes under the stress of great emotion, when in an instant the
mind grows dazzlingly clear. An abnormal lucidity took the place of
my confusion of thought, and I suddenly understood that the two
dreams which I had taken for nightmares must really have been sent
me, and that I had been allowed for one moment to look over the
edge of what was to come; the Good was helping, even when the Evil
was most determined to destroy.

I saw it all clearly now. Shorthouse had overrated his strength.
The terror inspired by his first visit to the barn (when he had
failed) had roused the man's whole nature to win, and he had
brought me to divert the deadly stream of evil. That he had again
underrated the power against him was apparent as soon as he entered
the barn, and his wild talk, and refusal to admit what he felt,
were due to this desire not to acknowledge the insidious fear that
was growing in his heart. But, at length, it had become too strong.
He had left my side in my sleep—had been overcome himself, perhaps,
first in his sleep, by the dreadful impulse. He knew that
I should interfere, and with every movement he made, he watched me
steadily, for the mania was upon him and he was determined to
hang himself. He pretended not to hear me calling, and I knew
that anything coming between him and his purpose would meet the
full force of his fury—the fury of a maniac, of one, for the time
being, truly possessed.

For a minute or two I sat there and stared. I saw then for the
first time that there was a bit of rope trailing after him, and
that this was what made the rustling sound I had noticed.
Shorthouse, too, had come to a stop. His body lay along the rafter
like a crouching animal. He was looking hard at me. That whitish
patch was his face.

I can lay claim to no courage in the matter, for I must confess
that in one sense I was frightened almost beyond control. But at
the same time the necessity for decided action, if I was to save
his life, came to me with an intense relief. No matter what
animated him for the moment, Shorthouse was only a man; it
was flesh and blood I had to contend with and not the intangible
powers. Only a few hours before I had seen him cleaning his gun,
smoking his pipe, knocking the billiard balls about with very human
clumsiness, and the picture flashed across my mind with the most
wholesome effect.

Then I dashed across the floor of the barn and leaped upon the
hay bales as a preliminary to climbing up the sides to the first
rafter. It was far more difficult than in my dream. Twice I slipped
back into the hay, and as I scrambled up for the third time I saw
that Shorthouse, who thus far had made no sound or movement, was
now busily doing something with his hands upon the beam. He was at
its further end, and there must have been fully fifteen feet
between us. Yet I saw plainly what he was doing; he was fastening
the rope to the rafter. The other end, I saw, was already round
his neck!

This gave me at once the necessary strength, and in a second I
had swung myself on to a beam, crying aloud with all the authority
I could put into my voice—

"You fool, man! What in the world are you trying to do? Come
down at once!"

My energetic actions and words combined had an immediate effect
upon him for which I blessed Heaven; for he looked up from his
horrid task, stared hard at me for a second or two, and then came
wriggling along like a great cat to intercept me. He came by a
series of leaps and bounds and at an astonishing pace, and the way
he moved somehow inspired me with a fresh horror, for it did not
seem the natural movement of a human being at all, but more, as I
have said, like that of some lithe wild animal.

He was close upon me. I had no clear idea of what exactly I
meant to do. I could see his face plainly now; he was grinning
cruelly; the eyes were positively luminous, and the menacing
expression of the mouth was most distressing to look upon.
Otherwise it was the face of a chalk man, white and dead, with all
the semblance of the living human drawn out of it. Between his
teeth he held my clasp knife, which he must have taken from me in
my sleep, and with a flash I recalled his anxiety to know exactly
which pocket it was in.

"Drop that knife!" I shouted at him, "and drop after it
yourself—"

"Don't you dare to stop me!" he hissed, the breath coming
between his lips across the knife that he held in his teeth.
"Nothing in the world can stop me now—I have promised—and I must do
it. I can't hold out any longer."

"Then drop the knife and I'll help you," I shouted back in his
face. "I promise—"

"No use," he cried, laughing a little, "I must do it and you
can't stop me."

I heard a sound of laughter, too, somewhere in the air behind
me. The next second Shorthouse came at me with a single bound.

To this day I cannot quite tell how it happened. It is still a
wild confusion and a fever of horror in my mind, but from somewhere
I drew more than my usual allowance of strength, and before he
could well have realised what I meant to do, I had his throat
between my fingers. He opened his teeth and the knife dropped at
once, for I gave him a squeeze he need never forget. Before, my
muscles had felt like so much soaked paper; now they recovered
their natural strength, and more besides. I managed to work
ourselves along the rafter until the hay was beneath us, and then,
completely exhausted, I let go my hold and we swung round together
and dropped on to the hay, he clawing at me in the air even as we
fell.

The struggle that began by my fighting for his life ended in a
wild effort to save my own, for Shorthouse was quite beside
himself, and had no idea what he was doing. Indeed, he has always
averred that he remembers nothing of the entire night's experiences
after the time when he first woke me from sleep. A sort of deadly
mist settled over him, he declares, and he lost all sense of his
own identity. The rest was a blank until he came to his senses
under a mass of hay with me on the top of him.

It was the hay that saved us, first by breaking the fall and
then by impeding his movements so that I was able to prevent his
choking me to death.

Part 6

THE WOOD OF THE DEAD

One summer, in my wanderings with a knapsack, I was at luncheon
in the room of a wayside inn in the western country, when the door
opened and there entered an old rustic, who crossed close to my end
of the table and sat himself down very quietly in the seat by the
bow window. We exchanged glances, or, properly speaking, nods, for
at the moment I did not actually raise my eyes to his face, so
concerned was I with the important business of satisfying an
appetite gained by tramping twelve miles over a difficult
country.

The fine warm rain of seven o'clock, which had since risen in a
kind of luminous mist about the tree tops, now floated far overhead
in a deep blue sky, and the day was settling down into a blaze of
golden light. It was one of those days peculiar to Somerset and
North Devon, when the orchards shine and the meadows seem to add a
radiance of their own, so brilliantly soft are the colourings of
grass and foliage.

The inn-keeper's daughter, a little maiden with a simple country
loveliness, presently entered with a foaming pewter mug, enquired
after my welfare, and went out again. Apparently she had not
noticed the old man sitting in the settle by the bow window, nor
had he, for his part, so much as once turned his head in our
direction.

Under ordinary circumstances I should probably have given no
thought to this other occupant of the room; but the fact that it
was supposed to be reserved for my private use, and the singular
thing that he sat looking aimlessly out of the window, with no
attempt to engage me in conversation, drew my eyes more than once
somewhat curiously upon him, and I soon caught myself wondering why
he sat there so silently, and always with averted head.

He was, I saw, a rather bent old man in rustic dress, and the
skin of his face was wrinkled like that of an apple; corduroy
trousers were caught up with a string below the knee, and he wore a
sort of brown fustian jacket that was very much faded. His thin
hand rested upon a stoutish stick. He wore no hat and carried none,
and I noticed that his head, covered with silvery hair, was finely
shaped and gave the impression of something noble.

Though rather piqued by his studied disregard of my presence, I
came to the conclusion that he probably had something to do with
the little hostel and had a perfect right to use this room with
freedom, and I finished my luncheon without breaking the silence
and then took the settle opposite to smoke a pipe before going on
my way.

Through the open window came the scents of the blossoming fruit
trees; the orchard was drenched in sunshine and the branches danced
lazily in the breeze; the grass below fairly shone with white and
yellow daisies, and the red roses climbing in profusion over the
casement mingled their perfume with the sweetly penetrating odour
of the sea.

It was a place to dawdle in, to lie and dream away a whole
afternoon, watching the sleepy butterflies and listening to the
chorus of birds which seemed to fill every corner of the sky.
Indeed, I was already debating in my mind whether to linger and
enjoy it all instead of taking the strenuous pathway over the
hills, when the old rustic in the settle opposite suddenly turned
his face towards me for the first time and began to speak.

His voice had a quiet dreamy note in it that was quite in
harmony with the day and the scene, but it sounded far away, I
thought, almost as though it came to me from outside where the
shadows were weaving their eternal tissue of dreams upon the garden
floor. Moreover, there was no trace in it of the rough quality one
might naturally have expected, and, now that I saw the full face of
the speaker for the first time, I noted with something like a start
that the deep, gentle eyes seemed far more in keeping with the
timbre of the voice than with the rough and very countrified
appearance of the clothes and manner. His voice set pleasant waves
of sound in motion towards me, and the actual words, if I remember
rightly, were—

"You are a stranger in these parts?" or "Is not this part of the
country strange to you?"

There was no "sir," nor any outward and visible sign of the
deference usually paid by real country folk to the town-bred
visitor, but in its place a gentleness, almost a sweetness, of
polite sympathy that was far more of a compliment than either.

I answered that I was wandering on foot through a part of the
country that was wholly new to me, and that I was surprised not to
find a place of such idyllic loveliness marked upon my map.

"I have lived here all my life," he said, with a sigh, "and am
never tired of coming back to it again."

"Then you no longer live in the immediate neighbourhood?"

"I have moved," he answered briefly, adding after a pause in
which his eyes seemed to wander wistfully to the wealth of blossoms
beyond the window; "but I am almost sorry, for nowhere else have I
found the sunshine lie so warmly, the flowers smell so sweetly, or
the winds and streams make such tender music… ."

His voice died away into a thin stream of sound that lost itself
in the rustle of the rose-leaves climbing in at the window, for he
turned his head away from me as he spoke and looked out into the
garden. But it was impossible to conceal my surprise, and I raised
my eyes in frank astonishment on hearing so poetic an utterance
from such a figure of a man, though at the same time realising that
it was not in the least inappropriate, and that, in fact, no other
sort of expression could have properly been expected from him.

"I am sure you are right," I answered at length, when it was
clear he had ceased speaking; "or there is something of enchantment
here—of real fairy-like enchantment—that makes me think of the
visions of childhood days, before one knew anything of—of—"

I had been oddly drawn into his vein of speech, some inner force
compelling me. But here the spell passed and I could not catch the
thoughts that had a moment before opened a long vista before my
inner vision.

"To tell you the truth," I concluded lamely, "the place
fascinates me and I am in two minds about going further—"

Even at this stage I remember thinking it odd that I should be
talking like this with a stranger whom I met in a country inn, for
it has always been one of my failings that to strangers my manner
is brief to surliness. It was as though we were figures meeting in
a dream, speaking without sound, obeying laws not operative in the
everyday working world, and about to play with a new scale of space
and time perhaps. But my astonishment passed quickly into an
entirely different feeling when I became aware that the old man
opposite had turned his head from the window again, and was
regarding me with eyes so bright they seemed almost to shine with
an inner flame. His gaze was fixed upon my face with an intense
ardour, and his whole manner had suddenly become alert and
concentrated. There was something about him I now felt for the
first time that made little thrills of excitement run up and down
my back. I met his look squarely, but with an inward tremor.

"Stay, then, a little while longer," he said in a much lower and
deeper voice than before; "stay, and I will teach you something of
the purpose of my coming."

He stopped abruptly. I was conscious of a decided shiver.

"You have a special purpose then—in coming back?" I asked,
hardly knowing what I was saying.

"To call away someone," he went on in the same thrilling voice,
"someone who is not quite ready to come, but who is needed
elsewhere for a worthier purpose." There was a sadness in his
manner that mystified me more than ever.

"You mean—?" I began, with an unaccountable access of
trembling.

"I have come for someone who must soon move, even as I have
moved."

He looked me through and through with a dreadfully piercing
gaze, but I met his eyes with a full straight stare, trembling
though I was, and I was aware that something stirred within me that
had never stirred before, though for the life of me I could not
have put a name to it, or have analysed its nature. Something
lifted and rolled away. For one single second I understood clearly
that the past and the future exist actually side by side in one
immense Present; that it was I who moved to and fro among
shifting, protean appearances.

The old man dropped his eyes from my face, and the momentary
glimpse of a mightier universe passed utterly away. Reason regained
its sway over a dull, limited kingdom.

"Come to-night," I heard the old man say, "come to me to-night
into the Wood of the Dead. Come at midnight—"

Involuntarily I clutched the arm of the settle for support, for
I then felt that I was speaking with someone who knew more of the
real things that are and will be, than I could ever know while in
the body, working through the ordinary channels of sense—and this
curious half-promise of a partial lifting of the veil had its
undeniable effect upon me.

The breeze from the sea had died away outside, and the blossoms
were still. A yellow butterfly floated lazily past the window. The
song of the birds hushed—I smelt the sea—I smelt the perfume of
heated summer air rising from fields and flowers, the ineffable
scents of June and of the long days of the year—and with it, from
countless green meadows beyond, came the hum of myriad summer life,
children's voices, sweet pipings, and the sound of water
falling.

I knew myself to be on the threshold of a new order of
experience—of an ecstasy. Something drew me forth with a sense of
inexpressible yearning towards the being of this strange old man in
the window seat, and for a moment I knew what it was to taste a
mighty and wonderful sensation, and to touch the highest pinnacle
of joy I have ever known. It lasted for less than a second, and was
gone; but in that brief instant of time the same terrible lucidity
came to me that had already shown me how the past and future exist
in the present, and I realised and understood that pleasure and
pain are one and the same force, for the joy I had just experienced
included also all the pain I ever had felt, or ever could feel…
.

The sunshine grew to dazzling radiance, faded, passed away. The
shadows paused in their dance upon the grass, deepened a moment,
and then melted into air. The flowers of the fruit trees laughed
with their little silvery laughter as the wind sighed over their
radiant eyes the old, old tale of its personal love. Once or twice
a voice called my name. A wonderful sensation of lightness and
power began to steal over me.

Suddenly the door opened and the inn-keeper's daughter came in.
By all ordinary standards, her's was a charming country loveliness,
born of the stars and wild-flowers, of moonlight shining through
autumn mists upon the river and the fields; yet, by contrast with
the higher order of beauty I had just momentarily been in touch
with, she seemed almost ugly. How dull her eyes, how thin her
voice, how vapid her smile, and insipid her whole presentment.

For a moment she stood between me and the occupant of the window
seat while I counted out the small change for my meal and for her
services; but when, an instant later, she moved aside, I saw that
the settle was empty and that there was no longer anyone in the
room but our two selves.

This discovery was no shock to me; indeed, I had almost expected
it, and the man had gone just as a figure goes out of a dream,
causing no surprise and leaving me as part and parcel of the same
dream without breaking of continuity. But, as soon as I had paid my
bill and thus resumed in very practical fashion the thread of my
normal consciousness, I turned to the girl and asked her if she
knew the old man who had been sitting in the window seat, and what
he had meant by the Wood of the Dead.

The maiden started visibly, glancing quickly round the empty
room, but answering simply that she had seen no one. I described
him in great detail, and then, as the description grew clearer, she
turned a little pale under her pretty sunborn and said very gravely
that it must have been the ghost.

"Ghost! What ghost?"

"Oh, the village ghost," she said quietly, coming closer to my
chair with a little nervous movement of genuine alarm, and adding
in a lower voice, "He comes before a death, they say!"

It was not difficult to induce the girl to talk, and the story
she told me, shorn of the superstition that had obviously gathered
with the years round the memory of a strangely picturesque figure,
was an interesting and peculiar one.

The inn, she said, was originally a farmhouse, occupied by a
yeoman farmer, evidently of a superior, if rather eccentric,
character, who had been very poor until he reached old age, when a
son died suddenly in the Colonies and left him an unexpected amount
of money, almost a fortune.

The old man thereupon altered no whit his simple manner of
living, but devoted his income entirely to the improvement of the
village and to the assistance of its inhabitants; he did this quite
regardless of his personal likes and dislikes, as if one and all
were absolutely alike to him, objects of a genuine and impersonal
benevolence. People had always been a little afraid of the man, not
understanding his eccentricities, but the simple force of this love
for humanity changed all that in a very short space of time; and
before he died he came to be known as the Father of the Village and
was held in great love and veneration by all.

A short time before his end, however, he began to act queerly.
He spent his money just as usefully and wisely, but the shock of
sudden wealth after a life of poverty, people said, had unsettled
his mind. He claimed to see things that others did not see, to hear
voices, and to have visions. Evidently, he was not of the harmless,
foolish, visionary order, but a man of character and of great
personal force, for the people became divided in their opinions,
and the vicar, good man, regarded and treated him as a "special
case." For many, his name and atmosphere became charged almost with
a spiritual influence that was not of the best. People quoted texts
about him; kept when possible out of his way, and avoided his house
after dark. None understood him, but though the majority loved him,
an element of dread and mystery became associated with his name,
chiefly owing to the ignorant gossip of the few.

A grove of pine trees behind the farm—the girl pointed them out
to me on the slope of the hill—he said was the Wood of the Dead,
because just before anyone died in the village he saw them walk
into that wood, singing. None who went in ever came out again. He
often mentioned the names to his wife, who usually published them
to all the inhabitants within an hour of her husband's confidence;
and it was found that the people he had seen enter the wood—died.
On warm summer nights he would sometimes take an old stick and
wander out, hatless, under the pines, for he loved this wood, and
used to say he met all his old friends there, and would one day
walk in there never to return. His wife tried to break him gently
off this habit, but he always had his own way; and once, when she
followed and found him standing under a great pine in the thickest
portion of the grove, talking earnestly to someone she could not
see, he turned and rebuked her very gently, but in such a way that
she never repeated the experiment, saying—

"You should never interrupt me, Mary, when I am talking with the
others; for they teach me, remember, wonderful things, and I must
learn all I can before I go to join them."

This story went like wild-fire through the village, increasing
with every repetition, until at length everyone was able to give an
accurate description of the great veiled figures the woman declared
she had seen moving among the trees where her husband stood. The
innocent pine-grove now became positively haunted, and the title of
"Wood of the Dead" clung naturally as if it had been applied to it
in the ordinary course of events by the compilers of the Ordnance
Survey.

On the evening of his ninetieth birthday the old man went up to
his wife and kissed her. His manner was loving, and very gentle,
and there was something about him besides, she declared afterwards,
that made her slightly in awe of him and feel that he was almost
more of a spirit than a man.

He kissed her tenderly on both cheeks, but his eyes seemed to
look right through her as he spoke.

"Dearest wife," he said, "I am saying good-bye to you, for I am
now going into the Wood of the Dead, and I shall not return. Do not
follow me, or send to search, but be ready soon to come upon the
same journey yourself."

The good woman burst into tears and tried to hold him, but he
easily slipped from her hands, and she was afraid to follow him.
Slowly she saw him cross the field in the sunshine, and then enter
the cool shadows of the grove, where he disappeared from her
sight.

That same night, much later, she woke to find him lying
peacefully by her side in bed, with one arm stretched out towards
her, dead. Her story was half believed, half doubted at
the time, but in a very few years afterwards it evidently came to
be accepted by all the countryside. A funeral service was held to
which the people flocked in great numbers, and everyone approved of
the sentiment which led the widow to add the words, "The Father of
the Village," after the usual texts which appeared upon the stone
over his grave.

This, then, was the story I pieced together of the village ghost
as the little inn-keeper's daughter told it to me that afternoon in
the parlour of the inn.

"But you're not the first to say you've seen him," the girl
concluded; "and your description is just what we've always heard,
and that window, they say, was just where he used to sit and think,
and think, when he was alive, and sometimes, they say, to cry for
hours together."

"And would you feel afraid if you had seen him?" I asked, for
the girl seemed strangely moved and interested in the whole
story.

"I think so," she answered timidly. "Surely, if he spoke to me.
He did speak to you, didn't he, sir?" she asked after a
slight pause.

"He said he had come for someone."

"Come for someone," she repeated. "Did he say—" she went on
falteringly.

"No, he did not say for whom," I said quickly, noticing the
sudden shadow on her face and the tremulous voice.

"Are you really sure, sir?"

"Oh, quite sure," I answered cheerfully. "I did not even ask
him." The girl looked at me steadily for nearly a whole minute as
though there were many things she wished to tell me or to ask. But
she said nothing, and presently picked up her tray from the table
and walked slowly out of the room.

Instead of keeping to my original purpose and pushing on to the
next village over the hills, I ordered a room to be prepared for me
at the inn, and that afternoon I spent wandering about the fields
and lying under the fruit trees, watching the white clouds sailing
out over the sea. The Wood of the Dead I surveyed from a distance,
but in the village I visited the stone erected to the memory of the
"Father of the Village"—who was thus, evidently, no mythical
personage—and saw also the monuments of his fine unselfish spirit:
the schoolhouse he built, the library, the home for the aged poor,
and the tiny hospital.

That night, as the clock in the church tower was striking
half-past eleven, I stealthily left the inn and crept through the
dark orchard and over the hayfield in the direction of the hill
whose southern slope was clothed with the Wood of the Dead. A
genuine interest impelled me to the adventure, but I also was
obliged to confess to a certain sinking in my heart as I stumbled
along over the field in the darkness, for I was approaching what
might prove to be the birth-place of a real country myth, and a
spot already lifted by the imaginative thoughts of a considerable
number of people into the region of the haunted and ill-omened.

The inn lay below me, and all round it the village clustered in
a soft black shadow unrelieved by a single light. The night was
moonless, yet distinctly luminous, for the stars crowded the sky.
The silence of deep slumber was everywhere; so still, indeed, that
every time my foot kicked against a stone I thought the sound must
be heard below in the village and waken the sleepers.

I climbed the hill slowly, thinking chiefly of the strange story
of the noble old man who had seized the opportunity to do good to
his fellows the moment it came his way, and wondering why the
causes that operate ceaselessly behind human life did not always
select such admirable instruments. Once or twice a night-bird
circled swiftly over my head, but the bats had long since gone to
rest, and there was no other sign of life stirring.

Then, suddenly, with a singular thrill of emotion, I saw the
first trees of the Wood of the Dead rise in front of me in a high
black wall. Their crests stood up like giant spears against the
starry sky; and though there was no perceptible movement of the air
on my cheek I heard a faint, rushing sound among their branches as
the night breeze passed to and fro over their countless little
needles. A remote, hushed murmur rose overhead and died away again
almost immediately; for in these trees the wind seems to be never
absolutely at rest, and on the calmest day there is always a sort
of whispering music among their branches.

For a moment I hesitated on the edge of this dark wood, and
listened intently. Delicate perfumes of earth and bark stole out to
meet me. Impenetrable darkness faced me. Only the consciousness
that I was obeying an order, strangely given, and including a
mighty privilege, enabled me to find the courage to go forward and
step in boldly under the trees.

Instantly the shadows closed in upon me and "something" came
forward to meet me from the centre of the darkness. It would be
easy enough to meet my imagination half-way with fact, and say that
a cold hand grasped my own and led me by invisible paths into the
unknown depths of the grove; but at any rate, without stumbling,
and always with the positive knowledge that I was going straight
towards the desired object, I pressed on confidently and securely
into the wood. So dark was it that, at first, not a single
star-beam pierced the roof of branches overhead; and, as we moved
forward side by side, the trees shifted silently past us in long
lines, row upon row, squadron upon squadron, like the units of a
vast, soundless army.

And, at length, we came to a comparatively open space where the
trees halted upon us for a while, and, looking up, I saw the white
river of the sky beginning to yield to the influence of a new light
that now seemed spreading swiftly across the heavens.

"It is the dawn coming," said the voice at my side that I
certainly recognised, but which seemed almost like a whispering
from the trees, "and we are now in the heart of the Wood of the
Dead."

We seated ourselves on a moss-covered boulder and waited the
coming of the sun. With marvellous swiftness, it seemed to me, the
light in the east passed into the radiance of early morning, and
when the wind awoke and began to whisper in the tree tops, the
first rays of the risen sun fell between the trunks and rested in a
circle of gold at our feet.

"Now, come with me," whispered my companion in the same deep
voice, "for time has no existence here, and that which I would show
you is already there!"

We trod gently and silently over the soft pine needles. Already
the sun was high over our heads, and the shadows of the trees
coiled closely about their feet. The wood became denser again, but
occasionally we passed through little open bits where we could
smell the hot sunshine and the dry, baked pine needles. Then,
presently, we came to the edge of the grove, and I saw a hayfield
lying in the blaze of day, and two horses basking lazily with
switching tails in the shafts of a laden hay-waggon.

So complete and vivid was the sense of reality, that I remember
the grateful realisation of the cool shade where we sat and looked
out upon the hot world beyond.

The last pitchfork had tossed up its fragrant burden, and the
great horses were already straining in the shafts after the driver,
as he walked slowly in front with one hand upon their bridles. He
was a stalwart fellow, with sunburned neck and hands. Then, for the
first time, I noticed, perched aloft upon the trembling throne of
hay, the figure of a slim young girl. I could not see her face, but
her brown hair escaped in disorder from a white sun-bonnet, and her
still browner hands held a well-worn hay rake. She was laughing and
talking with the driver, and he, from time to time, cast up at her
ardent glances of admiration—glances that won instant smiles and
soft blushes in response.

The cart presently turned into the roadway that skirted the edge
of the wood where we were sitting. I watched the scene with intense
interest and became so much absorbed in it that I quite forgot the
manifold, strange steps by which I was permitted to become a
spectator.

"Come down and walk with me," cried the young fellow, stopping a
moment in front of the horses and opening wide his arms. "Jump! and
I'll catch you!"

"Oh, oh," she laughed, and her voice sounded to me as the
happiest, merriest laughter I had ever heard from a girl's throat.
"Oh, oh! that's all very well. But remember I'm Queen of the Hay,
and I must ride!"

"Then I must come and ride beside you," he cried, and began at
once to climb up by way of the driver's seat. But, with a peal of
silvery laughter, she slipped down easily over the back of the hay
to escape him, and ran a little way along the road. I could see her
quite clearly, and noticed the charming, natural grace of her
movements, and the loving expression in her eyes as she looked over
her shoulder to make sure he was following. Evidently, she did not
wish to escape for long, certainly not for ever.

In two strides the big, brown swain was after her, leaving the
horses to do as they pleased. Another second and his arms would
have caught the slender waist and pressed the little body to his
heart. But, just at that instant, the old man beside me uttered a
peculiar cry. It was low and thrilling, and it went through me like
a sharp sword.

HE had called her by her own name—and she had heard.

For a second she halted, glancing back with frightened eyes.
Then, with a brief cry of despair, the girl swerved aside and dived
in swiftly among the shadows of the trees.

But the young man saw the sudden movement and cried out to her
passionately—

"Not that way, my love! Not that way! It's the Wood of the
Dead!"

She threw a laughing glance over her shoulder at him, and the
wind caught her hair and drew it out in a brown cloud under the
sun. But the next minute she was close beside me, lying on the
breast of my companion, and I was certain I heard the words
repeatedly uttered with many sighs: "Father, you called, and I have
come. And I come willingly, for I am very, very tired."

At any rate, so the words sounded to me, and mingled with them I
seemed to catch the answer in that deep, thrilling whisper I
already knew: "And you shall sleep, my child, sleep for a long,
long time, until it is time for you to begin the journey
again."

In that brief second of time I had recognised the face and voice
of the inn-keeper's daughter, but the next minute a dreadful wail
broke from the lips of the young man, and the sky grew suddenly as
dark as night, the wind rose and began to toss the branches about
us, and the whole scene was swallowed up in a wave of utter
blackness.

Again the chill fingers seemed to seize my hand, and I was
guided by the way I had come to the edge of the wood, and crossing
the hayfield still slumbering in the starlight, I crept back to the
inn and went to bed.

A year later I happened to be in the same part of the country,
and the memory of the strange summer vision returned to me with the
added softness of distance. I went to the old village and had tea
under the same orchard trees at the same inn.

But the little maid of the inn did not show her face, and I took
occasion to enquire of her father as to her welfare and her
whereabouts.

"Married, no doubt," I laughed, but with a strange feeling that
clutched at my heart.

"No, sir," replied the inn-keeper sadly, "not married—though she
was just going to be—but dead. She got a sunstroke in the
hayfields, just a few days after you were here, if I remember
rightly, and she was gone from us in less than a week."

Part 7

SMITH: AN EPISODE IN A LODGING-HOUSE

"When I was a medical student," began the doctor, half turning
towards his circle of listeners in the firelight, "I came across
one or two very curious human beings; but there was one fellow I
remember particularly, for he caused me the most vivid, and I think
the most uncomfortable, emotions I have ever known.

"For many months I knew Smith only by name as the occupant of
the floor above me. Obviously his name meant nothing to me.
Moreover I was busy with lectures, reading, cliniques and the like,
and had little leisure to devise plans for scraping acquaintance
with any of the other lodgers in the house. Then chance brought us
curiously together, and this fellow Smith left a deep impression
upon me as the result of our first meeting. At the time the
strength of this first impression seemed quite inexplicable to me,
but looking back at the episode now from a stand-point of greater
knowledge I judge the fact to have been that he stirred my
curiosity to an unusual degree, and at the same time awakened my
sense of horror—whatever that may be in a medical student—about as
deeply and permanently as these two emotions were capable of being
stirred at all in the particular system and set of nerves called
ME.

"How he knew that I was interested in the study of languages was
something I could never explain, but one day, quite unannounced, he
came quietly into my room in the evening and asked me point-blank
if I knew enough Hebrew to help him in the pronunciation of certain
words.

"He caught me along the line of least resistance, and I was
greatly flattered to be able to give him the desired information;
but it was only when he had thanked me and was gone that I realised
I had been in the presence of an unusual individuality. For the
life of me I could not quite seize and label the peculiarities of
what I felt to be a very striking personality, but it was borne in
upon me that he was a man apart from his fellows, a mind that
followed a line leading away from ordinary human intercourse and
human interests, and into regions that left in his atmosphere
something remote, rarefied, chilling.

"The moment he was gone I became conscious of two things—an
intense curiosity to know more about this man and what his real
interests were, and secondly, the fact that my skin was crawling
and that my hair had a tendency to rise."

The doctor paused a moment here to puff hard at his pipe, which,
however, had gone out beyond recall without the assistance of a
match; and in the deep silence, which testified to the genuine
interest of his listeners, someone poked the fire up into a little
blaze, and one or two others glanced over their shoulders into the
dark distances of the big hall.

"On looking back," he went on, watching the momentary flames in
the grate, "I see a short, thick-set man of perhaps forty-five,
with immense shoulders and small, slender hands. The contrast was
noticeable, for I remember thinking that such a giant frame and
such slim finger bones hardly belonged together. His head, too, was
large and very long, the head of an idealist beyond all question,
yet with an unusually strong development of the jaw and chin. Here
again was a singular contradiction, though I am better able now to
appreciate its full meaning, with a greater experience in judging
the values of physiognomy. For this meant, of course, an
enthusiastic idealism balanced and kept in check by will and
judgment—elements usually deficient in dreamers and
visionaries.

"At any rate, here was a being with probably a very wide range
of possibilities, a machine with a pendulum that most likely had an
unusual length of swing.

"The man's hair was exceedingly fine, and the lines about his
nose and mouth were cut as with a delicate steel instrument in wax.
His eyes I have left to the last. They were large and quite
changeable, not in colour only, but in character, size, and shape.
Occasionally they seemed the eyes of someone else, if you can
understand what I mean, and at the same time, in their shifting
shades of blue, green, and a nameless sort of dark grey, there was
a sinister light in them that lent to the whole face an aspect
almost alarming. Moreover, they were the most luminous optics I
think I have ever seen in any human being.

"There, then, at the risk of a wearisome description, is Smith
as I saw him for the first time that winter's evening in my shabby
student's rooms in Edinburgh. And yet the real part of him, of
course, I have left untouched, for it is both indescribable and
un-get-atable. I have spoken already of an atmosphere of warning
and aloofness he carried about with him. It is impossible further
to analyse the series of little shocks his presence always
communicated to my being; but there was that about him which made
me instantly on the qui vive in his presence, every nerve
alert, every sense strained and on the watch. I do not mean that he
deliberately suggested danger, but rather that he brought forces in
his wake which automatically warned the nervous centres of my
system to be on their guard and alert.

"Since the days of my first acquaintance with this man I have
lived through other experiences and have seen much I cannot pretend
to explain or understand; but, so far in my life, I have only once
come across a human being who suggested a disagreeable familiarity
with unholy things, and who made me feel uncanny and 'creepy' in
his presence; and that unenviable individual was Mr. Smith.

"What his occupation was during the day I never knew. I think he
slept until the sun set. No one ever saw him on the stairs, or
heard him move in his room during the day. He was a creature of the
shadows, who apparently preferred darkness to light. Our landlady
either knew nothing, or would say nothing. At any rate she found no
fault, and I have since wondered often by what magic this fellow
was able to convert a common landlady of a common lodging-house
into a discreet and uncommunicative person. This alone was a sign
of genius of some sort.

"'He's been here with me for years—long before you come, an' I
don't interfere or ask no questions of what doesn't concern me, as
long as people pays their rent,' was the only remark on the subject
that I ever succeeded in winning from that quarter, and it
certainly told me nothing nor gave me any encouragement to ask for
further information.

"Examinations, however, and the general excitement of a medical
student's life for a time put Mr. Smith completely out of my head.
For a long period he did not call upon me again, and for my part, I
felt no courage to return his unsolicited visit.

"Just then, however, there came a change in the fortunes of
those who controlled my very limited income, and I was obliged to
give up my ground-floor and move aloft to more modest chambers on
the top of the house. Here I was directly over Smith, and had to
pass his door to reach my own.

"It so happened that about this time I was frequently called out
at all hours of the night for the maternity cases which a
fourth-year student takes at a certain period of his studies, and
on returning from one of these visits at about two o'clock in the
morning I was surprised to hear the sound of voices as I passed his
door. A peculiar sweet odour, too, not unlike the smell of incense,
penetrated into the passage.

"I went upstairs very quietly, wondering what was going on there
at this hour of the morning. To my knowledge Smith never had
visitors. For a moment I hesitated outside the door with one foot
on the stairs. All my interest in this strange man revived, and my
curiosity rose to a point not far from action. At last I might
learn something of the habits of this lover of the night and the
darkness.

"The sound of voices was plainly audible, Smith's predominating
so much that I never could catch more than points of sound from the
other, penetrating now and then the steady stream of his voice. Not
a single word reached me, at least, not a word that I could
understand, though the voice was loud and distinct, and it was only
afterwards that I realised he must have been speaking in a foreign
language.

"The sound of footsteps, too, was equally distinct. Two persons
were moving about the room, passing and repassing the door, one of
them a light, agile person, and the other ponderous and somewhat
awkward. Smith's voice went on incessantly with its odd, monotonous
droning, now loud, now soft, as he crossed and re-crossed the
floor. The other person was also on the move, but in a different
and less regular fashion, for I heard rapid steps that seemed to
end sometimes in stumbling, and quick sudden movements that brought
up with a violent lurching against the wall or furniture.

"As I listened to Smith's voice, moreover, I began to feel
afraid. There was something in the sound that made me feel
intuitively he was in a tight place, and an impulse stirred faintly
in me—very faintly, I admit—to knock at the door and inquire if he
needed help.

"But long before the impulse could translate itself into an act,
or even before it had been properly weighed and considered by the
mind, I heard a voice close beside me in the air, a sort of hushed
whisper which I am certain was Smith speaking, though the sound did
not seem to have come to me through the door. It was close in my
very ear, as though he stood beside me, and it gave me such a
start, that I clutched the banisters to save myself from stepping
backwards and making a clatter on the stairs.

"'There is nothing you can do to help me,'" it said distinctly,
'and you will be much safer in your own room.'

"I am ashamed to this day of the pace at which I covered the
flight of stairs in the darkness to the top floor, and of the
shaking hand with which I lit my candles and bolted the door. But,
there it is, just as it happened.

"This midnight episode, so odd and yet so trivial in itself,
fired me with more curiosity than ever about my fellow-lodger. It
also made me connect him in my mind with a sense of fear and
distrust. I never saw him, yet I was often, and uncomfortably,
aware of his presence in the upper regions of that gloomy
lodging-house. Smith and his secret mode of life and mysterious
pursuits, somehow contrived to awaken in my being a line of
reflection that disturbed my comfortable condition of ignorance. I
never saw him, as I have said, and exchanged no sort of
communication with him, yet it seemed to me that his mind was in
contact with mine, and some of the strange forces of his atmosphere
filtered through into my being and disturbed my equilibrium. Those
upper floors became haunted for me after dark, and, though
outwardly our lives never came into contact, I became unwillingly
involved in certain pursuits on which his mind was centred. I felt
that he was somehow making use of me against my will, and by
methods which passed my comprehension.

"I was at that time, moreover, in the heavy, unquestioning state
of materialism which is common to medical students when they begin
to understand something of the human anatomy and nervous system,
and jump at once to the conclusion that they control the universe
and hold in their forceps the last word of life and death. I 'knew
it all,' and regarded a belief in anything beyond matter as the
wanderings of weak, or at best, untrained minds. And this condition
of mind, of course, added to the strength of this upsetting fear
which emanated from the floor below and began slowly to take
possession of me.

"Though I kept no notes of the subsequent events in this matter,
they made too deep an impression for me ever to forget the sequence
in which they occurred. Without difficulty I can recall the next
step in the adventure with Smith, for adventure it rapidly grew to
be."

The doctor stopped a moment and laid his pipe on the table
behind him before continuing. The fire had burned low, and no one
stirred to poke it. The silence in the great hall was so deep that
when the speaker's pipe touched the table the sound woke audible
echoes at the far end among the shadows.

"One evening, while I was reading, the door of my room opened
and Smith came in. He made no attempt at ceremony. It was after ten
o'clock and I was tired, but the presence of the man immediately
galvanised me into activity. My attempts at ordinary politeness he
thrust on one side at once, and began asking me to vocalise, and
then pronounce for him, certain Hebrew words; and when this was
done he abruptly inquired if I was not the fortunate possessor of a
very rare Rabbinical Treatise, which he named.

"How he knew that I possessed this book puzzled me exceedingly;
but I was still more surprised to see him cross the room and take
it out of my book-shelf almost before I had had time to answer in
the affirmative. Evidently he knew exactly where it was kept. This
excited my curiosity beyond all bounds, and I immediately began
asking him questions; and though, out of sheer respect for the man,
I put them very delicately to him, and almost by way of mere
conversation, he had only one reply for the lot. He would look up
at me from the pages of the book with an expression of complete
comprehension on his extraordinary features, would bow his head a
little and say very gravely—

"'That, of course, is a perfectly proper question,'—which was
absolutely all I could ever get out of him.

"On this particular occasion he stayed with me perhaps ten or
fifteen minutes. Then he went quickly downstairs to his room with
my Hebrew Treatise in his hand, and I heard him close and bolt his
door.

"But a few moments later, before I had time to settle down to my
book again, or to recover from the surprise his visit had caused
me, I heard the door open, and there stood Smith once again beside
my chair. He made no excuse for his second interruption, but bent
his head down to the level of my reading lamp and peered across the
flame straight into my eyes.

"'I hope,' he whispered, 'I hope you are never disturbed at
night?'

"'Eh?' I stammered, 'disturbed at night? Oh no, thanks, at
least, not that I know of—'

"'I'm glad,' he replied gravely, appearing not to notice my
confusion and surprise at his question. 'But, remember, should it
ever be the case, please let me know at once.'

"And he was gone down the stairs and into his room again.

"For some minutes I sat reflecting upon his strange behaviour.
He was not mad, I argued, but was the victim of some harmless
delusion that had gradually grown upon him as a result of his
solitary mode of life; and from the books he used, I judged that it
had something to do with mediæval magic, or some system of ancient
Hebrew mysticism. The words he asked me to pronounce for him were
probably 'Words of Power,' which, when uttered with the vehemence
of a strong will behind them, were supposed to produce physical
results, or set up vibrations in one's own inner being that had the
effect of a partial lifting of the veil.

"I sat thinking about the man, and his way of living, and the
probable effects in the long-run of his dangerous experiments, and
I can recall perfectly well the sensation of disappointment that
crept over me when I realised that I had labelled his particular
form of aberration, and that my curiosity would therefore no longer
be excited.

"For some time I had been sitting alone with these
reflections—it may have been ten minutes or it may have been half
an hour—when I was aroused from my reverie by the knowledge that
someone was again in the room standing close beside my chair. My
first thought was that Smith had come back again in his swift,
unaccountable manner, but almost at the same moment I realised that
this could not be the case at all. For the door faced my position,
and it certainly had not been opened again.

"Yet, someone was in the room, moving cautiously to and fro,
watching me, almost touching me. I was as sure of it as I was of
myself, and though at the moment I do not think I was actually
afraid, I am bound to admit that a certain weakness came over me
and that I felt that strange disinclination for action which is
probably the beginning of the horrible paralysis of real terror. I
should have been glad to hide myself, if that had been possible, to
cower into a corner, or behind a door, or anywhere so that I could
not be watched and observed.

"But, overcoming my nervousness with an effort of the will, I
got up quickly out of my chair and held the reading lamp aloft so
that it shone into all the corners like a searchlight.

"The room was utterly empty! It was utterly empty, at least, to
the eye, but to the nerves, and especially to that
combination of sense perception which is made up by all the senses
acting together, and by no one in particular, there was a person
standing there at my very elbow.

"I say 'person,' for I can think of no appropriate word. For, if
it was a human being, I can only affirm that I had the
overwhelming conviction that it was not, but that it was
some form of life wholly unknown to me both as to its essence and
its nature. A sensation of gigantic force and power came with it,
and I remember vividly to this day my terror on realising that I
was close to an invisible being who could crush me as easily as I
could crush a fly, and who could see my every movement while itself
remaining invisible.

"To this terror was added the certain knowledge that the 'being'
kept in my proximity for a definite purpose. And that this purpose
had some direct bearing upon my well-being, indeed upon my life, I
was equally convinced; for I became aware of a sensation of growing
lassitude as though the vitality were being steadily drained out of
my body. My heart began to beat irregularly at first, then faintly.
I was conscious, even within a few minutes, of a general drooping
of the powers of life in the whole system, an ebbing away of
self-control, and a distinct approach of drowsiness and torpor.

"The power to move, or to think out any mode of resistance, was
fast leaving me, when there rose, in the distance as it were, a
tremendous commotion. A door opened with a clatter, and I heard the
peremptory and commanding tones of a human voice calling aloud in a
language I could not comprehend. It was Smith, my fellow-lodger,
calling up the stairs; and his voice had not sounded for more than
a few seconds, when I felt something withdrawn from my presence,
from my person, indeed from my very skin. It seemed as if
there was a rushing of air and some large creature swept by me at
about the level of my shoulders. Instantly the pressure on my heart
was relieved, and the atmosphere seemed to resume its normal
condition.

"Smith's door closed quietly downstairs, as I put the lamp down
with trembling hands. What had happened I do not know; only, I was
alone again and my strength was returning as rapidly as it had left
me.

"I went across the room and examined myself in the glass. The
skin was very pale, and the eyes dull. My temperature, I found, was
a little below normal and my pulse faint and irregular. But these
smaller signs of disturbance were as nothing compared with the
feeling I had—though no outward signs bore testimony to the
fact—that I had narrowly escaped a real and ghastly catastrophe. I
felt shaken, somehow, shaken to the very roots of my being."

The doctor rose from his chair and crossed over to the dying
fire, so that no one could see the expression on his face as he
stood with his back to the grate, and continued his weird tale.

"It would be wearisome," he went on in a lower voice, looking
over our heads as though he still saw the dingy top floor of that
haunted Edinburgh lodging-house; "it would be tedious for me at
this length of time to analyse my feelings, or attempt to reproduce
for you the thorough examination to which I endeavoured then to
subject my whole being, intellectual, emotional, and physical. I
need only mention the dominant emotion with which this curious
episode left me—the indignant anger against myself that I could
ever have lost my self-control enough to come under the sway of so
gross and absurd a delusion. This protest, however, I remember
making with all the emphasis possible. And I also remember noting
that it brought me very little satisfaction, for it was the protest
of my reason only, when all the rest of my being was up in arms
against its conclusions.

"My dealings with the 'delusion,' however, were not yet over for
the night; for very early next morning, somewhere about three
o'clock, I was awakened by a curiously stealthy noise in the room,
and the next minute there followed a crash as if all my books had
been swept bodily from their shelf on to the floor.

"But this time I was not frightened. Cursing the disturbance
with all the resounding and harmless words I could accumulate, I
jumped out of bed and lit the candle in a second, and in the first
dazzle of the flaring match—but before the wick had time to catch—I
was certain I saw a dark grey shadow, of ungainly shape,
and with something more or less like a human head, drive rapidly
past the side of the wall farthest from me and disappear into the
gloom by the angle of the door.

"I waited one single second to be sure the candle was alight,
and then dashed after it, but before I had gone two steps, my foot
stumbled against something hard piled up on the carpet and I only
just saved myself from falling headlong. I picked myself up and
found that all the books from what I called my 'language shelf'
were strewn across the floor. The room, meanwhile, as a minute's
search revealed, was quite empty. I looked in every corner and
behind every stick of furniture, and a student's bedroom on a top
floor, costing twelve shillings a week, did not hold many available
hiding-places, as you may imagine.

"The crash, however, was explained. Some very practical and
physical force had thrown the books from their resting-place. That,
at least, was beyond all doubt. And as I replaced them on the shelf
and noted that not one was missing, I busied myself mentally with
the sore problem of how the agent of this little practical joke had
gained access to my room, and then escaped again. For my door
was locked and bolted.

"Smith's odd question as to whether I was disturbed in the
night, and his warning injunction to let him know at once if such
were the case, now of course returned to affect me as I stood there
in the early morning, cold and shivering on the carpet; but I
realised at the same moment how impossible it would be for me to
admit that a more than usually vivid nightmare could have any
connection with himself. I would rather stand a hundred of these
mysterious visitations than consult such a man as to their possible
cause.

"A knock at the door interrupted my reflections, and I gave a
start that sent the candle grease flying.

"'Let me in,' came in Smith's voice.

"I unlocked the door. He came in fully dressed. His face wore a
curious pallor. It seemed to me to be under the skin and to shine
through and almost make it luminous. His eyes were exceedingly
bright.

"I was wondering what in the world to say to him, or how he
would explain his visit at such an hour, when he closed the door
behind him and came close up to me—uncomfortably close.

"'You should have called me at once,' he said in his whispering
voice, fixing his great eyes on my face.

"I stammered something about an awful dream, but he ignored my
remark utterly, and I caught his eye wandering next—if any movement
of those optics can be described as 'wandering'—to the book-shelf.
I watched him, unable to move my gaze from his person. The man
fascinated me horribly for some reason. Why, in the devil's name,
was he up and dressed at three in the morning? How did he know
anything had happened unusual in my room? Then his whisper began
again.

"'It's your amazing vitality that causes you this annoyance,' he
said, shifting his eyes back to mine.

"I gasped. Something in his voice or manner turned my blood into
ice.

"'That's the real attraction,' he went on. 'But if this
continues one of us will have to leave, you know.'

"I positively could not find a word to say in reply. The
channels of speech dried up within me. I simply stared and wondered
what he would say next. I watched him in a sort of dream, and as
far as I can remember, he asked me to promise to call him sooner
another time, and then began to walk round the room, uttering
strange sounds, and making signs with his arms and hands until he
reached the door. Then he was gone in a second, and I had closed
and locked the door behind him.

"After this, the Smith adventure drew rapidly to a climax. It
was a week or two later, and I was coming home between two and
three in the morning from a maternity case, certain features of
which for the time being had very much taken possession of my mind,
so much so, indeed, that I passed Smith's door without giving him a
single thought.

"The gas jet on the landing was still burning, but so low that
it made little impression on the waves of deep shadow that lay
across the stairs. Overhead, the faintest possible gleam of grey
showed that the morning was not far away. A few stars shone down
through the sky-light. The house was still as the grave, and the
only sound to break the silence was the rushing of the wind round
the walls and over the roof. But this was a fitful sound, suddenly
rising and as suddenly falling away again, and it only served to
intensify the silence.

"I had already reached my own landing when I gave a violent
start. It was automatic, almost a reflex action in fact, for it was
only when I caught myself fumbling at the door handle and thinking
where I could conceal myself quickest that I realised a voice had
sounded close beside me in the air. It was the same voice I had
heard before, and it seemed to me to be calling for help. And yet
the very same minute I pushed on into the room, determined to
disregard it, and seeking to persuade myself it was the creaking of
the boards under my weight or the rushing noise of the wind that
had deceived me.

"But hardly had I reached the table where the candles stood when
the sound was unmistakably repeated: 'Help! help!' And this time it
was accompanied by what I can only describe as a vivid tactile
hallucination. I was touched: the skin of my arm was
clutched by fingers.

"Some compelling force sent me headlong downstairs as if the
haunting forces of the whole world were at my heels. At Smith's
door I paused. The force of his previous warning injunction to seek
his aid without delay acted suddenly and I leant my whole weight
against the panels, little dreaming that I should be called upon to
give help rather than to receive it.

"The door yielded at once, and I burst into a room that was so
full of a choking vapour, moving in slow clouds, that at first I
could distinguish nothing at all but a set of what seemed to be
huge shadows passing in and out of the mist. Then, gradually, I
perceived that a red lamp on the mantelpiece gave all the light
there was, and that the room which I now entered for the first time
was almost empty of furniture.

"The carpet was rolled back and piled in a heap in the corner,
and upon the white boards of the floor I noticed a large circle
drawn in black of some material that emitted a faint glowing light
and was apparently smoking. Inside this circle, as well as at
regular intervals outside it, were curious-looking designs, also
traced in the same black, smoking substance. These, too, seemed to
emit a feeble light of their own.

"My first impression on entering the room had been that it was
full of—people, I was going to say; but that hardly
expresses my meaning. Beings, they certainly were, but it
was borne in upon me beyond the possibility of doubt, that they
were not human beings. That I had caught a momentary glimpse of
living, intelligent entities I can never doubt, but I am equally
convinced, though I cannot prove it, that these entities were from
some other scheme of evolution altogether, and had nothing to do
with the ordinary human life, either incarnate or discarnate.

"But, whatever they were, the visible appearance of them was
exceedingly fleeting. I no longer saw anything, though I still felt
convinced of their immediate presence. They were, moreover, of the
same order of life as the visitant in my bedroom of a few nights
before, and their proximity to my atmosphere in numbers, instead of
singly as before, conveyed to my mind something that was quite
terrible and overwhelming. I fell into a violent trembling, and the
perspiration poured from my face in streams.

"They were in constant motion about me. They stood close to my
side; moved behind me; brushed past my shoulder; stirred the hair
on my forehead; and circled round me without ever actually touching
me, yet always pressing closer and closer. Especially in the air
just over my head there seemed ceaseless movement, and it was
accompanied by a confused noise of whispering and sighing that
threatened every moment to become articulate in words. To my
intense relief, however, I heard no distinct words, and the noise
continued more like the rising and falling of the wind than
anything else I can imagine.

"But the characteristic of these 'Beings' that impressed me most
strongly at the time, and of which I have carried away the most
permanent recollection, was that each one of them possessed what
seemed to be a vibrating centre which impelled it with
tremendous force and caused a rapid whirling motion of the
atmosphere as it passed me. The air was full of these little
vortices of whirring, rotating force, and whenever one of them
pressed me too closely I felt as if the nerves in that particular
portion of my body had been literally drawn out, absolutely
depleted of vitality, and then immediately replaced—but replaced
dead, flabby, useless.

"Then, suddenly, for the first time my eyes fell upon Smith. He
was crouching against the wall on my right, in an attitude that was
obviously defensive, and it was plain he was in extremities. The
terror on his face was pitiable, but at the same time there was
another expression about the tightly clenched teeth and mouth which
showed that he had not lost all control of himself. He wore the
most resolute expression I have ever seen on a human countenance,
and, though for the moment at a fearful disadvantage, he looked
like a man who had confidence in himself, and, in spite of the
working of fear, was waiting his opportunity.

"For my part, I was face to face with a situation so utterly
beyond my knowledge and comprehension, that I felt as helpless as a
child, and as useless.

"'Help me back—quick—into that circle,' I heard him half cry,
half whisper to me across the moving vapours.

"My only value appears to have been that I was not afraid to
act. Knowing nothing of the forces I was dealing with I had no idea
of the deadly perils risked, and I sprang forward and caught him by
the arms. He threw all his weight in my direction, and by our
combined efforts his body left the wall and lurched across the
floor towards the circle.

"Instantly there descended upon us, out of the empty air of that
smoke-laden room, a force which I can only compare to the pushing,
driving power of a great wind pent up within a narrow space. It was
almost explosive in its effect, and it seemed to operate upon all
parts of my body equally. It fell upon us with a rushing noise that
filled my ears and made me think for a moment the very walls and
roof of the building had been torn asunder. Under its first blow we
staggered back against the wall, and I understood plainly that its
purpose was to prevent us getting back into the circle in the
middle of the floor.

"Pouring with perspiration, and breathless, with every muscle
strained to the very utmost, we at length managed to get to the
edge of the circle, and at this moment, so great was the opposing
force, that I felt myself actually torn from Smith's arms, lifted
from my feet, and twirled round in the direction of the windows as
if the wheel of some great machine had caught my clothes and was
tearing me to destruction in its revolution.

"But, even as I fell, bruised and breathless, against the wall,
I saw Smith firmly upon his feet in the circle and slowly rising
again to an upright position. My eyes never left his figure once in
the next few minutes.

"He drew himself up to his full height. His great shoulders
squared themselves. His head was thrown back a little, and as I
looked I saw the expression on his face change swiftly from fear to
one of absolute command. He looked steadily round the room and then
his voice began to vibrate. At first in a low tone, it
gradually rose till it assumed the same volume and intensity I had
heard that night when he called up the stairs into my room.

"It was a curiously increasing sound, more like the swelling of
an instrument than a human voice; and as it grew in power and
filled the room, I became aware that a great change was being
effected slowly and surely. The confusion of noise and rushings of
air fell into the roll of long, steady vibrations not unlike those
caused by the deeper pedals of an organ. The movements in the air
became less violent, then grew decidedly weaker, and finally ceased
altogether. The whisperings and sighings became fainter and
fainter, till at last I could not hear them at all; and, strangest
of all, the light emitted by the circle, as well as by the designs
round it, increased to a steady glow, casting their radiance
upwards with the weirdest possible effect upon his features.
Slowly, by the power of his voice, behind which lay undoubtedly a
genuine knowledge of the occult manipulation of sound, this man
dominated the forces that had escaped from their proper sphere,
until at length the room was reduced to silence and perfect order
again.

"Judging by the immense relief which also communicated itself to
my nerves I then felt that the crisis was over and Smith was wholly
master of the situation.

"But hardly had I begun to congratulate myself upon this result,
and to gather my scattered senses about me, when, uttering a loud
cry, I saw him leap out of the circle and fling himself into the
air—as it seemed to me, into the empty air. Then, even while
holding my breath for dread of the crash he was bound to come upon
the floor, I saw him strike with a dull thud against a solid body
in mid-air, and the next instant he was wrestling with some
ponderous thing that was absolutely invisible to me, and the room
shook with the struggle.

"To and fro they swayed, sometimes lurching in one
direction, sometimes in another, and always in horrible proximity
to myself, as I leaned trembling against the wall and watched the
encounter.

"It lasted at most but a short minute or two, ending as suddenly
as it had begun. Smith, with an unexpected movement, threw up his
arms with a cry of relief. At the same instant there was a wild,
tearing shriek in the air beside me and something rushed past us
with a noise like the passage of a flock of big birds. Both windows
rattled as if they would break away from their sashes. Then a sense
of emptiness and peace suddenly came over the room, and I knew that
all was over.

"Smith, his face exceedingly white, but otherwise strangely
composed, turned to me at once.

"'God!—if you hadn't come—You deflected the stream; broke it
up—' he whispered. 'You saved me.'"

The doctor made a long pause. Presently he felt for his pipe in
the darkness, groping over the table behind us with both hands. No
one spoke for a bit, but all dreaded the sudden glare that would
come when he struck the match. The fire was nearly out and the
great hall was pitch dark.

But the story-teller did not strike that match. He was merely
gaining time for some hidden reason of his own. And presently he
went on with his tale in a more subdued voice.

"I quite forget," he said, "how I got back to my own room. I
only know that I lay with two lighted candles for the rest of the
night, and the first thing I did in the morning was to let the
landlady know I was leaving her house at the end of the week.

"Smith still has my Rabbinical Treatise. At least he did not
return it to me at the time, and I have never seen him since to ask
for it."

Part 8

A SUSPICIOUS GIFT

Blake had been in very low water for months—almost under water
part of the time—due to circumstances he was fond of saying were no
fault of his own; and as he sat writing in his room on "third floor
back" of a New York boarding-house, part of his mind was busily
occupied in wondering when his luck was going to turn again.

It was his room only in the sense that he paid the rent. Two
friends, one a little Frenchman and the other a big Dane, shared it
with him, both hoping eventually to contribute something towards
expenses, but so far not having accomplished this result. They had
two beds only, the third being a mattress they slept upon in turns,
a week at a time. A good deal of their irregular "feeding"
consisted of oatmeal, potatoes, and sometimes eggs, all of which
they cooked on a strange utensil they had contrived to fix into the
gas jet. Occasionally, when dinner failed them altogether, they
swallowed a little raw rice and drank hot water from the bathroom
on the top of it, and then made a wild race for bed so as to get to
sleep while the sensation of false repletion was still there. For
sleep and hunger are slight acquaintances as they well knew.
Fortunately all New York houses are supplied with hot air, and they
only had to open a grating in the wall to get a plentiful, if not a
wholesome amount of heat.

Though loneliness in a big city is a real punishment, as they
had severally learnt to their cost, their experiences, three in a
small room for several months, had revealed to them horrors of
quite another kind, and their nerves had suffered according to the
temperament of each. But, on this particular evening, as Blake sat
scribbling by the only window that was not cracked, the Dane and
the Frenchman, his companions in adversity, were in wonderful luck.
They had both been asked out to a restaurant to dine with a friend
who also held out to one of them a chance of work and remuneration.
They would not be back till late, and when they did come they were
pretty sure to bring in supplies of one kind or another. For the
Frenchman never could resist the offer of a glass of absinthe, and
this meant that he would be able to help himself plentifully from
the free-lunch counters, with which all New York bars are
furnished, and to which any purchaser of a drink is entitled to
help himself and devour on the spot or carry away casually in his
hand for consumption elsewhere. Thousands of unfortunate men get
their sole subsistence in this way in New York, and experience soon
teaches where, for the price of a single drink, a man can take away
almost a meal of chip potatoes, sausage, bits of bread, and even
eggs. The Frenchman and the Dane knew their way about, and Blake
looked forward to a supper more or less substantial before pulling
his mattress out of the cupboard and turning in upon the floor for
the night.

Meanwhile he could enjoy a quiet and lonely evening with the
room all to himself.

In the daytime he was a reporter on an evening newspaper of
sensational and lying habits. His work was chiefly in the police
courts; and in his spare hours at night, when not too tired or too
empty, he wrote sketches and stories for the magazines that very
rarely saw the light of day on their printed and paid-for
sentences. On this particular occasion he was deep in a most
involved tale of a psychological character, and had just worked his
way into a sentence, or set of sentences, that completely baffled
and muddled him.

He was fairly out of his depth, and his brain was too poorly
supplied with blood to invent a way out again. The story would have
been interesting had he written it simply, keeping to facts and
feelings, and not diving into difficult analysis of motive and
character which was quite beyond him. For it was largely
autobiographical, and was meant to describe the adventures of a
young Englishman who had come to grief in the usual manner on a
Canadian farm, had then subsequently become bar-keeper, sub-editor
on a Methodist magazine, a teacher of French and German to clerks
at twenty-five cents per hour, a model for artists, a super on the
stage, and, finally, a wanderer to the goldfields.

Blake scratched his head, and dipped the pen in the inkpot,
stared out through the blindless windows, and sighed deeply. His
thoughts kept wandering to food, beefsteak and steaming vegetables.
The smell of cooking that came from a lower floor through the
broken windows was a constant torment to him. He pulled himself
together and again attacked the problem.

" … for with some people," he wrote, "the imagination is so
vivid as to be almost an extension of consciousness… ." But here he
stuck absolutely. He was not quite sure what he meant by the words,
and how to finish the sentence puzzled him into blank inaction. It
was a difficult point to decide, for it seemed to come in
appropriately at this point in his story, and he did not know
whether to leave it as it stood, change it round a bit, or take it
out altogether. It might just spoil its chances of being accepted:
editors were such clever men. But, to rewrite the sentence was a
grind, and he was so tired and sleepy. After all, what did it
matter? People who were clever would force a meaning into it;
people who were not clever would pretend—he knew of no other
classes of readers. He would let it stay, and go on with the action
of the story. He put his head in his hands and began to think
hard.

His mind soon passed from thought to reverie. He fell to
wondering when his friends would find work and relieve him of the
burden—he acknowledged it as such—of keeping them, and of letting
another man wear his best clothes on alternate Sundays. He wondered
when his "luck" would turn. There were one or two influential
people in New York whom he could go and see if he had a dress suit
and the other conventional uniforms. His thoughts ran on far ahead,
and at the same time, by a sort of double process, far behind as
well. His home in the "old country" rose up before him; he saw the
lawn and the cedars in sunshine; he looked through the familiar
windows and saw the clean, swept rooms. His story began to suffer;
the psychological masterpiece would not make much progress unless
he pulled up and dragged his thoughts back to the treadmill. But he
no longer cared; once he had got as far as that cedar with the
sunshine on it, he never could get back again. For all he cared,
the troublesome sentence might run away and get into someone else's
pages, or be snuffed out altogether.

There came a gentle knock at the door, and Blake started. The
knock was repeated louder. Who in the world could it be at this
late hour of the night? On the floor above, he remembered, there
lived another Englishman, a foolish, second-rate creature, who
sometimes came in and made himself objectionable with endless and
silly chatter. But he was an Englishman for all that, and Blake
always tried to treat him with politeness, realising that he was
lonely in a strange land. But to-night, of all people in the world,
he did not want to be bored with Perry's cackle, as he called it,
and the "Come in" he gave in answer to the second knock had no very
cordial sound of welcome in it.

However, the door opened in response, and the man came in. Blake
did not turn round at once, and the other advanced to the centre of
the room, but without speaking. Then Blake knew it was not
his enemy, Perry, and turned round.

He saw a man of about forty standing in the middle of the
carpet, but standing sideways so that he did not present a full
face. He wore an overcoat buttoned up to the neck, and on the felt
hat which he held in front of him fresh rain-drops glistened. In
his other hand he carried a small black bag. Blake gave him a good
look, and came to the conclusion that he might be a secretary, or a
chief clerk, or a confidential man of sorts. He was a
shabby-respectable-looking person. This was the sum-total of the
first impression, gained the moment his eyes took in that it was
not Perry; the second impression was less pleasant, and
reported at once that something was wrong.

Though otherwise young and inexperienced, Blake—thanks, or
curses, to the police court training—knew more about common
criminal blackguardism than most men of fifty, and he recognised
that there was somewhere a suggestion of this undesirable world
about the man. But there was more than this. There was something
singular about him, something far out of the common, though for the
life of him Blake could not say wherein it lay. The fellow was out
of the ordinary, and in some very undesirable manner.

All this, that takes so long to describe, Blake saw with the
first and second glance. The man at once began to speak in a quiet
and respectful voice.

"Are you Mr. Blake?" he asked.

"I am."

"Mr. Arthur Blake?"

"Yes."

"Mr. Arthur Herbert Blake?" persisted the other, with
emphasis on the middle name.

"That is my full name," Blake answered simply, adding, as he
remembered his manners; "but won't you sit down, first,
please?"

The man advanced with a curious sideways motion like a crab and
took a seat on the edge of the sofa. He put his hat on the floor at
his feet, but still kept the bag in his hand.

"I come to you from a well-wisher," he went on in oily tones,
without lifting his eyes. Blake, in his mind, ran quickly over all
the people he knew in New York who might possibly have sent such a
man, while waiting for him to supply the name. But the man had come
to a full stop and was waiting too.

"A well-wisher of mine?" repeated Blake, not knowing
quite what else to say.

"Just so," replied the other, still with his eyes on the floor.
"A well-wisher of yours."

"A man or—" he felt himself blushing, "or a woman?"

"That," said the man shortly, "I cannot tell you."

"You can't tell me!" exclaimed the other, wondering what was
coming next, and who in the world this mysterious well-wisher could
be who sent so discreet and mysterious a messenger.

"I cannot tell you the name," replied the man firmly. "Those are
my instructions. But I bring you something from this person, and I
am to give it to you, to take a receipt for it, and then to go away
without answering any questions."

Blake stared very hard. The man, however, never raised his eyes
above the level of the second china knob on the chest of drawers
opposite. The giving of a receipt sounded like money. Could it be
that some of his influential friends had heard of his plight? There
were possibilities that made his heart beat. At length, however, he
found his tongue, for this strange creature was determined
apparently to say nothing more until he had heard from him.

"Then, what have you got for me, please?" he asked bluntly.

By way of answer the man proceeded to open the bag. He took out
a parcel wrapped loosely in brown paper, and about the size of a
large book. It was tied with string, and the man seemed
unnecessarily long untying the knot. When at last the string was
off and the paper unfolded, there appeared a series of smaller
packages inside. The man took them out very carefully, almost as if
they had been alive, Blake thought, and set them in a row upon his
knees. They were dollar bills. Blake, all in a flutter, craned his
neck forward a little to try and make out their denomination. He
read plainly the figures 100.

"There are ten thousand dollars here," said the man quietly.

The other could not suppress a little cry.

"And they are for you."

Blake simply gasped. "Ten thousand dollars!" he repeated, a
queer feeling growing up in his throat. "Ten thousand. Are
you sure? I mean—you mean they are for me?" he stammered.
He felt quite silly with excitement, and grew more so with every
minute, as the man maintained a perfect silence. Was it not a
dream? Wouldn't the man put them back in the bag presently and say
it was a mistake, and they were meant for somebody else? He could
not believe his eyes or his ears. Yet, in a sense, it was possible.
He had read of such things in books, and even come across them in
his experience of the courts—the erratic and generous
philanthropist who is determined to do his good deed and to get no
thanks or acknowledgment for it. Still, it seemed almost
incredible. His troubles began to melt away like bubbles in the
sun; he thought of the other fellows when they came in, and what he
would have to tell them; he thought of the German landlady and the
arrears of rent, of regular food and clean linen, and books and
music, of the chance of getting into some respectable business,
of—well, of as many things as it is possible to think of when
excitement and surprise fling wide open the gates of the
imagination.

The man, meanwhile, began quietly to count over the packages
aloud from one to ten, and then to count the bills in each separate
packet, also from one to ten. Yes, there were ten little heaps,
each containing ten bills of a hundred-dollar denomination. That
made ten thousand dollars. Blake had never seen so much money in a
single lump in his life before; and for many months of privation
and discomfort he had not known the "feel" of a twenty-dollar note,
much less of a hundred-dollar one. He heard them crackle under the
man's fingers, and it was like crisp laughter in his ears. The
bills were evidently new and unused.

But, side by side with the excitement caused by the shock of
such an event, Blake's caution, acquired by a year of vivid New
York experience, was meanwhile beginning to assert itself. It all
seemed just a little too much out of the likely order of things to
be quite right. The police courts had taught him the amazing
ingenuity of the criminal mind, as well as something of the plots
and devices by which the unwary are beguiled into the dark places
where blackmail may be levied with impunity. New York, as a matter
of fact, just at that time was literally undermined with the secret
ways of the blackmailers, the green-goods men, and other
police-protected abominations; and the only weak point in the
supposition that this was part of some such proceeding was the
selection of himself—a poor newspaper reporter—as a victim. It did
seem absurd, but then the whole thing was so out of the ordinary,
and the thought once having entered his mind, was not so easily got
rid of. Blake resolved to be very cautious.

The man meanwhile, though he never appeared to raise his eyes
from the carpet, had been watching him closely all the time.

"If you will give me a receipt I'll leave the money at once," he
said, with just a vestige of impatience in his tone, as if he were
anxious to bring the matter to a conclusion as soon as
possible.

"But you say it is quite impossible for you to tell me the name
of my well-wisher, or why she sends me such a large sum of
money in this extraordinary way?"

"The money is sent to you because you are in need of it,"
returned the other; "and it is a present without conditions of any
sort attached. You have to give me a receipt only to satisfy the
sender that it has reached your hands. The money will never be
asked of you again."

Blake noticed two things from this answer: first, that the man
was not to be caught into betraying the sex of the well-wisher; and
secondly, that he was in some hurry to complete the transaction.
For he was now giving reasons, attractive reasons, why he should
accept the money and make out the receipt.

Suddenly it flashed across his mind that if he took the money
and gave the receipt before a witness, nothing very
disastrous could come of the affair. It would protect him against
blackmail, if this was, after all, a plot of some sort with
blackmail in it; whereas, if the man were a madman, or a criminal
who was getting rid of a portion of his ill-gotten gains to divert
suspicion, or if any other improbable explanation turned out to be
the true one, there was no great harm done, and he could hold the
money till it was claimed, or advertised for in the newspapers. His
mind rapidly ran over these possibilities, though, of course, under
the stress of excitement, he was unable to weigh any of them
properly; then he turned to his strange visitor again and said
quietly—

"I will take the money, although I must say it seems to me a
very unusual transaction, and I will give you for it such a receipt
as I think proper under the circumstances."

"A proper receipt is all I want," was the answer.

"I mean by that a receipt before a proper witness—"

"Perfectly satisfactory," interrupted the man, his eyes still on
the carpet. "Only, it must be dated, and headed with your address
here in the correct way."

Blake could see no possible objection to this, and he at once
proceeded to obtain his witness. The person he had in his mind was
a Mr. Barclay, who occupied the room above his own; an old
gentleman who had retired from business and who, the landlady
always said, was a miser, and kept large sums secreted in his room.
He was, at any rate, a perfectly respectable man and would make an
admirable witness to a transaction of this sort. Blake made an
apology and rose to fetch him, crossing the room in front of the
sofa where the man sat, in order to reach the door. As he did so,
he saw for the first time the other side of his visitor's
face, the side that had been always so carefully turned away from
him.

There was a broad smear of blood down the skin from the ear to
the neck. It glistened in the gaslight.

Blake never knew how he managed to smother the cry that sprang
to his lips, but smother it he did. In a second he was at the door,
his knees trembling, his mind in a sudden and dreadful turmoil.

His main object, so far as he could recollect afterwards, was to
escape from the room as if he had noticed nothing, so as not to
arouse the other's suspicions. The man's eyes were always on the
carpet, and probably, Blake hoped, he had not noticed the
consternation that must have been written plainly on his face. At
any rate he had uttered no cry.

In another second he would have been in the passage, when
suddenly he met a pair of wicked, staring eyes fixed intently and
with a cunning smile upon his own. It was the other's face in the
mirror calmly watching his every movement.

Instantly, all his powers of reflection flew to the winds, and
he thought only upon the desirability of getting help at once. He
tore upstairs, his heart in his mouth. Barclay must come to his
aid. This matter was serious—perhaps horribly serious. Taking the
money, or giving a receipt, or having anything at all to do with it
became an impossibility. Here was crime. He felt certain of it.

In three bounds he reached the next landing and began to hammer
at the old miser's door as if his very life depended on it. For a
long time he could get no answer. His fists seemed to make no
noise. He might have been knocking on cotton wool, and the thought
dashed through his brain that it was all just like the terror of a
nightmare.

Barclay, evidently, was still out, or else sound asleep. But the
other simply could not wait a minute longer in suspense. He turned
the handle and walked into the room. At first he saw nothing for
the darkness, and made sure the owner of the room was out; but the
moment the light from the passage began a little to disperse the
gloom, he saw the old man, to his immense relief, lying asleep on
the bed.

Blake opened the door to its widest to get more light and then
walked quickly up to the bed. He now saw the figure more plainly,
and noted that it was dressed and lay only upon the outside of the
bed. It struck him, too, that he was sleeping in a very odd, almost
an unnatural, position.

Something clutched at his heart as he looked closer. He stumbled
over a chair and found the matches. Calling upon Barclay the whole
time to wake up and come downstairs with him, he blundered across
the floor, a dreadful thought in his mind, and lit the gas over the
table. It seemed strange that there was no movement or reply to his
shouting. But it no longer seemed strange when at length he turned,
in the full glare of the gas, and saw the old man lying huddled up
into a ghastly heap on the bed, his throat cut across from ear to
ear.

And all over the carpet lay new dollar bills, crisp and clean
like those he had left downstairs, and strewn about in little
heaps.

For a moment Blake stood stock-still, bereft of all power of
movement. The next, his courage returned, and he fled from the room
and dashed downstairs, taking five steps at a time. He reached the
bottom and tore along the passage to his room, determined at any
rate to seize the man and prevent his escape till help came.

But when he got to the end of the little landing he found that
his door had been closed. He seized the handle, fumbling with it in
his violence. It felt slippery and kept turning under his fingers
without opening the door, and fully half a minute passed before it
yielded and let him in headlong.

At the first glance he saw the room was empty, and the man
gone!

Scattered upon the carpet lay a number of the bills, and beside
them, half hidden under the sofa where the man had sat, he saw a
pair of gloves—thick, leathern gloves—and a butcher's knife. Even
from the distance where he stood the blood-stains on both were
easily visible.

Dazed and confused by the terrible discoveries of the last few
minutes, Blake stood in the middle of the room, overwhelmed and
unable to think or move. Unconsciously he must have passed his hand
over his forehead in the natural gesture of perplexity, for he
noticed that the skin felt wet and sticky. His hand was covered
with blood! And when he rushed in terror to the looking-glass, he
saw that there was a broad red smear across his face and forehead.
Then he remembered the slippery handle of the door and knew that it
had been carefully moistened!

In an instant the whole plot became clear as daylight, and he
was so spellbound with horror that a sort of numbness came over him
and he came very near to fainting. He was in a condition of utter
helplessness, and had anyone come into the room at that minute and
called him by name he would simply have dropped to the floor in a
heap.

"If the police were to come in now!" The thought crashed through
his brain like thunder, and at the same moment, almost before he
had time to appreciate a quarter of its significance, there came a
loud knocking at the front door below. The bell rang with a
dreadful clamour; men's voices were heard talking excitedly, and
presently heavy steps began to come up the stairs in the direction
of his room.

It was the police!

And all Blake could do was to laugh foolishly to himself—and
wait till they were upon him. He could not move nor speak. He stood
face to face with the evidence of his horrid crime, his hands and
face smeared with the blood of his victim, and there he was
standing when the police burst open the door and came noisily into
the room.

"Here it is!" cried a voice he knew. "Third floor back! And the
fellow caught red-handed!"

It was the man with the bag leading in the two policemen.

Hardly knowing what he was doing in the fearful stress of
conflicting emotions, he made a step forward. But before he had
time to make a second one, he felt the heavy hand of the law
descend upon both shoulders at once as the two policemen moved up
to seize him. At the same moment a voice of thunder cried in his
ear—

"Wake up, man! Wake up! Here's the supper, and good news
too!"

Blake turned with a start in his chair and saw the Dane, very
red in the face, standing beside him, a hand on each shoulder, and
a little further back he saw the Frenchman leering happily at him
over the end of the bed, a bottle of beer in one hand and a paper
package in the other.

He rubbed his eyes, glancing from one to the other, and then got
up sleepily to fix the wire arrangement on the gas jet to boil
water for cooking the eggs which the Frenchman was in momentary
danger of letting drop upon the floor.

Part 9

THE STRANGE ADVENTURES OF A PRIVATE SECRETARY IN NEW YORK

Chapter 1

It was never quite clear to me how Jim Shorthouse managed to get
his private secretaryship; but, once he got it, he kept it, and for
some years he led a steady life and put money in the savings
bank.

One morning his employer sent for him into the study, and it was
evident to the secretary's trained senses that there was something
unusual in the air.

"Mr. Shorthouse," he began, somewhat nervously, "I have never
yet had the opportunity of observing whether or not you are
possessed of personal courage."

Shorthouse gasped, but he said nothing. He was growing
accustomed to the eccentricities of his chief. Shorthouse was a
Kentish man; Sidebotham was "raised" in Chicago; New York was the
present place of residence.

"But," the other continued, with a puff at his very black cigar,
"I must consider myself a poor judge of human nature in future, if
it is not one of your strongest qualities."

The private secretary made a foolish little bow in modest
appreciation of so uncertain a compliment. Mr. Jonas B. Sidebotham
watched him narrowly, as the novelists say, before he continued his
remarks.

"I have no doubt that you are a plucky fellow and—" He
hesitated, and puffed at his cigar as if his life depended upon it
keeping alight.

"I don't think I'm afraid of anything in particular, sir—except
women," interposed the young man, feeling that it was time for him
to make an observation of some sort, but still quite in the dark as
to his chief's purpose.

"Humph!" he grunted. "Well, there are no women in this case so
far as I know. But there may be other things that—that hurt
more."

"Wants a special service of some kind, evidently," was the
secretary's reflection. "Personal violence?" he asked aloud.

"Possibly (puff), in fact (puff, puff) probably."

Shorthouse smelt an increase of salary in the air. It had a
stimulating effect.

"I've had some experience of that article, sir," he said
shortly; "but I'm ready to undertake anything in reason."

"I can't say how much reason or unreason there may prove to be
in this particular case. It all depends."

Mr. Sidebotham got up and locked the door of his study and drew
down the blinds of both windows. Then he took a bunch of keys from
his pocket and opened a black tin box. He ferreted about among blue
and white papers for a few seconds, enveloping himself as he did so
in a cloud of blue tobacco smoke.

"I feel like a detective already," Shorthouse laughed.

"Speak low, please," returned the other, glancing round the
room. "We must observe the utmost secrecy. Perhaps you would be
kind enough to close the registers," he went on in a still lower
voice. "Open registers have betrayed conversations before now."

Shorthouse began to enter into the spirit of the thing. He
tiptoed across the floor and shut the two iron gratings in the wall
that in American houses supply hot air and are termed "registers."
Mr. Sidebotham had meanwhile found the paper he was looking for. He
held it in front of him and tapped it once or twice with the back
of his right hand as if it were a stage letter and himself the
villain of the melodrama.

"This is a letter from Joel Garvey, my old partner," he said at
length. "You have heard me speak of him."

The other bowed. He knew that many years before Garvey &
Sidebotham had been well known in the Chicago financial world. He
knew that the amazing rapidity with which they accumulated a
fortune had only been surpassed by the amazing rapidity with which
they had immediately afterwards disappeared into space. He was
further aware—his position afforded facilities—that each partner
was still to some extent in the other's power, and that each wished
most devoutly that the other would die.

The sins of his employer's early years did not concern him,
however. The man was kind and just, if eccentric; and Shorthouse,
being in New York, did not probe to discover more particularly the
sources whence his salary was so regularly paid. Moreover, the two
men had grown to like each other and there was a genuine feeling of
trust and respect between them.

"I hope it's a pleasant communication, sir," he said in a low
voice.

"Quite the reverse," returned the other, fingering the paper
nervously as he stood in front of the fire.

"Blackmail, I suppose."

"Precisely." Mr. Sidebotham's cigar was not burning well; he
struck a match and applied it to the uneven edge, and presently his
voice spoke through clouds of wreathing smoke.

"There are valuable papers in my possession bearing his
signature. I cannot inform you of their nature; but they are
extremely valuable to me. They belong, as a matter of
fact, to Garvey as much as to me. Only I've got them—"

"I see."

"Garvey writes that he wants to have his signature removed—wants
to cut it out with his own hand. He gives reasons which incline me
to consider his request—"

"And you would like me to take him the papers and see that he
does it?"

"And bring them back again with you," he whispered, screwing up
his eyes into a shrewd grimace.

"And bring them back again with me," repeated the secretary. "I
understand perfectly."

Shorthouse knew from unfortunate experience more than a little
of the horrors of blackmail. The pressure Garvey was bringing to
bear upon his old enemy must be exceedingly strong. That was quite
clear. At the same time, the commission that was being entrusted to
him seemed somewhat quixotic in its nature. He had already
"enjoyed" more than one experience of his employer's eccentricity,
and he now caught himself wondering whether this same eccentricity
did not sometimes go—further than eccentricity.

"I cannot read the letter to you," Mr. Sidebotham was
explaining, "but I shall give it into your hands. It will prove
that you are my—er—my accredited representative. I shall also ask
you not to read the package of papers. The signature in question
you will find, of course, on the last page, at the bottom."

There was a pause of several minutes during which the end of the
cigar glowed eloquently.

"Circumstances compel me," he went on at length almost in a
whisper, "or I should never do this. But you understand, of course,
the thing is a ruse. Cutting out the signature is a mere pretence.
It is nothing. What Garvey wants are the papers
themselves."

The confidence reposed in the private secretary was not
misplaced. Shorthouse was as faithful to Mr. Sidebotham as a man
ought to be to the wife that loves him.

The commission itself seemed very simple. Garvey lived in
solitude in the remote part of Long Island. Shorthouse was to take
the papers to him, witness the cutting out of the signature, and to
be specially on his guard against any attempt, forcible or
otherwise, to gain possession of them. It seemed to him a somewhat
ludicrous adventure, but he did not know all the facts and perhaps
was not the best judge.

The two men talked in low voices for another hour, at the end of
which Mr. Sidebotham drew up the blinds, opened the registers and
unlocked the door.

Shorthouse rose to go. His pockets were stuffed with papers and
his head with instructions; but when he reached the door he
hesitated and turned.

"Well?" said his chief.

Shorthouse looked him straight in the eye and said nothing.

"The personal violence, I suppose?" said the other. Shorthouse
bowed.

"I have not seen Garvey for twenty years," he said; "all I can
tell you is that I believe him to be occasionally of unsound mind.
I have heard strange rumours. He lives alone, and in his lucid
intervals studies chemistry. It was always a hobby of his. But the
chances are twenty to one against his attempting violence. I only
wished to warn you—in case—I mean, so that you may be on the
watch."

He handed his secretary a Smith and Wesson revolver as he spoke.
Shorthouse slipped it into his hip pocket and went out of the
room.

A drizzling cold rain was falling on fields covered with
half-melted snow when Shorthouse stood, late in the afternoon, on
the platform of the lonely little Long Island station and watched
the train he had just left vanish into the distance.

It was a bleak country that Joel Garvey, Esq., formerly of
Chicago, had chosen for his residence and on this particular
afternoon it presented a more than usually dismal appearance. An
expanse of flat fields covered with dirty snow stretched away on
all sides till the sky dropped down to meet them. Only occasional
farm buildings broke the monotony, and the road wound along muddy
lanes and beneath dripping trees swathed in the cold raw fog that
swept in like a pall of the dead from the sea.

It was six miles from the station to Garvey's house, and the
driver of the rickety buggy Shorthouse had found at the station was
not communicative. Between the dreary landscape and the drearier
driver he fell back upon his own thoughts, which, but for the spice
of adventure that was promised, would themselves have been even
drearier than either. He made up his mind that he would waste no
time over the transaction. The moment the signature was cut out he
would pack up and be off. The last train back to Brooklyn was 7.15;
and he would have to walk the six miles of mud and snow, for the
driver of the buggy had refused point-blank to wait for him.

For purposes of safety, Shorthouse had done what he flattered
himself was rather a clever thing. He had made up a second packet
of papers identical in outside appearance with the first. The
inscription, the blue envelope, the red elastic band, and even a
blot in the lower left-hand corner had been exactly reproduced.
Inside, of course, were only sheets of blank paper. It was his
intention to change the packets and to let Garvey see him put the
sham one into the bag. In case of violence the bag would be the
point of attack, and he intended to lock it and throw away the key.
Before it could be forced open and the deception discovered there
would be time to increase his chances of escape with the real
packet.

It was five o'clock when the silent Jehu pulled up in front of a
half-broken gate and pointed with his whip to a house that stood in
its own grounds among trees and was just visible in the gathering
gloom. Shorthouse told him to drive up to the front door but the
man refused.

"I ain't runnin' no risks," he said; "I've got a family."

This cryptic remark was not encouraging, but Shorthouse did not
pause to decipher it. He paid the man, and then pushed open the
rickety old gate swinging on a single hinge, and proceeded to walk
up the drive that lay dark between close-standing trees. The house
soon came into full view. It was tall and square and had once
evidently been white, but now the walls were covered with dirty
patches and there were wide yellow streaks where the plaster had
fallen away. The windows stared black and uncompromising into the
night. The garden was overgrown with weeds and long grass, standing
up in ugly patches beneath their burden of wet snow. Complete
silence reigned over all. There was not a sign of life. Not even a
dog barked. Only, in the distance, the wheels of the retreating
carriage could be heard growing fainter and fainter.

As he stood in the porch, between pillars of rotting wood,
listening to the rain dripping from the roof into the puddles of
slushy snow, he was conscious of a sensation of utter desertion and
loneliness such as he had never before experienced. The forbidding
aspect of the house had the immediate effect of lowering his
spirits. It might well have been the abode of monsters or demons in
a child's wonder tale, creatures that only dared to come out under
cover of darkness. He groped for the bell-handle, or knocker, and
finding neither, he raised his stick and beat a loud tattoo on the
door. The sound echoed away in an empty space on the other side and
the wind moaned past him between the pillars as if startled at his
audacity. But there was no sound of approaching footsteps and no
one came to open the door. Again he beat a tattoo, louder and
longer than the first one; and, having done so, waited with his
back to the house and stared across the unkempt garden into the
fast gathering shadows.

Then he turned suddenly, and saw that the door was standing
ajar. It had been quietly opened and a pair of eyes were peering at
him round the edge. There was no light in the hall beyond and he
could only just make out the shape of a dim human face.

"Does Mr. Garvey live here?" he asked in a firm voice.

"Who are you?" came in a man's tones.

"I'm Mr. Sidebotham's private secretary. I wish to see Mr.
Garvey on important business."

"Are you expected?"

"I suppose so," he said impatiently, thrusting a card through
the opening. "Please take my name to him at once, and say I come
from Mr. Sidebotham on the matter Mr. Garvey wrote about."

The man took the card, and the face vanished into the darkness,
leaving Shorthouse standing in the cold porch with mingled feelings
of impatience and dismay. The door, he now noticed for the first
time, was on a chain and could not open more than a few inches. But
it was the manner of his reception that caused uneasy reflections
to stir within him—reflections that continued for some minutes
before they were interrupted by the sound of approaching footsteps
and the flicker of a light in the hall.

The next instant the chain fell with a rattle, and gripping his
bag tightly, he walked into a large ill-smelling hall of which he
could only just see the ceiling. There was no light but the
nickering taper held by the man, and by its uncertain glimmer
Shorthouse turned to examine him. He saw an undersized man of
middle age with brilliant, shifting eyes, a curling black beard,
and a nose that at once proclaimed him a Jew. His shoulders were
bent, and, as he watched him replacing the chain, he saw that he
wore a peculiar black gown like a priest's cassock reaching to the
feet. It was altogether a lugubrious figure of a man, sinister and
funereal, yet it seemed in perfect harmony with the general
character of its surroundings. The hall was devoid of furniture of
any kind, and against the dingy walls stood rows of old picture
frames, empty and disordered, and odd-looking bits of wood-work
that appeared doubly fantastic as their shadows danced queerly over
the floor in the shifting light.

"If you'll come this way, Mr. Garvey will see you presently,"
said the Jew gruffly, crossing the floor and shielding the taper
with a bony hand. He never once raised his eyes above the level of
the visitor's waistcoat, and, to Shorthouse, he somehow suggested a
figure from the dead rather than a man of flesh and blood. The hall
smelt decidedly ill.

All the more surprising, then, was the scene that met his eyes
when the Jew opened the door at the further end and he entered a
room brilliantly lit with swinging lamps and furnished with a
degree of taste and comfort that amounted to luxury. The walls were
lined with handsomely bound books, and armchairs were arranged
round a large mahogany desk in the middle of the room. A bright
fire burned in the grate and neatly framed photographs of men and
women stood on the mantelpiece on either side of an elaborately
carved clock. French windows that opened like doors were partially
concealed by warm red curtains, and on a sideboard against the wall
stood decanters and glasses, with several boxes of cigars piled on
top of one another. There was a pleasant odour of tobacco about the
room. Indeed, it was in such glowing contrast to the chilly poverty
of the hall that Shorthouse already was conscious of a distinct
rise in the thermometer of his spirits.

Then he turned and saw the Jew standing in the doorway with his
eyes fixed upon him, somewhere about the middle button of his
waistcoat. He presented a strangely repulsive appearance that
somehow could not be attributed to any particular detail, and the
secretary associated him in his mind with a monstrous black bird of
prey more than anything else.

"My time is short," he said abruptly; "I hope Mr. Garvey will
not keep me waiting."

A strange flicker of a smile appeared on the Jew's ugly face and
vanished as quickly as it came. He made a sort of deprecating bow
by way of reply. Then he blew out the taper and went out, closing
the door noiselessly behind him.

Shorthouse was alone. He felt relieved. There was an air of
obsequious insolence about the old Jew that was very offensive. He
began to take note of his surroundings. He was evidently in the
library of the house, for the walls were covered with books almost
up to the ceiling. There was no room for pictures. Nothing but the
shining backs of well-bound volumes looked down upon him. Four
brilliant lights hung from the ceiling and a reading lamp with a
polished reflector stood among the disordered masses of papers on
the desk.

The lamp was not lit, but when Shorthouse put his hand upon it
he found it was warm. The room had evidently only just
been vacated.

Apart from the testimony of the lamp, however, he had already
felt, without being able to give a reason for it, that the room had
been occupied a few moments before he entered. The atmosphere over
the desk seemed to retain the disturbing influence of a human
being; an influence, moreover, so recent that he felt as if the
cause of it were still in his immediate neighbourhood. It was
difficult to realise that he was quite alone in the room and that
somebody was not in hiding. The finer counterparts of his senses
warned him to act as if he were being observed; he was dimly
conscious of a desire to fidget and look round, to keep his eyes in
every part of the room at once, and to conduct himself generally as
if he were the object of careful human observation.

How far he recognised the cause of these sensations it is
impossible to say; but they were sufficiently marked to prevent his
carrying out a strong inclination to get up and make a search of
the room. He sat quite still, staring alternately at the backs of
the books, and at the red curtains; wondering all the time if he
was really being watched, or if it was only the imagination playing
tricks with him.

A full quarter of an hour passed, and then twenty rows of
volumes suddenly shifted out towards him, and he saw that a door
had opened in the wall opposite. The books were only sham backs
after all, and when they moved back again with the sliding door,
Shorthouse saw the figure of Joel Garvey standing before him.

Surprise almost took his breath away. He had expected to see an
unpleasant, even a vicious apparition with the mark of the beast
unmistakably upon its face; but he was wholly unprepared for the
elderly, tall, fine-looking man who stood in front of
him—well-groomed, refined, vigorous, with a lofty forehead, clear
grey eyes, and a hooked nose dominating a clean shaven mouth and
chin of considerable character—a distinguished looking man
altogether.

"I'm afraid I've kept you waiting, Mr. Shorthouse," he said in a
pleasant voice, but with no trace of a smile in the mouth or eyes.
"But the fact is, you know, I've a mania for chemistry, and just
when you were announced I was at the most critical moment of a
problem and was really compelled to bring it to a conclusion."

Shorthouse had risen to meet him, but the other motioned him to
resume his seat. It was borne in upon him irresistibly that Mr.
Joel Garvey, for reasons best known to himself, was deliberately
lying, and he could not help wondering at the necessity for such an
elaborate misrepresentation. He took off his overcoat and sat
down.

"I've no doubt, too, that the door startled you," Garvey went
on, evidently reading something of his guest's feelings in his
face. "You probably had not suspected it. It leads into my little
laboratory. Chemistry is an absorbing study to me, and I spend most
of my time there." Mr. Garvey moved up to the armchair on the
opposite side of the fireplace and sat down.

Shorthouse made appropriate answers to these remarks, but his
mind was really engaged in taking stock of Mr. Sidebotham's
old-time partner. So far there was no sign of mental irregularity
and there was certainly nothing about him to suggest violent
wrong-doing or coarseness of living. On the whole, Mr. Sidebotham's
secretary was most pleasantly surprised, and, wishing to conclude
his business as speedily as possible, he made a motion towards the
bag for the purpose of opening it, when his companion interrupted
him quickly—

"You are Mr. Sidebotham's private secretary, are you
not?" he asked.

Shorthouse replied that he was. "Mr. Sidebotham," he went on to
explain, "has entrusted me with the papers in the case and I have
the honour to return to you your letter of a week ago." He handed
the letter to Garvey, who took it without a word and deliberately
placed it in the fire. He was not aware that the secretary was
ignorant of its contents, yet his face betrayed no signs of
feeling. Shorthouse noticed, however, that his eyes never left the
fire until the last morsel had been consumed. Then he looked up and
said, "You are familiar then with the facts of this most peculiar
case?"

Shorthouse saw no reason to confess his ignorance.

"I have all the papers, Mr. Garvey," he replied, taking them out
of the bag, "and I should be very glad if we could transact our
business as speedily as possible. If you will cut out your
signature I—"

"One moment, please," interrupted the other. "I must, before we
proceed further, consult some papers in my laboratory. If you will
allow me to leave you alone a few minutes for this purpose we can
conclude the whole matter in a very short time."

Shorthouse did not approve of this further delay, but he had no
option than to acquiesce, and when Garvey had left the room by the
private door he sat and waited with the papers in his hand. The
minutes went by and the other did not return. To pass the time he
thought of taking the false packet from his coat to see that the
papers were in order, and the move was indeed almost completed,
when something—he never knew what—warned him to desist. The feeling
again came over him that he was being watched, and he leaned back
in his chair with the bag on his knees and waited with considerable
impatience for the other's return. For more than twenty minutes he
waited, and when at length the door opened and Garvey appeared,
with profuse apologies for the delay, he saw by the clock that only
a few minutes still remained of the time he had allowed himself to
catch the last train.

"Now I am completely at your service," he said pleasantly; "you
must, of course, know, Mr. Shorthouse, that one cannot be too
careful in matters of this kind—especially," he went on, speaking
very slowly and impressively, "in dealing with a man like my former
partner, whose mind, as you doubtless may have discovered, is at
times very sadly affected."

Shorthouse made no reply to this. He felt that the other was
watching him as a cat watches a mouse.

"It is almost a wonder to me," Garvey added, "that he is still
at large. Unless he has greatly improved it can hardly be safe for
those who are closely associated with him."

The other began to feel uncomfortable. Either this was the other
side of the story, or it was the first signs of mental
irresponsibility.

"All business matters of importance require the utmost care in
my opinion, Mr. Garvey," he said at length, cautiously.

"Ah! then, as I thought, you have had a great deal to put up
with from him," Garvey said, with his eyes fixed on his companion's
face. "And, no doubt, he is still as bitter against me as he was
years ago when the disease first showed itself?"

Although this last remark was a deliberate question and the
questioner was waiting with fixed eyes for an answer, Shorthouse
elected to take no notice of it. Without a word he pulled the
elastic band from the blue envelope with a snap and plainly showed
his desire to conclude the business as soon as possible. The
tendency on the other's part to delay did not suit him at all.

"But never personal violence, I trust, Mr. Shorthouse," he
added.

"Never."

"I'm glad to hear it," Garvey said in a sympathetic voice, "very
glad to hear it. And now," he went on, "if you are ready we can
transact this little matter of business before dinner. It will only
take a moment."

He drew a chair up to the desk and sat down, taking a pair of
scissors from a drawer. His companion approached with the papers in
his hand, unfolding them as he came. Garvey at once took them from
him, and after turning over a few pages he stopped and cut out a
piece of writing at the bottom of the last sheet but one.

Holding it up to him Shorthouse read the words "Joel Garvey" in
faded ink.

"There! That's my signature," he said, "and I've cut it out. It
must be nearly twenty years since I wrote it, and now I'm going to
burn it."

He went to the fire and stooped over to burn the little slip of
paper, and while he watched it being consumed Shorthouse put the
real papers in his pocket and slipped the imitation ones into the
bag. Garvey turned just in time to see this latter movement.

"I'm putting the papers back," Shorthouse said quietly; "you've
done with them, I think."

"Certainly," he replied as, completely deceived, he saw the blue
envelope disappear into the black bag and watched Shorthouse turn
the key. "They no longer have the slightest interest for me." As he
spoke he moved over to the sideboard, and pouring himself out a
small glass of whisky asked his visitor if he might do the same for
him. But the visitor declined and was already putting on his
overcoat when Garvey turned with genuine surprise on his face.

"You surely are not going back to New York to-night, Mr.
Shorthouse?" he said, in a voice of astonishment.

"I've just time to catch the 7.15 if I'm quick."

"But I never heard of such a thing," Garvey said. "Of course I
took it for granted that you would stay the night."

"It's kind of you," said Shorthouse, "but really I must return
to-night. I never expected to stay."

The two men stood facing each other. Garvey pulled out his
watch.

"I'm exceedingly sorry," he said; "but, upon my word, I took it
for granted you would stay. I ought to have said so long ago. I'm
such a lonely fellow and so little accustomed to visitors that I
fear I forgot my manners altogether. But in any case, Mr.
Shorthouse, you cannot catch the 7.15, for it's already after six
o'clock, and that's the last train to-night." Garvey spoke very
quickly, almost eagerly, but his voice sounded genuine.

"There's time if I walk quickly," said the young man with
decision, moving towards the door. He glanced at his watch as he
went. Hitherto he had gone by the clock on the mantelpiece. To his
dismay he saw that it was, as his host had said, long after six.
The clock was half an hour slow, and he realised at once that it
was no longer possible to catch the train.

Had the hands of the clock been moved back intentionally? Had he
been purposely detained? Unpleasant thoughts flashed into his brain
and made him hesitate before taking the next step. His employer's
warning rang in his ears. The alternative was six miles along a
lonely road in the dark, or a night under Garvey's roof. The former
seemed a direct invitation to catastrophe, if catastrophe there was
planned to be. The latter—well, the choice was certainly small. One
thing, however, he realised, was plain—he must show neither fear
nor hesitancy.

"My watch must have gained," he observed quietly, turning the
hands back without looking up. "It seems I have certainly missed
that train and shall be obliged to throw myself upon your
hospitality. But, believe me, I had no intention of putting you out
to any such extent."

"I'm delighted," the other said. "Defer to the judgment of an
older man and make yourself comfortable for the night. There's a
bitter storm outside, and you don't put me out at all. On the
contrary it's a great pleasure. I have so little contact with the
outside world that it's really a god-send to have you."

The man's face changed as he spoke. His manner was cordial and
sincere. Shorthouse began to feel ashamed of his doubts and to read
between the lines of his employer's warning. He took off his coat
and the two men moved to the armchairs beside the fire.

"You see," Garvey went on in a lowered voice, "I understand your
hesitancy perfectly. I didn't know Sidebotham all those years
without knowing a good deal about him—perhaps more than you do.
I've no doubt, now, he filled your mind with all sorts of nonsense
about me—probably told you that I was the greatest villain unhung,
eh? and all that sort of thing? Poor fellow! He was a fine sort
before his mind became unhinged. One of his fancies used to be that
everybody else was insane, or just about to become insane. Is he
still as bad as that?"

"Few men," replied Shorthouse, with the manner of making a great
confidence, but entirely refusing to be drawn, "go through his
experiences and reach his age without entertaining delusions of one
kind or another."

"Perfectly true," said Garvey. "Your observation is evidently
keen."

"Very keen indeed," Shorthouse replied, taking his cue neatly;
"but, of course, there are some things"—and here he looked
cautiously over his shoulder—"there are some things one cannot talk
about too circumspectly."

"I understand perfectly and respect your reserve."

There was a little more conversation and then Garvey got up and
excused himself on the plea of superintending the preparation of
the bedroom.

"It's quite an event to have a visitor in the house, and I want
to make you as comfortable as possible," he said. "Marx will do
better for a little supervision. And," he added with a laugh as he
stood in the doorway, "I want you to carry back a good account to
Sidebotham."

Chapter 2

The tall form disappeared and the door was shut. The
conversation of the past few minutes had come somewhat as a
revelation to the secretary. Garvey seemed in full possession of
normal instincts. There was no doubt as to the sincerity of his
manner and intentions. The suspicions of the first hour began to
vanish like mist before the sun. Sidebotham's portentous warnings
and the mystery with which he surrounded the whole episode had been
allowed to unduly influence his mind. The loneliness of the
situation and the bleak nature of the surroundings had helped to
complete the illusion. He began to be ashamed of his suspicions and
a change commenced gradually to be wrought in his thoughts. Anyhow
a dinner and a bed were preferable to six miles in the dark, no
dinner, and a cold train into the bargain.

Garvey returned presently. "We'll do the best we can for you,"
he said, dropping into the deep armchair on the other side of the
fire. "Marx is a good servant if you watch him all the time. You
must always stand over a Jew, though, if you want things done
properly. They're tricky and uncertain unless they're working for
their own interest. But Marx might be worse, I'll admit. He's been
with me for nearly twenty years—cook, valet, housemaid, and butler
all in one. In the old days, you know, he was a clerk in our office
in Chicago."

Garvey rattled on and Shorthouse listened with occasional
remarks thrown in. The former seemed pleased to have somebody to
talk to and the sound of his own voice was evidently sweet music in
his ears. After a few minutes, he crossed over to the sideboard and
again took up the decanter of whisky, holding it to the light. "You
will join me this time," he said pleasantly, pouring out two
glasses, "it will give us an appetite for dinner," and this time
Shorthouse did not refuse. The liquor was mellow and soft and the
men took two glasses apiece.

"Excellent," remarked the secretary.

"Glad you appreciate it," said the host, smacking his lips.
"It's very old whisky, and I rarely touch it when I'm alone. But
this," he added, "is a special occasion, isn't it?"

Shorthouse was in the act of putting his glass down when
something drew his eyes suddenly to the other's face. A strange
note in the man's voice caught his attention and communicated alarm
to his nerves. A new light shone in Garvey's eyes and there flitted
momentarily across his strong features the shadow of something that
set the secretary's nerves tingling. A mist spread before his eyes
and the unaccountable belief rose strong in him that he was staring
into the visage of an untamed animal. Close to his heart there was
something that was wild, fierce, savage. An involuntary shiver ran
over him and seemed to dispel the strange fancy as suddenly as it
had come. He met the other's eye with a smile, the counterpart of
which in his heart was vivid horror.

"It is a special occasion," he said, as naturally as
possible, "and, allow me to add, very special whisky."

Garvey appeared delighted. He was in the middle of a devious
tale describing how the whisky came originally into his possession
when the door opened behind them and a grating voice announced that
dinner was ready. They followed the cassocked form of Marx across
the dirty hall, lit only by the shaft of light that followed them
from the library door, and entered a small room where a single lamp
stood upon a table laid for dinner. The walls were destitute of
pictures, and the windows had Venetian blinds without curtains.
There was no fire in the grate, and when the men sat down facing
each other Shorthouse noticed that, while his own cover was laid
with its due proportion of glasses and cutlery, his companion had
nothing before him but a soup plate, without fork, knife, or spoon
beside it.

"I don't know what there is to offer you," he said; "but I'm
sure Marx has done the best he can at such short notice. I only eat
one course for dinner, but pray take your time and enjoy your
food."

Marx presently set a plate of soup before the guest, yet so
loathsome was the immediate presence of this old Hebrew servitor,
that the spoonfuls disappeared somewhat slowly. Garvey sat and
watched him.

Shorthouse said the soup was delicious and bravely swallowed
another mouthful. In reality his thoughts were centred upon his
companion, whose manners were giving evidence of a gradual and
curious change. There was a decided difference in his demeanour, a
difference that the secretary felt at first, rather than
saw. Garvey's quiet self-possession was giving place to a degree of
suppressed excitement that seemed so far inexplicable. His
movements became quick and nervous, his eye shifting and strangely
brilliant, and his voice, when he spoke, betrayed an occasional
deep tremor. Something unwonted was stirring within him and
evidently demanding every moment more vigorous manifestation as the
meal proceeded.

Intuitively Shorthouse was afraid of this growing excitement,
and while negotiating some uncommonly tough pork chops he tried to
lead the conversation on to the subject of chemistry, of which in
his Oxford days he had been an enthusiastic student. His companion,
however, would none of it. It seemed to have lost interest for him,
and he would barely condescend to respond. When Marx presently
returned with a plate of steaming eggs and bacon the subject
dropped of its own accord.

"An inadequate dinner dish," Garvey said, as soon as the man was
gone; "but better than nothing, I hope."

Shorthouse remarked that he was exceedingly fond of bacon and
eggs, and, looking up with the last word, saw that Garvey's face
was twitching convulsively and that he was almost wriggling in his
chair. He quieted down, however, under the secretary's gaze and
observed, though evidently with an effort—

"Very good of you to say so. Wish I could join you, only I never
eat such stuff. I only take one course for dinner."

Shorthouse began to feel some curiosity as to what the nature of
this one course might be, but he made no further remark and
contented himself with noting mentally that his companion's
excitement seemed to be rapidly growing beyond his control. There
was something uncanny about it, and he began to wish he had chosen
the alternative of the walk to the station.

"I'm glad to see you never speak when Marx is in the room," said
Garvey presently. "I'm sure it's better not. Don't you think
so?"

He appeared to wait eagerly for the answer.

"Undoubtedly," said the puzzled secretary.

"Yes," the other went on quickly. "He's an excellent man, but he
has one drawback—a really horrid one. You may—but, no, you could
hardly have noticed it yet."

"Not drink, I trust," said Shorthouse, who would rather have
discussed any other subject than the odious Jew.

"Worse than that a great deal," Garvey replied, evidently
expecting the other to draw him out. But Shorthouse was in no mood
to hear anything horrible, and he declined to step into the
trap.

"The best of servants have their faults," he said coldly.

"I'll tell you what it is if you like," Garvey went on, still
speaking very low and leaning forward over the table so that his
face came close to the flame of the lamp, "only we must speak
quietly in case he's listening. I'll tell you what it is—if you
think you won't be frightened."

"Nothing frightens me," he laughed. (Garvey must understand that
at all events.) "Nothing can frighten me," he repeated.

"I'm glad of that; for it frightens me a good deal
sometimes."

Shorthouse feigned indifference. Yet he was aware that his heart
was beating a little quicker and that there was a sensation of
chilliness in his back. He waited in silence for what was to
come.

"He has a horrible predilection for vacuums," Garvey went on
presently in a still lower voice and thrusting his face farther
forward under the lamp.

"Vacuums!" exclaimed the secretary in spite of himself. "What in
the world do you mean?"

"What I say of course. He's always tumbling into them, so that I
can't find him or get at him. He hides there for hours at a time,
and for the life of me I can't make out what he does there."

Shorthouse stared his companion straight in the eyes. What in
the name of Heaven was he talking about?

"Do you suppose he goes there for a change of air, or—or to
escape?" he went on in a louder voice.

Shorthouse could have laughed outright but for the expression of
the other's face.

"I should not think there was much air of any sort in a vacuum,"
he said quietly.

"That's exactly what I feel," continued Garvey with
ever growing excitement. "That's the horrid part of it. How the
devil does he live there? You see—"

"Have you ever followed him there?" interrupted the secretary.
The other leaned back in his chair and drew a deep sigh.

"Never! It's impossible. You see I can't follow him. There's not
room for two. A vacuum only holds one comfortably. Marx knows that.
He's out of my reach altogether once he's fairly inside. He knows
the best side of a bargain. He's a regular Jew."

"That is a drawback to a servant, of course—" Shorthouse spoke
slowly, with his eyes on his plate.

"A drawback," interrupted the other with an ugly chuckle, "I
call it a draw-in, that's what I call it."

"A draw-in does seem a more accurate term," assented Shorthouse.
"But," he went on, "I thought that nature abhorred a vacuum. She
used to, when I was at school—though perhaps—it's so long ago—"

He hesitated and looked up. Something in Garvey's face—something
he had felt before he looked up—stopped his tongue and
froze the words in his throat. His lips refused to move and became
suddenly dry. Again the mist rose before his eyes and the appalling
shadow dropped its veil over the face before him. Garvey's features
began to burn and glow. Then they seemed to coarsen and somehow
slip confusedly together. He stared for a second—it seemed only for
a second—into the visage of a ferocious and abominable animal; and
then, as suddenly as it had come, the filthy shadow of the beast
passed off, the mist melted out, and with a mighty effort over his
nerves he forced himself to finish his sentence.

"You see it's so long since I've given attention to such
things," he stammered. His heart was beating rapidly, and a feeling
of oppression was gathering over it.

"It's my peculiar and special study on the other hand," Garvey
resumed. "I've not spent all these years in my laboratory to no
purpose, I can assure you. Nature, I know for a fact," he added
with unnatural warmth, "does not abhor a vacuum. On the
contrary, she's uncommonly fond of 'em, much too fond, it seems,
for the comfort of my little household. If there were fewer vacuums
and more abhorrence we should get on better—a damned sight better
in my opinion."

"Your special knowledge, no doubt, enables you to speak with
authority," Shorthouse said, curiosity and alarm warring with other
mixed feelings in his mind; "but how can a man tumble into
a vacuum?"

"You may well ask. That's just it. How can he? It's preposterous
and I can't make it out at all. Marx knows, but he won't tell me.
Jews know more than we do. For my part I have reason to believe—"
He stopped and listened. "Hush! here he comes," he added, rubbing
his hands together as if in glee and fidgeting in his chair.

Steps were heard coming down the passage, and as they approached
the door Garvey seemed to give himself completely over to an
excitement he could not control. His eyes were fixed on the door
and he began clutching the tablecloth with both hands. Again his
face was screened by the loathsome shadow. It grew wild, wolfish.
As through a mask, that concealed, and yet was thin enough to let
through a suggestion of, the beast crouching behind, there leaped
into his countenance the strange look of the animal in the
human—the expression of the were-wolf, the monster. The change in
all its loathsomeness came rapidly over his features, which began
to lose their outline. The nose flattened, dropping with broad
nostrils over thick lips. The face rounded, filled, and became
squat. The eyes, which, luckily for Shorthouse, no longer sought
his own, glowed with the light of untamed appetite and bestial
greed. The hands left the cloth and grasped the edges of the plate,
and then clutched the cloth again.

"This is my course coming now," said Garvey, in a deep
guttural voice. He was shivering. His upper lip was partly lifted
and showed the teeth, white and gleaming.

A moment later the door opened and Marx hurried into the room
and set a dish in front of his master. Garvey half rose to meet
him, stretching out his hands and grinning horribly. With his mouth
he made a sound like the snarl of an animal. The dish before him
was steaming, but the slight vapour rising from it betrayed by its
odour that it was not born of a fire of coals. It was the natural
heat of flesh warmed by the fires of life only just expelled. The
moment the dish rested on the table Garvey pushed away his own
plate and drew the other up close under his mouth. Then he seized
the food in both hands and commenced to tear it with his teeth,
grunting as he did so. Shorthouse closed his eyes, with a feeling
of nausea. When he looked up again the lips and jaw of the man
opposite were stained with crimson. The whole man was transformed.
A feasting tiger, starved and ravenous, but without a tiger's
grace—this was what he watched for several minutes, transfixed with
horror and disgust.

Marx had already taken his departure, knowing evidently what was
not good for the eyes to look upon, and Shorthouse knew at last
that he was sitting face to face with a madman.

The ghastly meal was finished in an incredibly short time and
nothing was left but a tiny pool of red liquid rapidly hardening.
Garvey leaned back heavily in his chair and sighed. His smeared
face, withdrawn now from the glare of the lamp, began to resume its
normal appearance. Presently he looked up at his guest and said in
his natural voice—

"I hope you've had enough to eat. You wouldn't care for this,
you know," with a downward glance.

Shorthouse met his eyes with an inward loathing, and it was
impossible not to show some of the repugnance he felt. In the
other's face, however, he thought he saw a subdued, cowed
expression. But he found nothing to say.

"Marx will be in presently," Garvey went on. "He's either
listening, or in a vacuum."

"Does he choose any particular time for his visits?" the
secretary managed to ask.

"He generally goes after dinner; just about this time, in fact.
But he's not gone yet," he added, shrugging his shoulders, "for I
think I hear him coming."

Shorthouse wondered whether vacuum was possibly synonymous with
wine cellar, but gave no expression to his thoughts. With chills of
horror still running up and down his back, he saw Marx come in with
a basin and towel, while Garvey thrust up his face just as an
animal puts up its muzzle to be rubbed.

"Now we'll have coffee in the library, if you're ready," he
said, in the tone of a gentleman addressing his guests after a
dinner party.

Shorthouse picked up the bag, which had lain all this time
between his feet, and walked through the door his host held open
for him. Side by side they crossed the dark hall together, and, to
his disgust, Garvey linked an arm in his, and with his face so
close to the secretary's ear that he felt the warm breath, said in
a thick voice—

"You're uncommonly careful with that bag, Mr. Shorthouse. It
surely must contain something more than the bundle of papers."

"Nothing but the papers," he answered, feeling the hand burning
upon his arm and wishing he were miles away from the house and its
abominable occupants.

"Quite sure?" asked the other with an odious and suggestive
chuckle. "Is there any meat in it, fresh meat—raw meat?"

The secretary felt, somehow, that at the least sign of fear the
beast on his arm would leap upon him and tear him with his
teeth.

"Nothing of the sort," he answered vigorously. "It wouldn't hold
enough to feed a cat."

"True," said Garvey with a vile sigh, while the other felt the
hand upon his arm twitch up and down as if feeling the flesh.
"True, it's too small to be of any real use. As you say, it
wouldn't hold enough to feed a cat."

Shorthouse was unable to suppress a cry. The muscles of his
fingers, too, relaxed in spite of himself and he let the black bag
drop with a bang to the floor. Garvey instantly withdrew his arm
and turned with a quick movement. But the secretary had regained
his control as suddenly as he had lost it, and he met the maniac's
eyes with a steady and aggressive glare.

"There, you see, it's quite light. It makes no appreciable noise
when I drop it." He picked it up and let it fall again, as if he
had dropped it for the first time purposely. The ruse was
successful.

"Yes. You're right," Garvey said, still standing in the doorway
and staring at him. "At any rate it wouldn't hold enough for two,"
he laughed. And as he closed the door the horrid laughter echoed in
the empty hall.

They sat down by a blazing fire and Shorthouse was glad to feel
its warmth. Marx presently brought in coffee. A glass of the old
whisky and a good cigar helped to restore equilibrium. For some
minutes the men sat in silence staring into the fire. Then, without
looking up, Garvey said in a quiet voice—

"I suppose it was a shock to you to see me eat raw meat like
that. I must apologise if it was unpleasant to you. But it's all I
can eat and it's the only meal I take in the twenty-four
hours."

"Best nourishment in the world, no doubt; though I should think
it might be a trifle strong for some stomachs."

He tried to lead the conversation away from so unpleasant a
subject, and went on to talk rapidly of the values of different
foods, of vegetarianism and vegetarians, and of men who had gone
for long periods without any food at all. Garvey listened
apparently without interest and had nothing to say. At the first
pause he jumped in eagerly.

"When the hunger is really great on me," he said, still gazing
into the fire, "I simply cannot control myself. I must have raw
meat—the first I can get—" Here he raised his shining eyes and
Shorthouse felt his hair beginning to rise.

"It comes upon me so suddenly too. I never can tell when to
expect it. A year ago the passion rose in me like a whirlwind and
Marx was out and I couldn't get meat. I had to get something or I
should have bitten myself. Just when it was getting unbearable my
dog ran out from beneath the sofa. It was a spaniel."

Shorthouse responded with an effort. He hardly knew what he was
saying and his skin crawled as if a million ants were moving over
it.

There was a pause of several minutes.

"I've bitten Marx all over," Garvey went on presently in his
strange quiet voice, and as if he were speaking of apples; "but
he's bitter. I doubt if the hunger could ever make me do it again.
Probably that's what first drove him to take shelter in a vacuum."
He chuckled hideously as he thought of this solution of his
attendant's disappearances.

Shorthouse seized the poker and poked the fire as if his life
depended on it. But when the banging and clattering was over Garvey
continued his remarks with the same calmness. The next sentence,
however, was never finished. The secretary had got upon his feet
suddenly.

"I shall ask your permission to retire," he said in a determined
voice; "I'm tired to-night; will you be good enough to show me to
my room?"

Garvey looked up at him with a curious cringing expression
behind which there shone the gleam of cunning passion.

"Certainly," he said, rising from his chair. "You've had a
tiring journey. I ought to have thought of that before."

He took the candle from the table and lit it, and the fingers
that held the match trembled.

"We needn't trouble Marx," he explained. "That beast's in his
vacuum by this time."

Chapter 3

They crossed the hall and began to ascend the carpetless wooden
stairs. They were in the well of the house and the air cut like
ice. Garvey, the flickering candle in his hand throwing his face
into strong outline, led the way across the first landing and
opened a door near the mouth of a dark passage. A pleasant room
greeted the visitor's eyes, and he rapidly took in its points while
his host walked over and lit two candles that stood on a table at
the foot of the bed. A fire burned brightly in the grate. There
were two windows, opening like doors, in the wall opposite, and a
high canopied bed occupied most of the space on the right.
Panelling ran all round the room reaching nearly to the ceiling and
gave a warm and cosy appearance to the whole; while the portraits
that stood in alternate panels suggested somehow the atmosphere of
an old country house in England. Shorthouse was agreeably
surprised.

"I hope you'll find everything you need," Garvey was saying in
the doorway. "If not, you have only to ring that bell by the
fireplace. Marx won't hear it of course, but it rings in my
laboratory, where I spend most of the night."

Then, with a brief good-night, he went out and shut the door
after him. The instant he was gone Mr. Sidebotham's private
secretary did a peculiar thing. He planted himself in the middle of
the room with his back to the door, and drawing the pistol swiftly
from his hip pocket levelled it across his left arm at the window.
Standing motionless in this position for thirty seconds he then
suddenly swerved right round and faced in the other direction,
pointing his pistol straight at the keyhole of the door. There
followed immediately a sound of shuffling outside and of steps
retreating across the landing.

"On his knees at the keyhole," was the secretary's reflection.
"Just as I thought. But he didn't expect to look down the barrel of
a pistol and it made him jump a little."

As soon as the steps had gone downstairs and died away across
the hall, Shorthouse went over and locked the door, stuffing a
piece of crumpled paper into the second keyhole which he saw
immediately above the first. After that, he made a thorough search
of the room. It hardly repaid the trouble, for he found nothing
unusual. Yet he was glad he had made it. It relieved him to find no
one was in hiding under the bed or in the deep oak cupboard; and he
hoped sincerely it was not the cupboard in which the unfortunate
spaniel had come to its vile death. The French windows, he
discovered, opened on to a little balcony. It looked on to the
front, and there was a drop of less than twenty feet to the ground
below. The bed was high and wide, soft as feathers and covered with
snowy sheets—very inviting to a tired man; and beside the blazing
fire were a couple of deep armchairs.

Altogether it was very pleasant and comfortable; but, tired
though he was, Shorthouse had no intention of going to bed. It was
impossible to disregard the warning of his nerves. They had never
failed him before, and when that sense of distressing horror lodged
in his bones he knew there was something in the wind and that a red
flag was flying over the immediate future. Some delicate instrument
in his being, more subtle than the senses, more accurate than mere
presentiment, had seen the red flag and interpreted its
meaning.

Again it seemed to him, as he sat in an armchair over the fire,
that his movements were being carefully watched from somewhere;
and, not knowing what weapons might be used against him, he felt
that his real safety lay in a rigid control of his mind and
feelings and a stout refusal to admit that he was in the least
alarmed.

The house was very still. As the night wore on the wind dropped.
Only occasional bursts of sleet against the windows reminded him
that the elements were awake and uneasy. Once or twice the windows
rattled and the rain hissed in the fire, but the roar of the wind
in the chimney grew less and less and the lonely building was at
last lapped in a great stillness. The coals clicked, settling
themselves deeper in the grate, and the noise of the cinders
dropping with a tiny report into the soft heap of accumulated ashes
was the only sound that punctuated the silence.

In proportion as the power of sleep grew upon him the dread of
the situation lessened; but so imperceptibly, so gradually, and so
insinuatingly that he scarcely realised the change. He thought he
was as wide awake to his danger as ever. The successful exclusion
of horrible mental pictures of what he had seen he attributed to
his rigorous control, instead of to their true cause, the creeping
over him of the soft influences of sleep. The faces in the coals
were so soothing; the armchair was so comfortable; so sweet the
breath that gently pressed upon his eyelids; so subtle the growth
of the sensation of safety. He settled down deeper into the chair
and in another moment would have been asleep when the red flag
began to shake violently to and fro and he sat bolt upright as if
he had been stabbed in the back.

Someone was coming up the stairs. The boards creaked beneath a
stealthy weight.

Shorthouse sprang from the chair and crossed the room swiftly,
taking up his position beside the door, but out of range of the
keyhole. The two candles flared unevenly on the table at the foot
of the bed. The steps were slow and cautious—it seemed thirty
seconds between each one—but the person who was taking them was
very close to the door. Already he had topped the stairs and was
shuffling almost silently across the bit of landing.

The secretary slipped his hand into his pistol pocket and drew
back further against the wall, and hardly had he completed the
movement when the sounds abruptly ceased and he knew that somebody
was standing just outside the door and preparing for a careful
observation through the keyhole.

He was in no sense a coward. In action he was never afraid. It
was the waiting and wondering and the uncertainty that might have
loosened his nerves a little. But, somehow, a wave of intense
horror swept over him for a second as he thought of the bestial
maniac and his attendant Jew; and he would rather have faced a pack
of wolves than have to do with either of these men.

Something brushing gently against the door set his nerves
tingling afresh and made him tighten his grasp on the pistol. The
steel was cold and slippery in his moist fingers. What an awful
noise it would make when he pulled the trigger! If the door were to
open how close he would be to the figure that came in! Yet he knew
it was locked on the inside and could not possibly open. Again
something brushed against the panel beside him and a second later
the piece of crumpled paper fell from the keyhole to the floor,
while the piece of thin wire that had accomplished this result
showed its point for a moment in the room and was then swiftly
withdrawn.

Somebody was evidently peering now through the keyhole, and
realising this fact the spirit of attack entered into the heart of
the beleaguered man. Raising aloft his right hand he brought it
suddenly down with a resounding crash upon the panel of the door
next the keyhole—a crash that, to the crouching eavesdropper, must
have seemed like a clap of thunder out of a clear sky. There was a
gasp and a slight lurching against the door and the midnight
listener rose startled and alarmed, for Shorthouse plainly heard
the tread of feet across the landing and down the stairs till they
were lost in the silences of the hall. Only, this time, it seemed
to him there were four feet instead of two.

Quickly stuffing the paper back into the keyhole, he was in the
act of walking back to the fireplace when, over his shoulder, he
caught sight of a white face pressed in outline against the outside
of the window. It was blurred in the streams of sleet, but the
white of the moving eyes was unmistakable. He turned instantly to
meet it, but the face was withdrawn like a flash, and darkness
rushed in to fill the gap where it had appeared.

"Watched on both sides," he reflected.

But he was not to be surprised into any sudden action, and
quietly walking over to the fireplace as if he had seen nothing
unusual he stirred the coals a moment and then strolled leisurely
over to the window. Steeling his nerves, which quivered a moment in
spite of his will, he opened the window and stepped out on to the
balcony. The wind, which he thought had dropped, rushed past him
into the room and extinguished one of the candles, while a volley
of fine cold rain burst all over his face. At first he could see
nothing, and the darkness came close up to his eyes like a wall. He
went a little farther on to the balcony and drew the window after
him till it clashed. Then he stood and waited.

But nothing touched him. No one seemed to be there. His eyes got
accustomed to the blackness and he was able to make out the iron
railing, the dark shapes of the trees beyond, and the faint light
coming from the other window. Through this he peered into the room,
walking the length of the balcony to do so. Of course he was
standing in a shaft of light and whoever was crouching in the
darkness below could plainly see him. Below?—That there
should be anyone above did not occur to him until, just as
he was preparing to go in again, he became aware that something was
moving in the darkness over his head. He looked up, instinctively
raising a protecting arm, and saw a long black line swinging
against the dim wall of the house. The shutters of the window on
the next floor, whence it depended, were thrown open and moving
backwards and forwards in the wind. The line was evidently a
thickish cord, for as he looked it was pulled in and the end
disappeared in the darkness.

Shorthouse, trying to whistle to himself, peered over the edge
of the balcony as if calculating the distance he might have to
drop, and then calmly walked into the room again and closed the
window behind him, leaving the latch so that the lightest touch
would cause it to fly open. He relit the candle and drew a
straight-backed chair up to the table. Then he put coal on the fire
and stirred it up into a royal blaze. He would willingly have
folded the shutters over those staring windows at his back. But
that was out of the question. It would have been to cut off his way
of escape.

Sleep, for the time, was at a disadvantage. His brain was full
of blood and every nerve was tingling. He felt as if countless eyes
were upon him and scores of stained hands were stretching out from
the corners and crannies of the house to seize him. Crouching
figures, figures of hideous Jews, stood everywhere about him where
shelter was, creeping forward out of the shadows when he was not
looking and retreating swiftly and silently when he turned his
head. Wherever he looked, other eyes met his own, and though they
melted away under his steady, confident gaze, he knew they would
wax and draw in upon him the instant his glances weakened and his
will wavered.

Though there were no sounds, he knew that in the well of the
house there was movement going on, and preparation. And
this knowledge, inasmuch as it came to him irresistibly and through
other and more subtle channels than those of the senses kept the
sense of horror fresh in his blood and made him alert and
awake.

But, no matter how great the dread in the heart, the power of
sleep will eventually overcome it. Exhausted nature is
irresistible, and as the minutes wore on and midnight passed, he
realised that nature was vigorously asserting herself and sleep was
creeping upon him from the extremities.

To lessen the danger he took out his pencil and began to draw
the articles of furniture in the room. He worked into elaborate
detail the cupboard, the mantelpiece, and the bed, and from these
he passed on to the portraits. Being possessed of genuine skill, he
found the occupation sufficiently absorbing. It kept the blood in
his brain, and that kept him awake. The pictures, moreover, now
that he considered them for the first time, were exceedingly well
painted. Owing to the dim light, he centred his attention upon the
portraits beside the fireplace. On the right was a woman, with a
sweet, gentle face and a figure of great refinement; on the left
was a full-size figure of a big handsome man with a full beard and
wearing a hunting costume of ancient date.

From time to time he turned to the windows behind him, but the
vision of the face was not repeated. More than once, too, he went
to the door and listened, but the silence was so profound in the
house that he gradually came to believe the plan of attack had been
abandoned. Once he went out on to the balcony, but the sleet stung
his face and he only had time to see that the shutters above were
closed, when he was obliged to seek the shelter of the room
again.

In this way the hours passed. The fire died down and the room
grew chilly. Shorthouse had made several sketches of the two heads
and was beginning to feel overpoweringly weary. His feet and his
hands were cold and his yawns were prodigious. It seemed ages and
ages since the steps had come to listen at his door and the face
had watched him from the window. A feeling of safety had somehow
come to him. In reality he was exhausted. His one desire was to
drop upon the soft white bed and yield himself up to sleep without
any further struggle.

He rose from his chair with a series of yawns that refused to be
stifled and looked at his watch. It was close upon three in the
morning. He made up his mind that he would lie down with his
clothes on and get some sleep. It was safe enough, the door was
locked on the inside and the window was fastened. Putting the bag
on the table near his pillow he blew out the candles and dropped
with a sense of careless and delicious exhaustion upon the soft
mattress. In five minutes he was sound asleep.

There had scarcely been time for the dreams to come when he
found himself lying side-ways across the bed with wide open eyes
staring into the darkness. Someone had touched him, and he had
writhed away in his sleep as from something unholy. The movement
had awakened him.

The room was simply black. No light came from the windows and
the fire had gone out as completely as if water had been poured
upon it. He gazed into a sheet of impenetrable darkness that came
close up to his face like a wall.

His first thought was for the papers in his coat and his hand
flew to the pocket. They were safe; and the relief caused by this
discovery left his mind instantly free for other reflections.

And the realisation that at once came to him with a touch of
dismay was, that during his sleep some definite change had
been effected in the room. He felt this with that intuitive
certainty which amounts to positive knowledge. The room was utterly
still, but the corroboration that was speedily brought to him
seemed at once to fill the darkness with a whispering, secret life
that chilled his blood and made the sheet feel like ice against his
cheek.

Hark! This was it; there reached his ears, in which the blood
was already buzzing with warning clamour, a dull murmur of
something that rose indistinctly from the well of the house and
became audible to him without passing through walls or doors. There
seemed no solid surface between him, lying on the bed, and the
landing; between the landing and the stairs, and between the stairs
and the hall beyond.

He knew that the door of the room was standing open!
Therefore it had been opened from the inside. Yet the
window was fastened, also on the inside.

Hardly was this realised when the conspiring silence of the hour
was broken by another and a more definite sound. A step was coming
along the passage. A certain bruise on the hip told Shorthouse that
the pistol in his pocket was ready for use and he drew it out
quickly and cocked it. Then he just had time to slip over the edge
of the bed and crouch down on the floor when the step halted on the
threshold of the room. The bed was thus between him and the open
door. The window was at his back.

He waited in the darkness. What struck him as peculiar about the
steps was that there seemed no particular desire to move
stealthily. There was no extreme caution. They moved along in
rather a slipshod way and sounded like soft slippers or feet in
stockings. There was something clumsy, irresponsible, almost
reckless about the movement.

For a second the steps paused upon the threshold, but only for a
second. Almost immediately they came on into the room, and as they
passed from the wood to the carpet Shorthouse noticed that they
became wholly noiseless. He waited in suspense, not knowing whether
the unseen walker was on the other side of the room or was close
upon him. Presently he stood up and stretched out his left arm in
front of him, groping, searching, feeling in a circle; and behind
it he held the pistol, cocked and pointed, in his right hand. As he
rose a bone cracked in his knee, his clothes rustled as if they
were newspapers, and his breath seemed loud enough to be heard all
over the room. But not a sound came to betray the position of the
invisible intruder.

Then, just when the tension was becoming unbearable, a noise
relieved the gripping silence. It was wood knocking against wood,
and it came from the farther end of the room. The steps had moved
over to the fireplace. A sliding sound almost immediately followed
it and then silence closed again over everything like a pall.

For another five minutes Shorthouse waited, and then the
suspense became too much. He could not stand that open door! The
candles were close beside him and he struck a match and lit them,
expecting in the sudden glare to receive at least a terrific blow.
But nothing happened, and he saw at once that the room was entirely
empty. Walking over with the pistol cocked he peered out into the
darkness of the landing and then closed the door and turned the
key. Then he searched the room—bed, cupboard, table, curtains,
everything that could have concealed a man; but found no trace of
the intruder. The owner of the footsteps had disappeared like a
ghost into the shadows of the night. But for one fact he might have
imagined that he had been dreaming: the bag had
vanished!

There was no more sleep for Shorthouse that night. His watch
pointed to 4 a.m. and there were still three hours before daylight.
He sat down at the table and continued his sketches. With fixed
determination he went on with his drawing and began a new outline
of the man's head. There was something in the expression that
continually evaded him. He had no success with it, and this time it
seemed to him that it was the eyes that brought about his
discomfiture. He held up his pencil before his face to measure the
distance between the nose and the eyes, and to his amazement he saw
that a change had come over the features. The eyes were no longer
open. The lids had closed!

For a second he stood in a sort of stupefied astonishment. A
push would have toppled him over. Then he sprang to his feet and
held a candle close up to the picture. The eye-lids quivered, the
eye-lashes trembled. Then, right before his gaze, the eyes opened
and looked straight into his own. Two holes were cut in the panel
and this pair of eyes, human eyes, just fitted them.

As by a curious effect of magic, the strong fear that had
governed him ever since his entry into the house disappeared in a
second. Anger rushed into his heart and his chilled blood rose
suddenly to boiling point. Putting the candle down, he took two
steps back into the room and then flung himself forward with all
his strength against the painted panel. Instantly, and before the
crash came, the eyes were withdrawn, and two black spaces showed
where they had been. The old huntsman was eyeless. But the panel
cracked and split inwards like a sheet of thin cardboard; and
Shorthouse, pistol in hand, thrust an arm through the jagged
aperture and, seizing a human leg, dragged out into the room—the
Jew!

Words rushed in such a torrent to his lips that they choked him.
The old Hebrew, white as chalk, stood shaking before him, the
bright pistol barrel opposite his eyes, when a volume of cold air
rushed into the room, and with it a sound of hurried steps.
Shorthouse felt his arm knocked up before he had time to turn, and
the same second Garvey, who had somehow managed to burst open the
window came between him and the trembling Marx. His lips were
parted and his eyes rolled strangely in his distorted face.

"Don't shoot him! Shoot in the air!" he shrieked. He seized the
Jew by the shoulders.

"You damned hound," he roared, hissing in his face. "So I've got
you at last. That's where your vacuum is, is it? I know your vile
hiding-place at last." He shook him like a dog. "I've been after
him all night," he cried, turning to Shorthouse, "all night, I tell
you, and I've got him at last."

Garvey lifted his upper lip as he spoke and showed his teeth.
They shone like the fangs of a wolf. The Jew evidently saw them
too, for he gave a horrid yell and struggled furiously.

Before the eyes of the secretary a mist seemed to rise. The
hideous shadow again leaped into Garvey's face. He foresaw a
dreadful battle, and covering the two men with his pistol he
retreated slowly to the door. Whether they were both mad, or both
criminal, he did not pause to inquire. The only thought present in
his mind was that the sooner he made his escape the better.

Garvey was still shaking the Jew when he reached the door and
turned the key, but as he passed out on to the landing both men
stopped their struggling and turned to face him. Garvey's face,
bestial, loathsome, livid with anger; the Jew's white and grey with
fear and horror;—both turned towards him and joined in a wild,
horrible yell that woke the echoes of the night. The next second
they were after him at full speed.

Shorthouse slammed the door in their faces and was at the foot
of the stairs, crouching in the shadow, before they were out upon
the landing. They tore shrieking down the stairs and past him, into
the hall; and, wholly unnoticed, Shorthouse whipped up the stairs
again, crossed the bedroom and dropped from the balcony into the
soft snow.

As he ran down the drive he heard behind him in the house the
yells of the maniacs; and when he reached home several hours later
Mr. Sidebotham not only raised his salary but also told him to buy
a new hat and overcoat, and send in the bill to him.

Part 10

SKELETON LAKE: AN EPISODE IN CAMP

The utter loneliness of our moose-camp on Skeleton Lake had
impressed us from the beginning—in the Quebec backwoods, five days
by trail and canoe from civilisation—and perhaps the singular name
contributed a little to the sensation of eeriness that made itself
felt in the camp circle when once the sun was down and the late
October mists began rising from the lake and winding their way in
among the tree trunks.

For, in these regions, all names of lakes and hills and islands
have their origin in some actual event, taking either the name of a
chief participant, such as Smith's Ridge, or claiming a place in
the map by perpetuating some special feature of the journey or the
scenery, such as Long Island, Deep Rapids, or Rainy Lake.

All names thus have their meaning and are usually pretty
recently acquired, while the majority are self-explanatory and
suggest human and pioneer relations. Skeleton Lake, therefore, was
a name full of suggestion, and though none of us knew the origin or
the story of its birth, we all were conscious of a certain
lugubrious atmosphere that haunted its shores and islands, and but
for the evidences of recent moose tracks in its neighbourhood we
should probably have pitched our tents elsewhere.

For several hundred miles in any direction we knew of only one
other party of whites. They had journeyed up on the train with us,
getting in at North Bay, and hailing from Boston way. A common goal
and object had served by way of introduction. But the acquaintance
had made little progress. This noisy, aggressive Yankee did not
suit our fancy much as a possible neighbour, and it was only a
slight intimacy between his chief guide, Jake the Swede, and one of
our men that kept the thing going at all. They went into camp on
Beaver Creek, fifty miles and more to the west of us.

But that was six weeks ago, and seemed as many months, for days
and nights pass slowly in these solitudes and the scale of time
changes wonderfully. Our men always seemed to know by instinct
pretty well "whar them other fellows was movin'," but in the
interval no one had come across their trails, or once so much as
heard their rifle shots.

Our little camp consisted of the professor, his wife, a splendid
shot and keen woods-woman, and myself. We had a guide apiece, and
hunted daily in pairs from before sunrise till dark.

It was our last evening in the woods, and the professor was
lying in my little wedge tent, discussing the dangers of hunting
alone in couples in this way. The flap of the tent hung back and
let in fragrant odours of cooking over an open wood fire;
everywhere there were bustle and preparation, and one canoe already
lay packed with moose horns, her nose pointing southwards.

"If an accident happened to one of them," he was saying, "the
survivor's story when he returned to camp would be entirely
unsupported evidence, wouldn't it? Because, you see—"

And he went on laying down the law after the manner of
professors, until I became so bored that my attention began to
wander to pictures and memories of the scenes we were just about to
leave: Garden Lake, with its hundred islands; the rapids out of
Round Pond; the countless vistas of forest, crimson and gold in the
autumn sunshine; and the starlit nights we had spent watching in
cold, cramped positions for the wary moose on lonely lakes among
the hills. The hum of the professor's voice in time grew more
soothing. A nod or a grunt was all the reply he looked for.
Fortunately, he loathed interruptions. I think I could almost have
gone to sleep under his very nose; perhaps I did sleep for a brief
interval.

Then it all came about so quickly, and the tragedy of it was so
unexpected and painful, throwing our peaceful camp into momentary
confusion, that now it all seems to have happened with the uncanny
swiftness of a dream.

First, there was the abrupt ceasing of the droning voice, and
then the running of quick little steps over the pine needles, and
the confusion of men's voices; and the next instant the professor's
wife was at the tent door, hatless, her face white, her hunting
bloomers bagging at the wrong places, a rifle in her hand, and her
words running into one another anyhow.

"Quick, Harry! It's Rushton. I was asleep and it woke me.
Something's happened. You must deal with it!"

In a second we were outside the tent with our rifles.

"My God!" I heard the professor exclaim, as if he had first made
the discovery. "It is Rushton!"

I saw the guides helping—dragging—a man out of a canoe. A brief
space of deep silence followed in which I heard only the waves from
the canoe washing up on the sand; and then, immediately after, came
the voice of a man talking with amazing rapidity and with odd gaps
between his words. It was Rushton telling his story, and the tones
of his voice, now whispering, now almost shouting, mixed with sobs
and solemn oaths and frequent appeals to the Deity, somehow or
other struck the false note at the very start, and before any of us
guessed or knew anything at all. Something moved secretly between
his words, a shadow veiling the stars, destroying the peace of our
little camp, and touching us all personally with an undefinable
sense of horror and distrust.

I can see that group to this day, with all the detail of a good
photograph: standing half-way between the firelight and the
darkness, a slight mist rising from the lake, the frosty stars, and
our men, in silence that was all sympathy, dragging Rushton across
the rocks towards the camp fire. Their moccasins crunched on the
sand and slipped several times on the stones beneath the weight of
the limp, exhausted body, and I can still see every inch of the
pared cedar branch he had used for a paddle on that lonely and
dreadful journey.

But what struck me most, as it struck us all, was the limp
exhaustion of his body compared to the strength of his utterance
and the tearing rush of his words. A vigorous driving-power was
there at work, forcing out the tale, red-hot and throbbing, full of
discrepancies and the strangest contradictions; and the nature of
this driving-power I first began to appreciate when they had lifted
him into the circle of firelight and I saw his face, grey under the
tan, terror in the eyes, tears too, hair and beard awry, and
listened to the wild stream of words pouring forth without
ceasing.

I think we all understood then, but it was only after many years
that anyone dared to confess what he thought.

There was Matt Morris, my guide; Silver Fizz, whose real name
was unknown, and who bore the title of his favourite drink; and
huge Hank Milligan—all ears and kind intention; and there was
Rushton, pouring out his ready-made tale, with ever-shifting eyes,
turning from face to face, seeking confirmation of details none had
witnessed but himself—and one other.

Silver Fizz was the first to recover from the shock of the
thing, and to realise, with the natural sense of chivalry common to
most genuine back-woodsmen, that the man was at a terrible
disadvantage. At any rate, he was the first to start putting the
matter to rights.

"Never mind telling it just now," he said in a gruff voice, but
with real gentleness; "get a bite t'eat first and then let her go
afterwards. Better have a horn of whisky too. It ain't all packed
yet, I guess."

"Couldn't eat or drink a thing," cried the other. "Good Lord,
don't you see, man, I want to talk to someone first? I
want to get it out of me to someone who can answer—answer. I've had
nothing but trees to talk with for three days, and I can't carry it
alone any longer. Those cursed, silent trees—I've told it 'em a
thousand times. Now, just see here, it was this way. When we
started out from camp—"

He looked fearfully about him, and we realised it was useless to
stop him. The story was bound to come, and come it did.

Now, the story itself was nothing out of the way; such tales are
told by the dozen round any camp fire where men who have knocked
about in the woods are in the circle. It was the way he told it
that made our flesh creep. He was near the truth all along, but he
was skimming it, and the skimming took off the cream that might
have saved his soul.

Of course, he smothered it in words—odd words, too—melodramatic,
poetic, out-of-the-way words that lie just on the edge of frenzy.
Of course, too, he kept asking us each in turn, scanning our faces
with those restless, frightened eyes of his, "What would
you have done?" "What else could I do?" and "Was that
my fault?" But that was nothing, for he was no
milk-and-water fellow who dealt in hints and suggestions; he told
his story boldly, forcing his conclusions upon us as if we had been
so many wax cylinders of a phonograph that would repeat accurately
what had been told us, and these questions I have mentioned he used
to emphasise any special point that he seemed to think required
such emphasis.

The fact was, however, the picture of what had actually happened
was so vivid still in his own mind that it reached ours by a
process of telepathy which he could not control or prevent. All
through his true-false words this picture stood forth in fearful
detail against the shadows behind him. He could not veil, much less
obliterate, it. We knew; and, I always thought, he knew that we
knew.

The story itself, as I have said, was sufficiently ordinary.
Jake and himself, in a nine-foot canoe, had upset in the middle of
a lake, and had held hands across the upturned craft for several
hours, eventually cutting holes in her ribs to stick their arms
through and grasp hands lest the numbness of the cold water should
overcome them. They were miles from shore, and the wind was
drifting them down upon a little island. But when they got within a
few hundred yards of the island, they realised to their horror that
they would after all drift past it.

It was then the quarrel began. Jake was for leaving the canoe
and swimming. Rushton believed in waiting till they actually had
passed the island and were sheltered from the wind. Then they could
make the island easily by swimming, canoe and all. But Jake refused
to give in, and after a short struggle—Rushton admitted there was a
struggle—got free from the canoe—and disappeared without a
single cry.

Rushton held on and proved the correctness of his theory, and
finally made the island, canoe and all, after being in the water
over five hours. He described to us how he crawled up on to the
shore, and fainted at once, with his feet lying half in the water;
how lost and terrified he felt upon regaining consciousness in the
dark; how the canoe had drifted away and his extraordinary luck in
finding it caught again at the end of the island by a projecting
cedar branch. He told us that the little axe—another bit of real
luck—had caught in the thwart when the canoe turned over, and how
the little bottle in his pocket holding the emergency matches was
whole and dry. He made a blazing fire and searched the island from
end to end, calling upon Jake in the darkness, but getting no
answer; till, finally, so many half-drowned men seemed to come
crawling out of the water on to the rocks, and vanish among the
shadows when he came up with them, that he lost his nerve
completely and returned to lie down by the fire till the daylight
came.

He then cut a bough to replace the lost paddles, and after one
more useless search for his lost companion, he got into the canoe,
fearing every moment he would upset again, and crossed over to the
mainland. He knew roughly the position of our camping place, and
after paddling day and night, and making many weary portages,
without food or covering, he reached us two days later.

This, more or less, was the story, and we, knowing whereof he
spoke, knew that every word was literally true, and at the same
time went to the building up of a hideous and prodigious lie.

Once the recital was over, he collapsed, and Silver Fizz, after
a general expression of sympathy from the rest of us, came again to
the rescue.

"But now, Mister, you jest got to eat and drink whether
you've a mind to, or no."

And Matt Morris, cook that night, soon had the fried trout and
bacon, and the wheat cakes and hot coffee passing round a rather
silent and oppressed circle. So we ate round the fire, ravenously,
as we had eaten every night for the past six weeks, but with this
difference: that there was one among us who was more than
ravenous—and he gorged.

In spite of all our devices he somehow kept himself the centre
of observation. When his tin mug was empty, Morris instantly passed
the tea-pail; when he began to mop up the bacon grease with the
dough on his fork, Hank reached out for the frying pan; and the can
of steaming boiled potatoes was always by his side. And there was
another difference as well: he was sick, terribly sick before the
meal was over, and this sudden nausea after food was more eloquent
than words of what the man had passed through on his dreadful,
foodless, ghost-haunted journey of forty miles to our camp. In the
darkness he thought he would go crazy, he said. There were voices
in the trees, and figures were always lifting themselves out of the
water, or from behind boulders, to look at him and make awful
signs. Jake constantly peered at him through the underbrush, and
everywhere the shadows were moving, with eyes, footsteps, and
following shapes.

We tried hard to talk of other things, but it was no use, for he
was bursting with the rehearsal of his story and refused to allow
himself the chances we were so willing and anxious to grant him.
After a good night's rest he might have had more self-control and
better judgment, and would probably have acted differently. But, as
it was, we found it impossible to help him.

Once the pipes were lit, and the dishes cleared away, it was
useless to pretend any longer. The sparks from the burning logs
zigzagged upwards into a sky brilliant with stars. It was all
wonderfully still and peaceful, and the forest odours floated to us
on the sharp autumn air. The cedar fire smelt sweet and we could
just hear the gentle wash of tiny waves along the shore. All was
calm, beautiful, and remote from the world of men and passion. It
was, indeed, a night to touch the soul, and yet, I think, none of
us heeded these things. A bull-moose might almost have thrust his
great head over our shoulders and have escaped unnoticed. The death
of Jake the Swede, with its sinister setting, was the real presence
that held the centre of the stage and compelled attention.

"You won't p'raps care to come along, Mister," said Morris, by
way of a beginning; "but I guess I'll go with one of the boys here
and have a hunt for it."

"Sure," said Hank. "Jake an' I done some biggish trips together
in the old days, and I'll do that much for'm."

"It's deep water, they tell me, round them islands," added
Silver Fizz; "but we'll find it, sure pop,—if it's thar."

They all spoke of the body as "it."

There was a minute or two of heavy silence, and then Rushton
again burst out with his story in almost the identical words he had
used before. It was almost as if he had learned it by heart. He
wholly failed to appreciate the efforts of the others to let him
off.

Silver Fizz rushed in, hoping to stop him, Morris and Hank
closely following his lead.

"I once knew another travellin' partner of his," he began
quickly; "used to live down Moosejaw Rapids way—"

"Is that so?" said Hank.

"Kind o' useful sort er feller," chimed in Morris.

All the idea the men had was to stop the tongue wagging before
the discrepancies became so glaring that we should be forced to
take notice of them, and ask questions. But, just as well try to
stop an angry bull-moose on the run, or prevent Beaver Creek
freezing in mid-winter by throwing in pebbles near the shore. Out
it came! And, though the discrepancy this time was insignificant,
it somehow brought us all in a second face to face with the
inevitable and dreaded climax.

"And so I tramped all over that little bit of an island, hoping
he might somehow have gotten in without my knowing it, and always
thinking I heard that awful last cry of his in the
darkness—and then the night dropped down impenetrably, like a damn
thick blanket out of the sky, and—"

All eyes fell away from his face. Hank poked up the logs with
his boot, and Morris seized an ember in his bare fingers to light
his pipe, although it was already emitting clouds of smoke. But the
professor caught the ball flying.

"I thought you said he sank without a cry," he remarked quietly,
looking straight up into the frightened face opposite, and then
riddling mercilessly the confused explanation that followed.

The cumulative effect of all these forces, hitherto so
rigorously repressed, now made itself felt, and the circle
spontaneously broke up, everybody moving at once by a common
instinct. The professor's wife left the party abruptly, with
excuses about an early start next morning. She first shook hands
with Rushton, mumbling something about his comfort in the
night.

The question of his comfort, however, devolved by force of
circumstances upon myself, and he shared my tent. Just before
wrapping up in my double blankets—for the night was bitterly
cold—he turned and began to explain that he had a habit of talking
in his sleep and hoped I would wake him if he disturbed me by doing
so.

Well, he did talk in his sleep—and it disturbed me very much
indeed. The anger and violence of his words remain with me to this
day, and it was clear in a minute that he was living over again
some portion of the scene upon the lake. I listened, horror-struck,
for a moment or two, and then understood that I was face to face
with one of two alternatives: I must continue an unwilling
eavesdropper, or I must waken him. The former was impossible for
me, yet I shrank from the latter with the greatest repugnance; and
in my dilemma I saw the only way out of the difficulty and at once
accepted it.

Cold though it was, I crawled stealthily out of my warm
sleeping-bag and left the tent, intending to keep the old fire
alight under the stars and spend the remaining hours till daylight
in the open.

As soon as I was out I noticed at once another figure moving
silently along the shore. It was Hank Milligan, and it was plain
enough what he was doing: he was examining the holes that had been
cut in the upper ribs of the canoe. He looked half ashamed when I
came up with him, and mumbled something about not being able to
sleep for the cold. But, there, standing together beside the
over-turned canoe, we both saw that the holes were far too small
for a man's hand and arm and could not possibly have been cut by
two men hanging on for their lives in deep water. Those holes had
been made afterwards.

Hank said nothing to me and I said nothing to Hank, and
presently he moved off to collect logs for the fire, which needed
replenishing, for it was a piercingly cold night and there were
many degrees of frost.

Three days later Hank and Silver Fizz followed with stumbling
footsteps the old Indian trail that leads from Beaver Creek to the
southwards. A hammock was slung between them, and it weighed
heavily. Yet neither of the men complained; and, indeed, speech
between them was almost nothing. Their thoughts, however, were
exceedingly busy, and the terrible secret of the woods which formed
their burden weighed far more heavily than the uncouth, shifting
mass that lay in the swinging hammock and tugged so severely at
their shoulders.

They had found "it" in four feet of water not more than a couple
of yards from the lee shore of the island. And in the back of the
head was a long, terrible wound which no man could possibly have
inflicted upon himself.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
a \

THE EMPTY HOUSE AND
OTHER GHOST STORIES

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

