

 [image: Cover]

[image: Feedbooks]

The Adventures of Sherlock Holmes

Arthur Conan Doyle

Published: 1892

Categorie(s): Fiction, Mystery & Detective, Short
Stories

Source: http://gutenberg.org

About Doyle:

Sir Arthur Ignatius Conan Doyle, DL (22 May 1859 – 7 July 1930)
was a Scottish author most noted for his stories about the
detective Sherlock Holmes, which are generally considered a major
innovation in the field of crime fiction, and the adventures of
Professor Challenger. He was a prolific writer whose other works
include science fiction stories, historical novels, plays and
romances, poetry, and non-fiction. Conan was originally a given
name, but Doyle used it as part of his surname in his later years.
Source: Wikipedia

Also available on Feedbooks
Doyle:

	The
Casebook of Sherlock Holmes (1923)

	The
Return of Sherlock Holmes (1905)

	The
Hound of the Baskervilles (1902)

	The
Memoirs of Sherlock Holmes (1893)

	A
Study in Scarlet (1887)

	The
Sign of the Four (1890)

	The
Lost World (1912)

	His
Last Bow (1917)

	The
Valley of Fear (1915)

	The
Disintegration Machine (1928)

Copyright: This work is
available for countries where copyright is
Life+70 and in the USA.

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

A SCANDAL IN BOHEMIA

Chapter 1

To Sherlock Holmes she is always THE woman. I have seldom heard
him mention her under any other name. In his eyes she eclipses and
predominates the whole of her sex. It was not that he felt any
emotion akin to love for Irene Adler. All emotions, and that one
particularly, were abhorrent to his cold, precise but admirably
balanced mind. He was, I take it, the most perfect reasoning and
observing machine that the world has seen, but as a lover he would
have placed himself in a false position. He never spoke of the
softer passions, save with a gibe and a sneer. They were admirable
things for the observer—excellent for drawing the veil from men's
motives and actions. But for the trained reasoner to admit such
intrusions into his own delicate and finely adjusted temperament
was to introduce a distracting factor which might throw a doubt
upon all his mental results. Grit in a sensitive instrument, or a
crack in one of his own high-power lenses, would not be more
disturbing than a strong emotion in a nature such as his. And yet
there was but one woman to him, and that woman was the late Irene
Adler, of dubious and questionable memory.

I had seen little of Holmes lately. My marriage had drifted us
away from each other. My own complete happiness, and the
home-centred interests which rise up around the man who first finds
himself master of his own establishment, were sufficient to absorb
all my attention, while Holmes, who loathed every form of society
with his whole Bohemian soul, remained in our lodgings in Baker
Street, buried among his old books, and alternating from week to
week between cocaine and ambition, the drowsiness of the drug, and
the fierce energy of his own keen nature. He was still, as ever,
deeply attracted by the study of crime, and occupied his immense
faculties and extraordinary powers of observation in following out
those clues, and clearing up those mysteries which had been
abandoned as hopeless by the official police. From time to time I
heard some vague account of his doings: of his summons to Odessa in
the case of the Trepoff murder, of his clearing up of the singular
tragedy of the Atkinson brothers at Trincomalee, and finally of the
mission which he had accomplished so delicately and successfully
for the reigning family of Holland. Beyond these signs of his
activity, however, which I merely shared with all the readers of
the daily press, I knew little of my former friend and
companion.

One night—it was on the twentieth of March, 1888—I was returning
from a journey to a patient (for I had now returned to civil
practice), when my way led me through Baker Street. As I passed the
well-remembered door, which must always be associated in my mind
with my wooing, and with the dark incidents of the Study in
Scarlet, I was seized with a keen desire to see Holmes again, and
to know how he was employing his extraordinary powers. His rooms
were brilliantly lit, and, even as I looked up, I saw his tall,
spare figure pass twice in a dark silhouette against the blind. He
was pacing the room swiftly, eagerly, with his head sunk upon his
chest and his hands clasped behind him. To me, who knew his every
mood and habit, his attitude and manner told their own story. He
was at work again. He had risen out of his drug-created dreams and
was hot upon the scent of some new problem. I rang the bell and was
shown up to the chamber which had formerly been in part my own.

His manner was not effusive. It seldom was; but he was glad, I
think, to see me. With hardly a word spoken, but with a kindly eye,
he waved me to an armchair, threw across his case of cigars, and
indicated a spirit case and a gasogene in the corner. Then he stood
before the fire and looked me over in his singular introspective
fashion.

"Wedlock suits you," he remarked. "I think, Watson, that you
have put on seven and a half pounds since I saw you."

"Seven!" I answered.

"Indeed, I should have thought a little more. Just a trifle
more, I fancy, Watson. And in practice again, I observe. You did
not tell me that you intended to go into harness."

"Then, how do you know?"

"I see it, I deduce it. How do I know that you have been getting
yourself very wet lately, and that you have a most clumsy and
careless servant girl?"

"My dear Holmes," said I, "this is too much. You would certainly
have been burned, had you lived a few centuries ago. It is true
that I had a country walk on Thursday and came home in a dreadful
mess, but as I have changed my clothes I can't imagine how you
deduce it. As to Mary Jane, she is incorrigible, and my wife has
given her notice, but there, again, I fail to see how you work it
out."

He chuckled to himself and rubbed his long, nervous hands
together.

"It is simplicity itself," said he; "my eyes tell me that on the
inside of your left shoe, just where the firelight strikes it, the
leather is scored by six almost parallel cuts. Obviously they have
been caused by someone who has very carelessly scraped round the
edges of the sole in order to remove crusted mud from it. Hence,
you see, my double deduction that you had been out in vile weather,
and that you had a particularly malignant boot-slitting specimen of
the London slavey. As to your practice, if a gentleman walks into
my rooms smelling of iodoform, with a black mark of nitrate of
silver upon his right forefinger, and a bulge on the right side of
his top-hat to show where he has secreted his stethoscope, I must
be dull, indeed, if I do not pronounce him to be an active member
of the medical profession."

I could not help laughing at the ease with which he explained
his process of deduction. "When I hear you give your reasons," I
remarked, "the thing always appears to me to be so ridiculously
simple that I could easily do it myself, though at each successive
instance of your reasoning I am baffled until you explain your
process. And yet I believe that my eyes are as good as yours."

"Quite so," he answered, lighting a cigarette, and throwing
himself down into an armchair. "You see, but you do not observe.
The distinction is clear. For example, you have frequently seen the
steps which lead up from the hall to this room."

"Frequently."

"How often?"

"Well, some hundreds of times."

"Then how many are there?"

"How many? I don't know."

"Quite so! You have not observed. And yet you have seen. That is
just my point. Now, I know that there are seventeen steps, because
I have both seen and observed. By-the-way, since you are interested
in these little problems, and since you are good enough to
chronicle one or two of my trifling experiences, you may be
interested in this." He threw over a sheet of thick, pink-tinted
note-paper which had been lying open upon the table. "It came by
the last post," said he. "Read it aloud."

The note was undated, and without either signature or
address.

"There will call upon you to-night, at a quarter to eight
o'clock," it said, "a gentleman who desires to consult you upon a
matter of the very deepest moment. Your recent services to one of
the royal houses of Europe have shown that you are one who may
safely be trusted with matters which are of an importance which can
hardly be exaggerated. This account of you we have from all
quarters received. Be in your chamber then at that hour, and do not
take it amiss if your visitor wear a mask."

"This is indeed a mystery," I remarked. "What do you imagine
that it means?"

"I have no data yet. It is a capital mistake to theorize before
one has data. Insensibly one begins to twist facts to suit
theories, instead of theories to suit facts. But the note itself.
What do you deduce from it?"

I carefully examined the writing, and the paper upon which it
was written.

"The man who wrote it was presumably well to do," I remarked,
endeavouring to imitate my companion's processes. "Such paper could
not be bought under half a crown a packet. It is peculiarly strong
and stiff."

"Peculiar—that is the very word," said Holmes. "It is not an
English paper at all. Hold it up to the light."

I did so, and saw a large "E" with a small "g," a "P," and a
large "G" with a small "t" woven into the texture of the paper.

"What do you make of that?" asked Holmes.

"The name of the maker, no doubt; or his monogram, rather."

"Not at all. The 'G' with the small 't' stands for
'Gesellschaft,' which is the German for 'Company.' It is a
customary contraction like our 'Co.' 'P,' of course, stands for
'Papier.' Now for the 'Eg.' Let us glance at our Continental
Gazetteer." He took down a heavy brown volume from his shelves.
"Eglow, Eglonitz—here we are, Egria. It is in a German-speaking
country—in Bohemia, not far from Carlsbad. 'Remarkable as being the
scene of the death of Wallenstein, and for its numerous
glass-factories and paper-mills.' Ha, ha, my boy, what do you make
of that?" His eyes sparkled, and he sent up a great blue triumphant
cloud from his cigarette.

"The paper was made in Bohemia," I said.

"Precisely. And the man who wrote the note is a German. Do you
note the peculiar construction of the sentence—'This account of you
we have from all quarters received.' A Frenchman or Russian could
not have written that. It is the German who is so uncourteous to
his verbs. It only remains, therefore, to discover what is wanted
by this German who writes upon Bohemian paper and prefers wearing a
mask to showing his face. And here he comes, if I am not mistaken,
to resolve all our doubts."

As he spoke there was the sharp sound of horses' hoofs and
grating wheels against the curb, followed by a sharp pull at the
bell. Holmes whistled.

"A pair, by the sound," said he. "Yes," he continued, glancing
out of the window. "A nice little brougham and a pair of beauties.
A hundred and fifty guineas apiece. There's money in this case,
Watson, if there is nothing else."

"I think that I had better go, Holmes."

"Not a bit, Doctor. Stay where you are. I am lost without my
Boswell. And this promises to be interesting. It would be a pity to
miss it."

"But your client—"

"Never mind him. I may want your help, and so may he. Here he
comes. Sit down in that armchair, Doctor, and give us your best
attention."

A slow and heavy step, which had been heard upon the stairs and
in the passage, paused immediately outside the door. Then there was
a loud and authoritative tap.

"Come in!" said Holmes.

A man entered who could hardly have been less than six feet six
inches in height, with the chest and limbs of a Hercules. His dress
was rich with a richness which would, in England, be looked upon as
akin to bad taste. Heavy bands of astrakhan were slashed across the
sleeves and fronts of his double-breasted coat, while the deep blue
cloak which was thrown over his shoulders was lined with
flame-coloured silk and secured at the neck with a brooch which
consisted of a single flaming beryl. Boots which extended halfway
up his calves, and which were trimmed at the tops with rich brown
fur, completed the impression of barbaric opulence which was
suggested by his whole appearance. He carried a broad-brimmed hat
in his hand, while he wore across the upper part of his face,
extending down past the cheekbones, a black vizard mask, which he
had apparently adjusted that very moment, for his hand was still
raised to it as he entered. From the lower part of the face he
appeared to be a man of strong character, with a thick, hanging
lip, and a long, straight chin suggestive of resolution pushed to
the length of obstinacy.

"You had my note?" he asked with a deep harsh voice and a
strongly marked German accent. "I told you that I would call." He
looked from one to the other of us, as if uncertain which to
address.

"Pray take a seat," said Holmes. "This is my friend and
colleague, Dr. Watson, who is occasionally good enough to help me
in my cases. Whom have I the honour to address?"

"You may address me as the Count Von Kramm, a Bohemian nobleman.
I understand that this gentleman, your friend, is a man of honour
and discretion, whom I may trust with a matter of the most extreme
importance. If not, I should much prefer to communicate with you
alone."

I rose to go, but Holmes caught me by the wrist and pushed me
back into my chair. "It is both, or none," said he. "You may say
before this gentleman anything which you may say to me."

The Count shrugged his broad shoulders. "Then I must begin,"
said he, "by binding you both to absolute secrecy for two years; at
the end of that time the matter will be of no importance. At
present it is not too much to say that it is of such weight it may
have an influence upon European history."

"I promise," said Holmes.

"And I."

"You will excuse this mask," continued our strange visitor. "The
august person who employs me wishes his agent to be unknown to you,
and I may confess at once that the title by which I have just
called myself is not exactly my own."

"I was aware of it," said Holmes dryly.

"The circumstances are of great delicacy, and every precaution
has to be taken to quench what might grow to be an immense scandal
and seriously compromise one of the reigning families of Europe. To
speak plainly, the matter implicates the great House of Ormstein,
hereditary kings of Bohemia."

"I was also aware of that," murmured Holmes, settling himself
down in his armchair and closing his eyes.

Our visitor glanced with some apparent surprise at the languid,
lounging figure of the man who had been no doubt depicted to him as
the most incisive reasoner and most energetic agent in Europe.
Holmes slowly reopened his eyes and looked impatiently at his
gigantic client.

"If your Majesty would condescend to state your case," he
remarked, "I should be better able to advise you."

The man sprang from his chair and paced up and down the room in
uncontrollable agitation. Then, with a gesture of desperation, he
tore the mask from his face and hurled it upon the ground. "You are
right," he cried; "I am the King. Why should I attempt to conceal
it?"

"Why, indeed?" murmured Holmes. "Your Majesty had not spoken
before I was aware that I was addressing Wilhelm Gottsreich
Sigismond von Ormstein, Grand Duke of Cassel-Felstein, and
hereditary King of Bohemia."

"But you can understand," said our strange visitor, sitting down
once more and passing his hand over his high white forehead, "you
can understand that I am not accustomed to doing such business in
my own person. Yet the matter was so delicate that I could not
confide it to an agent without putting myself in his power. I have
come incognito from Prague for the purpose of consulting you."

"Then, pray consult," said Holmes, shutting his eyes once
more.

"The facts are briefly these: Some five years ago, during a
lengthy visit to Warsaw, I made the acquaintance of the well-known
adventuress, Irene Adler. The name is no doubt familiar to
you."

"Kindly look her up in my index, Doctor," murmured Holmes
without opening his eyes. For many years he had adopted a system of
docketing all paragraphs concerning men and things, so that it was
difficult to name a subject or a person on which he could not at
once furnish information. In this case I found her biography
sandwiched in between that of a Hebrew rabbi and that of a
staff-commander who had written a monograph upon the deep-sea
fishes.

"Let me see!" said Holmes. "Hum! Born in New Jersey in the year
1858. Contralto—hum! La Scala, hum! Prima donna Imperial Opera of
Warsaw—yes! Retired from operatic stage—ha! Living in London—quite
so! Your Majesty, as I understand, became entangled with this young
person, wrote her some compromising letters, and is now desirous of
getting those letters back."

"Precisely so. But how—"

"Was there a secret marriage?"

"None."

"No legal papers or certificates?"

"None."

"Then I fail to follow your Majesty. If this young person should
produce her letters for blackmailing or other purposes, how is she
to prove their authenticity?"

"There is the writing."

"Pooh, pooh! Forgery."

"My private note-paper."

"Stolen."

"My own seal."

"Imitated."

"My photograph."

"Bought."

"We were both in the photograph."

"Oh, dear! That is very bad! Your Majesty has indeed committed
an indiscretion."

"I was mad—insane."

"You have compromised yourself seriously."

"I was only Crown Prince then. I was young. I am but thirty
now."

"It must be recovered."

"We have tried and failed."

"Your Majesty must pay. It must be bought."

"She will not sell."

"Stolen, then."

"Five attempts have been made. Twice burglars in my pay
ransacked her house. Once we diverted her luggage when she
travelled. Twice she has been waylaid. There has been no
result."

"No sign of it?"

"Absolutely none."

Holmes laughed. "It is quite a pretty little problem," said
he.

"But a very serious one to me," returned the King
reproachfully.

"Very, indeed. And what does she propose to do with the
photograph?"

"To ruin me."

"But how?"

"I am about to be married."

"So I have heard."

"To Clotilde Lothman von Saxe-Meningen, second daughter of the
King of Scandinavia. You may know the strict principles of her
family. She is herself the very soul of delicacy. A shadow of a
doubt as to my conduct would bring the matter to an end."

"And Irene Adler?"

"Threatens to send them the photograph. And she will do it. I
know that she will do it. You do not know her, but she has a soul
of steel. She has the face of the most beautiful of women, and the
mind of the most resolute of men. Rather than I should marry
another woman, there are no lengths to which she would not
go—none."

"You are sure that she has not sent it yet?"

"I am sure."

"And why?"

"Because she has said that she would send it on the day when the
betrothal was publicly proclaimed. That will be next Monday."

"Oh, then we have three days yet," said Holmes with a yawn.
"That is very fortunate, as I have one or two matters of importance
to look into just at present. Your Majesty will, of course, stay in
London for the present?"

"Certainly. You will find me at the Langham under the name of
the Count Von Kramm."

"Then I shall drop you a line to let you know how we
progress."

"Pray do so. I shall be all anxiety."

"Then, as to money?"

"You have carte blanche."

"Absolutely?"

"I tell you that I would give one of the provinces of my kingdom
to have that photograph."

"And for present expenses?"

The King took a heavy chamois leather bag from under his cloak
and laid it on the table.

"There are three hundred pounds in gold and seven hundred in
notes," he said.

Holmes scribbled a receipt upon a sheet of his note-book and
handed it to him.

"And Mademoiselle's address?" he asked.

"Is Briony Lodge, Serpentine Avenue, St. John's Wood."

Holmes took a note of it. "One other question," said he. "Was
the photograph a cabinet?"

"It was."

"Then, good-night, your Majesty, and I trust that we shall soon
have some good news for you. And good-night, Watson," he added, as
the wheels of the royal brougham rolled down the street. "If you
will be good enough to call to-morrow afternoon at three o'clock I
should like to chat this little matter over with you."

Chapter 2

At three o'clock precisely I was at Baker Street, but Holmes had
not yet returned. The landlady informed me that he had left the
house shortly after eight o'clock in the morning. I sat down beside
the fire, however, with the intention of awaiting him, however long
he might be. I was already deeply interested in his inquiry, for,
though it was surrounded by none of the grim and strange features
which were associated with the two crimes which I have already
recorded, still, the nature of the case and the exalted station of
his client gave it a character of its own. Indeed, apart from the
nature of the investigation which my friend had on hand, there was
something in his masterly grasp of a situation, and his keen,
incisive reasoning, which made it a pleasure to me to study his
system of work, and to follow the quick, subtle methods by which he
disentangled the most inextricable mysteries. So accustomed was I
to his invariable success that the very possibility of his failing
had ceased to enter into my head.

It was close upon four before the door opened, and a
drunken-looking groom, ill-kempt and side-whiskered, with an
inflamed face and disreputable clothes, walked into the room.
Accustomed as I was to my friend's amazing powers in the use of
disguises, I had to look three times before I was certain that it
was indeed he. With a nod he vanished into the bedroom, whence he
emerged in five minutes tweed-suited and respectable, as of old.
Putting his hands into his pockets, he stretched out his legs in
front of the fire and laughed heartily for some minutes.

"Well, really!" he cried, and then he choked and laughed again
until he was obliged to lie back, limp and helpless, in the
chair.

"What is it?"

"It's quite too funny. I am sure you could never guess how I
employed my morning, or what I ended by doing."

"I can't imagine. I suppose that you have been watching the
habits, and perhaps the house, of Miss Irene Adler."

"Quite so; but the sequel was rather unusual. I will tell you,
however. I left the house a little after eight o'clock this morning
in the character of a groom out of work. There is a wonderful
sympathy and freemasonry among horsey men. Be one of them, and you
will know all that there is to know. I soon found Briony Lodge. It
is a bijou villa, with a garden at the back, but built out in front
right up to the road, two stories. Chubb lock to the door. Large
sitting-room on the right side, well furnished, with long windows
almost to the floor, and those preposterous English window
fasteners which a child could open. Behind there was nothing
remarkable, save that the passage window could be reached from the
top of the coach-house. I walked round it and examined it closely
from every point of view, but without noting anything else of
interest.

"I then lounged down the street and found, as I expected, that
there was a mews in a lane which runs down by one wall of the
garden. I lent the ostlers a hand in rubbing down their horses, and
received in exchange twopence, a glass of half and half, two fills
of shag tobacco, and as much information as I could desire about
Miss Adler, to say nothing of half a dozen other people in the
neighbourhood in whom I was not in the least interested, but whose
biographies I was compelled to listen to."

"And what of Irene Adler?" I asked.

"Oh, she has turned all the men's heads down in that part. She
is the daintiest thing under a bonnet on this planet. So say the
Serpentine-mews, to a man. She lives quietly, sings at concerts,
drives out at five every day, and returns at seven sharp for
dinner. Seldom goes out at other times, except when she sings. Has
only one male visitor, but a good deal of him. He is dark,
handsome, and dashing, never calls less than once a day, and often
twice. He is a Mr. Godfrey Norton, of the Inner Temple. See the
advantages of a cabman as a confidant. They had driven him home a
dozen times from Serpentine-mews, and knew all about him. When I
had listened to all they had to tell, I began to walk up and down
near Briony Lodge once more, and to think over my plan of
campaign.

"This Godfrey Norton was evidently an important factor in the
matter. He was a lawyer. That sounded ominous. What was the
relation between them, and what the object of his repeated visits?
Was she his client, his friend, or his mistress? If the former, she
had probably transferred the photograph to his keeping. If the
latter, it was less likely. On the issue of this question depended
whether I should continue my work at Briony Lodge, or turn my
attention to the gentleman's chambers in the Temple. It was a
delicate point, and it widened the field of my inquiry. I fear that
I bore you with these details, but I have to let you see my little
difficulties, if you are to understand the situation."

"I am following you closely," I answered.

"I was still balancing the matter in my mind when a hansom cab
drove up to Briony Lodge, and a gentleman sprang out. He was a
remarkably handsome man, dark, aquiline, and moustached— evidently
the man of whom I had heard. He appeared to be in a great hurry,
shouted to the cabman to wait, and brushed past the maid who opened
the door with the air of a man who was thoroughly at home.

"He was in the house about half an hour, and I could catch
glimpses of him in the windows of the sitting-room, pacing up and
down, talking excitedly, and waving his arms. Of her I could see
nothing. Presently he emerged, looking even more flurried than
before. As he stepped up to the cab, he pulled a gold watch from
his pocket and looked at it earnestly, 'Drive like the devil,' he
shouted, 'first to Gross & Hankey's in Regent Street, and then
to the Church of St. Monica in the Edgeware Road. Half a guinea if
you do it in twenty minutes!'

"Away they went, and I was just wondering whether I should not
do well to follow them when up the lane came a neat little landau,
the coachman with his coat only half-buttoned, and his tie under
his ear, while all the tags of his harness were sticking out of the
buckles. It hadn't pulled up before she shot out of the hall door
and into it. I only caught a glimpse of her at the moment, but she
was a lovely woman, with a face that a man might die for.

"'The Church of St. Monica, John,' she cried, 'and half a
sovereign if you reach it in twenty minutes.'

"This was quite too good to lose, Watson. I was just balancing
whether I should run for it, or whether I should perch behind her
landau when a cab came through the street. The driver looked twice
at such a shabby fare, but I jumped in before he could object. 'The
Church of St. Monica,' said I, 'and half a sovereign if you reach
it in twenty minutes.' It was twenty-five minutes to twelve, and of
course it was clear enough what was in the wind.

"My cabby drove fast. I don't think I ever drove faster, but the
others were there before us. The cab and the landau with their
steaming horses were in front of the door when I arrived. I paid
the man and hurried into the church. There was not a soul there
save the two whom I had followed and a surpliced clergyman, who
seemed to be expostulating with them. They were all three standing
in a knot in front of the altar. I lounged up the side aisle like
any other idler who has dropped into a church. Suddenly, to my
surprise, the three at the altar faced round to me, and Godfrey
Norton came running as hard as he could towards me.

"'Thank God,' he cried. 'You'll do. Come! Come!'

"'What then?' I asked.

"'Come, man, come, only three minutes, or it won't be
legal.'

"I was half-dragged up to the altar, and before I knew where I
was I found myself mumbling responses which were whispered in my
ear, and vouching for things of which I knew nothing, and generally
assisting in the secure tying up of Irene Adler, spinster, to
Godfrey Norton, bachelor. It was all done in an instant, and there
was the gentleman thanking me on the one side and the lady on the
other, while the clergyman beamed on me in front. It was the most
preposterous position in which I ever found myself in my life, and
it was the thought of it that started me laughing just now. It
seems that there had been some informality about their license,
that the clergyman absolutely refused to marry them without a
witness of some sort, and that my lucky appearance saved the
bridegroom from having to sally out into the streets in search of a
best man. The bride gave me a sovereign, and I mean to wear it on
my watch-chain in memory of the occasion."

"This is a very unexpected turn of affairs," said I; "and what
then?"

"Well, I found my plans very seriously menaced. It looked as if
the pair might take an immediate departure, and so necessitate very
prompt and energetic measures on my part. At the church door,
however, they separated, he driving back to the Temple, and she to
her own house. 'I shall drive out in the park at five as usual,'
she said as she left him. I heard no more. They drove away in
different directions, and I went off to make my own
arrangements."

"Which are?"

"Some cold beef and a glass of beer," he answered, ringing the
bell. "I have been too busy to think of food, and I am likely to be
busier still this evening. By the way, Doctor, I shall want your
co-operation."

"I shall be delighted."

"You don't mind breaking the law?"

"Not in the least."

"Nor running a chance of arrest?"

"Not in a good cause."

"Oh, the cause is excellent!"

"Then I am your man."

"I was sure that I might rely on you."

"But what is it you wish?"

"When Mrs. Turner has brought in the tray I will make it clear
to you. Now," he said as he turned hungrily on the simple fare that
our landlady had provided, "I must discuss it while I eat, for I
have not much time. It is nearly five now. In two hours we must be
on the scene of action. Miss Irene, or Madame, rather, returns from
her drive at seven. We must be at Briony Lodge to meet her."

"And what then?"

"You must leave that to me. I have already arranged what is to
occur. There is only one point on which I must insist. You must not
interfere, come what may. You understand?"

"I am to be neutral?"

"To do nothing whatever. There will probably be some small
unpleasantness. Do not join in it. It will end in my being conveyed
into the house. Four or five minutes afterwards the sitting-room
window will open. You are to station yourself close to that open
window."

"Yes."

"You are to watch me, for I will be visible to you."

"Yes."

"And when I raise my hand—so—you will throw into the room what I
give you to throw, and will, at the same time, raise the cry of
fire. You quite follow me?"

"Entirely."

"It is nothing very formidable," he said, taking a long cigar-
shaped roll from his pocket. "It is an ordinary plumber's smoke-
rocket, fitted with a cap at either end to make it self-lighting.
Your task is confined to that. When you raise your cry of fire, it
will be taken up by quite a number of people. You may then walk to
the end of the street, and I will rejoin you in ten minutes. I hope
that I have made myself clear?"

"I am to remain neutral, to get near the window, to watch you,
and at the signal to throw in this object, then to raise the cry of
fire, and to wait you at the corner of the street."

"Precisely."

"Then you may entirely rely on me."

"That is excellent. I think, perhaps, it is almost time that I
prepare for the new role I have to play."

He disappeared into his bedroom and returned in a few minutes in
the character of an amiable and simple-minded Nonconformist
clergyman. His broad black hat, his baggy trousers, his white tie,
his sympathetic smile, and general look of peering and benevolent
curiosity were such as Mr. John Hare alone could have equalled. It
was not merely that Holmes changed his costume. His expression, his
manner, his very soul seemed to vary with every fresh part that he
assumed. The stage lost a fine actor, even as science lost an acute
reasoner, when he became a specialist in crime.

It was a quarter past six when we left Baker Street, and it
still wanted ten minutes to the hour when we found ourselves in
Serpentine Avenue. It was already dusk, and the lamps were just
being lighted as we paced up and down in front of Briony Lodge,
waiting for the coming of its occupant. The house was just such as
I had pictured it from Sherlock Holmes' succinct description, but
the locality appeared to be less private than I expected. On the
contrary, for a small street in a quiet neighbourhood, it was
remarkably animated. There was a group of shabbily dressed men
smoking and laughing in a corner, a scissors-grinder with his
wheel, two guardsmen who were flirting with a nurse-girl, and
several well-dressed young men who were lounging up and down with
cigars in their mouths.

"You see," remarked Holmes, as we paced to and fro in front of
the house, "this marriage rather simplifies matters. The photograph
becomes a double-edged weapon now. The chances are that she would
be as averse to its being seen by Mr. Godfrey Norton, as our client
is to its coming to the eyes of his princess. Now the question is,
Where are we to find the photograph?"

"Where, indeed?"

"It is most unlikely that she carries it about with her. It is
cabinet size. Too large for easy concealment about a woman's dress.
She knows that the King is capable of having her waylaid and
searched. Two attempts of the sort have already been made. We may
take it, then, that she does not carry it about with her."

"Where, then?"

"Her banker or her lawyer. There is that double possibility. But
I am inclined to think neither. Women are naturally secretive, and
they like to do their own secreting. Why should she hand it over to
anyone else? She could trust her own guardianship, but she could
not tell what indirect or political influence might be brought to
bear upon a business man. Besides, remember that she had resolved
to use it within a few days. It must be where she can lay her hands
upon it. It must be in her own house."

"But it has twice been burgled."

"Pshaw! They did not know how to look."

"But how will you look?"

"I will not look."

"What then?"

"I will get her to show me."

"But she will refuse."

"She will not be able to. But I hear the rumble of wheels. It is
her carriage. Now carry out my orders to the letter."

As he spoke the gleam of the side-lights of a carriage came
round the curve of the avenue. It was a smart little landau which
rattled up to the door of Briony Lodge. As it pulled up, one of the
loafing men at the corner dashed forward to open the door in the
hope of earning a copper, but was elbowed away by another loafer,
who had rushed up with the same intention. A fierce quarrel broke
out, which was increased by the two guardsmen, who took sides with
one of the loungers, and by the scissors-grinder, who was equally
hot upon the other side. A blow was struck, and in an instant the
lady, who had stepped from her carriage, was the centre of a little
knot of flushed and struggling men, who struck savagely at each
other with their fists and sticks. Holmes dashed into the crowd to
protect the lady; but just as he reached her he gave a cry and
dropped to the ground, with the blood running freely down his face.
At his fall the guardsmen took to their heels in one direction and
the loungers in the other, while a number of better-dressed people,
who had watched the scuffle without taking part in it, crowded in
to help the lady and to attend to the injured man. Irene Adler, as
I will still call her, had hurried up the steps; but she stood at
the top with her superb figure outlined against the lights of the
hall, looking back into the street.

"Is the poor gentleman much hurt?" she asked.

"He is dead," cried several voices.

"No, no, there's life in him!" shouted another. "But he'll be
gone before you can get him to hospital."

"He's a brave fellow," said a woman. "They would have had the
lady's purse and watch if it hadn't been for him. They were a gang,
and a rough one, too. Ah, he's breathing now."

"He can't lie in the street. May we bring him in, marm?"

"Surely. Bring him into the sitting-room. There is a comfortable
sofa. This way, please!"

Slowly and solemnly he was borne into Briony Lodge and laid out
in the principal room, while I still observed the proceedings from
my post by the window. The lamps had been lit, but the blinds had
not been drawn, so that I could see Holmes as he lay upon the
couch. I do not know whether he was seized with compunction at that
moment for the part he was playing, but I know that I never felt
more heartily ashamed of myself in my life than when I saw the
beautiful creature against whom I was conspiring, or the grace and
kindliness with which she waited upon the injured man. And yet it
would be the blackest treachery to Holmes to draw back now from the
part which he had intrusted to me. I hardened my heart, and took
the smoke-rocket from under my ulster. After all, I thought, we are
not injuring her. We are but preventing her from injuring
another.

Holmes had sat up upon the couch, and I saw him motion like a
man who is in need of air. A maid rushed across and threw open the
window. At the same instant I saw him raise his hand and at the
signal I tossed my rocket into the room with a cry of "Fire!" The
word was no sooner out of my mouth than the whole crowd of
spectators, well dressed and ill—gentlemen, ostlers, and
servant-maids—joined in a general shriek of "Fire!" Thick clouds of
smoke curled through the room and out at the open window. I caught
a glimpse of rushing figures, and a moment later the voice of
Holmes from within assuring them that it was a false alarm.
Slipping through the shouting crowd I made my way to the corner of
the street, and in ten minutes was rejoiced to find my friend's arm
in mine, and to get away from the scene of uproar. He walked
swiftly and in silence for some few minutes until we had turned
down one of the quiet streets which lead towards the Edgeware
Road.

"You did it very nicely, Doctor," he remarked. "Nothing could
have been better. It is all right."

"You have the photograph?"

"I know where it is."

"And how did you find out?"

"She showed me, as I told you she would."

"I am still in the dark."

"I do not wish to make a mystery," said he, laughing. "The
matter was perfectly simple. You, of course, saw that everyone in
the street was an accomplice. They were all engaged for the
evening."

"I guessed as much."

"Then, when the row broke out, I had a little moist red paint in
the palm of my hand. I rushed forward, fell down, clapped my hand
to my face, and became a piteous spectacle. It is an old
trick."

"That also I could fathom."

"Then they carried me in. She was bound to have me in. What else
could she do? And into her sitting-room, which was the very room
which I suspected. It lay between that and her bedroom, and I was
determined to see which. They laid me on a couch, I motioned for
air, they were compelled to open the window, and you had your
chance."

"How did that help you?"

"It was all-important. When a woman thinks that her house is on
fire, her instinct is at once to rush to the thing which she values
most. It is a perfectly overpowering impulse, and I have more than
once taken advantage of it. In the case of the Darlington
substitution scandal it was of use to me, and also in the Arnsworth
Castle business. A married woman grabs at her baby; an unmarried
one reaches for her jewel-box. Now it was clear to me that our lady
of to-day had nothing in the house more precious to her than what
we are in quest of. She would rush to secure it. The alarm of fire
was admirably done. The smoke and shouting were enough to shake
nerves of steel. She responded beautifully. The photograph is in a
recess behind a sliding panel just above the right bell-pull. She
was there in an instant, and I caught a glimpse of it as she
half-drew it out. When I cried out that it was a false alarm, she
replaced it, glanced at the rocket, rushed from the room, and I
have not seen her since. I rose, and, making my excuses, escaped
from the house. I hesitated whether to attempt to secure the
photograph at once; but the coachman had come in, and as he was
watching me narrowly it seemed safer to wait. A little
over-precipitance may ruin all."

"And now?" I asked.

"Our quest is practically finished. I shall call with the King
to-morrow, and with you, if you care to come with us. We will be
shown into the sitting-room to wait for the lady, but it is
probable that when she comes she may find neither us nor the
photograph. It might be a satisfaction to his Majesty to regain it
with his own hands."

"And when will you call?"

"At eight in the morning. She will not be up, so that we shall
have a clear field. Besides, we must be prompt, for this marriage
may mean a complete change in her life and habits. I must wire to
the King without delay."

We had reached Baker Street and had stopped at the door. He was
searching his pockets for the key when someone passing said:

"Good-night, Mister Sherlock Holmes."

There were several people on the pavement at the time, but the
greeting appeared to come from a slim youth in an ulster who had
hurried by.

"I've heard that voice before," said Holmes, staring down the
dimly lit street. "Now, I wonder who the deuce that could have
been."

Chapter 3

I slept at Baker Street that night, and we were engaged upon our
toast and coffee in the morning when the King of Bohemia rushed
into the room.

"You have really got it!" he cried, grasping Sherlock Holmes by
either shoulder and looking eagerly into his face.

"Not yet."

"But you have hopes?"

"I have hopes."

"Then, come. I am all impatience to be gone."

"We must have a cab."

"No, my brougham is waiting."

"Then that will simplify matters." We descended and started off
once more for Briony Lodge.

"Irene Adler is married," remarked Holmes.

"Married! When?"

"Yesterday."

"But to whom?"

"To an English lawyer named Norton."

"But she could not love him."

"I am in hopes that she does."

"And why in hopes?"

"Because it would spare your Majesty all fear of future
annoyance. If the lady loves her husband, she does not love your
Majesty. If she does not love your Majesty, there is no reason why
she should interfere with your Majesty's plan."

"It is true. And yet—Well! I wish she had been of my own
station! What a queen she would have made!" He relapsed into a
moody silence, which was not broken until we drew up in Serpentine
Avenue.

The door of Briony Lodge was open, and an elderly woman stood
upon the steps. She watched us with a sardonic eye as we stepped
from the brougham.

"Mr. Sherlock Holmes, I believe?" said she.

"I am Mr. Holmes," answered my companion, looking at her with a
questioning and rather startled gaze.

"Indeed! My mistress told me that you were likely to call. She
left this morning with her husband by the 5:15 train from Charing
Cross for the Continent."

"What!" Sherlock Holmes staggered back, white with chagrin and
surprise. "Do you mean that she has left England?"

"Never to return."

"And the papers?" asked the King hoarsely. "All is lost."

"We shall see." He pushed past the servant and rushed into the
drawing-room, followed by the King and myself. The furniture was
scattered about in every direction, with dismantled shelves and
open drawers, as if the lady had hurriedly ransacked them before
her flight. Holmes rushed at the bell-pull, tore back a small
sliding shutter, and, plunging in his hand, pulled out a photograph
and a letter. The photograph was of Irene Adler herself in evening
dress, the letter was superscribed to "Sherlock Holmes, Esq. To be
left till called for." My friend tore it open and we all three read
it together. It was dated at midnight of the preceding night and
ran in this way:

"MY DEAR MR. SHERLOCK HOLMES,—You really did it very well. You
took me in completely. Until after the alarm of fire, I had not a
suspicion. But then, when I found how I had betrayed myself, I
began to think. I had been warned against you months ago. I had
been told that if the King employed an agent it would certainly be
you. And your address had been given me. Yet, with all this, you
made me reveal what you wanted to know. Even after I became
suspicious, I found it hard to think evil of such a dear, kind old
clergyman. But, you know, I have been trained as an actress myself.
Male costume is nothing new to me. I often take advantage of the
freedom which it gives. I sent John, the coachman, to watch you,
ran up stairs, got into my walking-clothes, as I call them, and
came down just as you departed.

"Well, I followed you to your door, and so made sure that I was
really an object of interest to the celebrated Mr. Sherlock Holmes.
Then I, rather imprudently, wished you good-night, and started for
the Temple to see my husband.

"We both thought the best resource was flight, when pursued by
so formidable an antagonist; so you will find the nest empty when
you call to-morrow. As to the photograph, your client may rest in
peace. I love and am loved by a better man than he. The King may do
what he will without hindrance from one whom he has cruelly
wronged. I keep it only to safeguard myself, and to preserve a
weapon which will always secure me from any steps which he might
take in the future. I leave a photograph which he might care to
possess; and I remain, dear Mr. Sherlock Holmes,

"Very truly yours, "IRENE NORTON, née ADLER."

"What a woman—oh, what a woman!" cried the King of Bohemia, when
we had all three read this epistle. "Did I not tell you how quick
and resolute she was? Would she not have made an admirable queen?
Is it not a pity that she was not on my level?"

"From what I have seen of the lady she seems indeed to be on a
very different level to your Majesty," said Holmes coldly. "I am
sorry that I have not been able to bring your Majesty's business to
a more successful conclusion."

"On the contrary, my dear sir," cried the King; "nothing could
be more successful. I know that her word is inviolate. The
photograph is now as safe as if it were in the fire."

"I am glad to hear your Majesty say so."

"I am immensely indebted to you. Pray tell me in what way I can
reward you. This ring—" He slipped an emerald snake ring from his
finger and held it out upon the palm of his hand.

"Your Majesty has something which I should value even more
highly," said Holmes.

"You have but to name it."

"This photograph!"

The King stared at him in amazement.

"Irene's photograph!" he cried. "Certainly, if you wish it."

"I thank your Majesty. Then there is no more to be done in the
matter. I have the honour to wish you a very good-morning." He
bowed, and, turning away without observing the hand which the King
had stretched out to him, he set off in my company for his
chambers.

And that was how a great scandal threatened to affect the
kingdom of Bohemia, and how the best plans of Mr. Sherlock Holmes
were beaten by a woman's wit. He used to make merry over the
cleverness of women, but I have not heard him do it of late. And
when he speaks of Irene Adler, or when he refers to her photograph,
it is always under the honourable title of the woman.

Part 2

THE RED-HEADED LEAGUE

I had called upon my friend, Mr. Sherlock Holmes, one day in the
autumn of last year and found him in deep conversation with a very
stout, florid-faced, elderly gentleman with fiery red hair. With an
apology for my intrusion, I was about to withdraw when Holmes
pulled me abruptly into the room and closed the door behind me.

"You could not possibly have come at a better time, my dear
Watson," he said cordially.

"I was afraid that you were engaged."

"So I am. Very much so."

"Then I can wait in the next room."

"Not at all. This gentleman, Mr. Wilson, has been my partner and
helper in many of my most successful cases, and I have no doubt
that he will be of the utmost use to me in yours also."

The stout gentleman half rose from his chair and gave a bob of
greeting, with a quick little questioning glance from his small
fat-encircled eyes.

"Try the settee," said Holmes, relapsing into his armchair and
putting his fingertips together, as was his custom when in judicial
moods. "I know, my dear Watson, that you share my love of all that
is bizarre and outside the conventions and humdrum routine of
everyday life. You have shown your relish for it by the enthusiasm
which has prompted you to chronicle, and, if you will excuse my
saying so, somewhat to embellish so many of my own little
adventures."

"Your cases have indeed been of the greatest interest to me," I
observed.

"You will remember that I remarked the other day, just before we
went into the very simple problem presented by Miss Mary
Sutherland, that for strange effects and extraordinary combinations
we must go to life itself, which is always far more daring than any
effort of the imagination."

"A proposition which I took the liberty of doubting."

"You did, Doctor, but none the less you must come round to my
view, for otherwise I shall keep on piling fact upon fact on you
until your reason breaks down under them and acknowledges me to be
right. Now, Mr. Jabez Wilson here has been good enough to call upon
me this morning, and to begin a narrative which promises to be one
of the most singular which I have listened to for some time. You
have heard me remark that the strangest and most unique things are
very often connected not with the larger but with the smaller
crimes, and occasionally, indeed, where there is room for doubt
whether any positive crime has been committed. As far as I have
heard it is impossible for me to say whether the present case is an
instance of crime or not, but the course of events is certainly
among the most singular that I have ever listened to. Perhaps, Mr.
Wilson, you would have the great kindness to recommence your
narrative. I ask you not merely because my friend Dr. Watson has
not heard the opening part but also because the peculiar nature of
the story makes me anxious to have every possible detail from your
lips. As a rule, when I have heard some slight indication of the
course of events, I am able to guide myself by the thousands of
other similar cases which occur to my memory. In the present
instance I am forced to admit that the facts are, to the best of my
belief, unique."

The portly client puffed out his chest with an appearance of
some little pride and pulled a dirty and wrinkled newspaper from
the inside pocket of his greatcoat. As he glanced down the
advertisement column, with his head thrust forward and the paper
flattened out upon his knee, I took a good look at the man and
endeavoured, after the fashion of my companion, to read the
indications which might be presented by his dress or
appearance.

I did not gain very much, however, by my inspection. Our visitor
bore every mark of being an average commonplace British tradesman,
obese, pompous, and slow. He wore rather baggy grey shepherd's
check trousers, a not over-clean black frock-coat, unbuttoned in
the front, and a drab waistcoat with a heavy brassy Albert chain,
and a square pierced bit of metal dangling down as an ornament. A
frayed top-hat and a faded brown overcoat with a wrinkled velvet
collar lay upon a chair beside him. Altogether, look as I would,
there was nothing remarkable about the man save his blazing red
head, and the expression of extreme chagrin and discontent upon his
features.

Sherlock Holmes' quick eye took in my occupation, and he shook
his head with a smile as he noticed my questioning glances. "Beyond
the obvious facts that he has at some time done manual labour, that
he takes snuff, that he is a Freemason, that he has been in China,
and that he has done a considerable amount of writing lately, I can
deduce nothing else."

Mr. Jabez Wilson started up in his chair, with his forefinger
upon the paper, but his eyes upon my companion.

"How, in the name of good-fortune, did you know all that, Mr.
Holmes?" he asked. "How did you know, for example, that I did
manual labour. It's as true as gospel, for I began as a ship's
carpenter."

"Your hands, my dear sir. Your right hand is quite a size larger
than your left. You have worked with it, and the muscles are more
developed."

"Well, the snuff, then, and the Freemasonry?"

"I won't insult your intelligence by telling you how I read
that, especially as, rather against the strict rules of your order,
you use an arc-and-compass breastpin."

"Ah, of course, I forgot that. But the writing?"

"What else can be indicated by that right cuff so very shiny for
five inches, and the left one with the smooth patch near the elbow
where you rest it upon the desk?"

"Well, but China?"

"The fish that you have tattooed immediately above your right
wrist could only have been done in China. I have made a small study
of tattoo marks and have even contributed to the literature of the
subject. That trick of staining the fishes' scales of a delicate
pink is quite peculiar to China. When, in addition, I see a Chinese
coin hanging from your watch-chain, the matter becomes even more
simple."

Mr. Jabez Wilson laughed heavily. "Well, I never!" said he. "I
thought at first that you had done something clever, but I see that
there was nothing in it, after all."

"I begin to think, Watson," said Holmes, "that I make a mistake
in explaining. 'Omne ignotum pro magnifico,' you know, and my poor
little reputation, such as it is, will suffer shipwreck if I am so
candid. Can you not find the advertisement, Mr. Wilson?"

"Yes, I have got it now," he answered with his thick red finger
planted halfway down the column. "Here it is. This is what began it
all. You just read it for yourself, sir."

I took the paper from him and read as follows:

"TO THE RED-HEADED LEAGUE: On account of the bequest of the late
Ezekiah Hopkins, of Lebanon, Pennsylvania, U. S. A., there is now
another vacancy open which entitles a member of the League to a
salary of 4 pounds a week for purely nominal services. All
red-headed men who are sound in body and mind and above the age of
twenty-one years, are eligible. Apply in person on Monday, at
eleven o'clock, to Duncan Ross, at the offices of the League, 7
Pope's Court, Fleet Street."

"What on earth does this mean?" I ejaculated after I had twice
read over the extraordinary announcement.

Holmes chuckled and wriggled in his chair, as was his habit when
in high spirits. "It is a little off the beaten track, isn't it?"
said he. "And now, Mr. Wilson, off you go at scratch and tell us
all about yourself, your household, and the effect which this
advertisement had upon your fortunes. You will first make a note,
Doctor, of the paper and the date."

"It is The Morning Chronicle of April 27, 1890. Just two months
ago."

"Very good. Now, Mr. Wilson?"

"Well, it is just as I have been telling you, Mr. Sherlock
Holmes," said Jabez Wilson, mopping his forehead; "I have a small
pawnbroker's business at Coburg Square, near the City. It's not a
very large affair, and of late years it has not done more than just
give me a living. I used to be able to keep two assistants, but now
I only keep one; and I would have a job to pay him but that he is
willing to come for half wages so as to learn the business."

"What is the name of this obliging youth?" asked Sherlock
Holmes.

"His name is Vincent Spaulding, and he's not such a youth,
either. It's hard to say his age. I should not wish a smarter
assistant, Mr. Holmes; and I know very well that he could better
himself and earn twice what I am able to give him. But, after all,
if he is satisfied, why should I put ideas in his head?"

"Why, indeed? You seem most fortunate in having an employé who
comes under the full market price. It is not a common experience
among employers in this age. I don't know that your assistant is
not as remarkable as your advertisement."

"Oh, he has his faults, too," said Mr. Wilson. "Never was such a
fellow for photography. Snapping away with a camera when he ought
to be improving his mind, and then diving down into the cellar like
a rabbit into its hole to develop his pictures. That is his main
fault, but on the whole he's a good worker. There's no vice in
him."

"He is still with you, I presume?"

"Yes, sir. He and a girl of fourteen, who does a bit of simple
cooking and keeps the place clean—that's all I have in the house,
for I am a widower and never had any family. We live very quietly,
sir, the three of us; and we keep a roof over our heads and pay our
debts, if we do nothing more.

"The first thing that put us out was that advertisement.
Spaulding, he came down into the office just this day eight weeks,
with this very paper in his hand, and he says:

"'I wish to the Lord, Mr. Wilson, that I was a red-headed
man.'

"'Why that?' I asks.

"'Why,' says he, 'here's another vacancy on the League of the
Red-headed Men. It's worth quite a little fortune to any man who
gets it, and I understand that there are more vacancies than there
are men, so that the trustees are at their wits' end what to do
with the money. If my hair would only change colour, here's a nice
little crib all ready for me to step into.'

"'Why, what is it, then?' I asked. You see, Mr. Holmes, I am a
very stay-at-home man, and as my business came to me instead of my
having to go to it, I was often weeks on end without putting my
foot over the door-mat. In that way I didn't know much of what was
going on outside, and I was always glad of a bit of news.

"'Have you never heard of the League of the Red-headed Men?' he
asked with his eyes open.

"'Never.'

"'Why, I wonder at that, for you are eligible yourself for one
of the vacancies.'

"'And what are they worth?' I asked.

"'Oh, merely a couple of hundred a year, but the work is slight,
and it need not interfere very much with one's other
occupations.'

"Well, you can easily think that that made me prick up my ears,
for the business has not been over-good for some years, and an
extra couple of hundred would have been very handy.

"'Tell me all about it,' said I.

"'Well,' said he, showing me the advertisement, 'you can see for
yourself that the League has a vacancy, and there is the address
where you should apply for particulars. As far as I can make out,
the League was founded by an American millionaire, Ezekiah Hopkins,
who was very peculiar in his ways. He was himself red-headed, and
he had a great sympathy for all red-headed men; so when he died it
was found that he had left his enormous fortune in the hands of
trustees, with instructions to apply the interest to the providing
of easy berths to men whose hair is of that colour. From all I hear
it is splendid pay and very little to do.'

"'But,' said I, 'there would be millions of red-headed men who
would apply.'

"'Not so many as you might think,' he answered. 'You see it is
really confined to Londoners, and to grown men. This American had
started from London when he was young, and he wanted to do the old
town a good turn. Then, again, I have heard it is no use your
applying if your hair is light red, or dark red, or anything but
real bright, blazing, fiery red. Now, if you cared to apply, Mr.
Wilson, you would just walk in; but perhaps it would hardly be
worth your while to put yourself out of the way for the sake of a
few hundred pounds.'

"Now, it is a fact, gentlemen, as you may see for yourselves,
that my hair is of a very full and rich tint, so that it seemed to
me that if there was to be any competition in the matter I stood as
good a chance as any man that I had ever met. Vincent Spaulding
seemed to know so much about it that I thought he might prove
useful, so I just ordered him to put up the shutters for the day
and to come right away with me. He was very willing to have a
holiday, so we shut the business up and started off for the address
that was given us in the advertisement.

"I never hope to see such a sight as that again, Mr. Holmes.
From north, south, east, and west every man who had a shade of red
in his hair had tramped into the city to answer the advertisement.
Fleet Street was choked with red-headed folk, and Pope's Court
looked like a coster's orange barrow. I should not have thought
there were so many in the whole country as were brought together by
that single advertisement. Every shade of colour they were—straw,
lemon, orange, brick, Irish-setter, liver, clay; but, as Spaulding
said, there were not many who had the real vivid flame-coloured
tint. When I saw how many were waiting, I would have given it up in
despair; but Spaulding would not hear of it. How he did it I could
not imagine, but he pushed and pulled and butted until he got me
through the crowd, and right up to the steps which led to the
office. There was a double stream upon the stair, some going up in
hope, and some coming back dejected; but we wedged in as well as we
could and soon found ourselves in the office."

"Your experience has been a most entertaining one," remarked
Holmes as his client paused and refreshed his memory with a huge
pinch of snuff. "Pray continue your very interesting
statement."

"There was nothing in the office but a couple of wooden chairs
and a deal table, behind which sat a small man with a head that was
even redder than mine. He said a few words to each candidate as he
came up, and then he always managed to find some fault in them
which would disqualify them. Getting a vacancy did not seem to be
such a very easy matter, after all. However, when our turn came the
little man was much more favourable to me than to any of the
others, and he closed the door as we entered, so that he might have
a private word with us.

"'This is Mr. Jabez Wilson,' said my assistant, 'and he is
willing to fill a vacancy in the League.'

"'And he is admirably suited for it,' the other answered. 'He
has every requirement. I cannot recall when I have seen anything so
fine.' He took a step backward, cocked his head on one side, and
gazed at my hair until I felt quite bashful. Then suddenly he
plunged forward, wrung my hand, and congratulated me warmly on my
success.

"'It would be injustice to hesitate,' said he. 'You will,
however, I am sure, excuse me for taking an obvious precaution.'
With that he seized my hair in both his hands, and tugged until I
yelled with the pain. 'There is water in your eyes,' said he as he
released me. 'I perceive that all is as it should be. But we have
to be careful, for we have twice been deceived by wigs and once by
paint. I could tell you tales of cobbler's wax which would disgust
you with human nature.' He stepped over to the window and shouted
through it at the top of his voice that the vacancy was filled. A
groan of disappointment came up from below, and the folk all
trooped away in different directions until there was not a red-head
to be seen except my own and that of the manager.

"'My name,' said he, 'is Mr. Duncan Ross, and I am myself one of
the pensioners upon the fund left by our noble benefactor. Are you
a married man, Mr. Wilson? Have you a family?'

"I answered that I had not.

"His face fell immediately.

"'Dear me!' he said gravely, 'that is very serious indeed! I am
sorry to hear you say that. The fund was, of course, for the
propagation and spread of the red-heads as well as for their
maintenance. It is exceedingly unfortunate that you should be a
bachelor.'

"My face lengthened at this, Mr. Holmes, for I thought that I
was not to have the vacancy after all; but after thinking it over
for a few minutes he said that it would be all right.

"'In the case of another,' said he, 'the objection might be
fatal, but we must stretch a point in favour of a man with such a
head of hair as yours. When shall you be able to enter upon your
new duties?'

"'Well, it is a little awkward, for I have a business already,'
said I.

"'Oh, never mind about that, Mr. Wilson!' said Vincent
Spaulding. 'I should be able to look after that for you.'

"'What would be the hours?' I asked.

"'Ten to two.'

"Now a pawnbroker's business is mostly done of an evening, Mr.
Holmes, especially Thursday and Friday evening, which is just
before pay-day; so it would suit me very well to earn a little in
the mornings. Besides, I knew that my assistant was a good man, and
that he would see to anything that turned up.

"'That would suit me very well,' said I. 'And the pay?'

"'Is 4 pounds a week.'

"'And the work?'

"'Is purely nominal.'

"'What do you call purely nominal?'

"'Well, you have to be in the office, or at least in the
building, the whole time. If you leave, you forfeit your whole
position forever. The will is very clear upon that point. You don't
comply with the conditions if you budge from the office during that
time.'

"'It's only four hours a day, and I should not think of
leaving,' said I.

"'No excuse will avail,' said Mr. Duncan Ross; 'neither sickness
nor business nor anything else. There you must stay, or you lose
your billet.'

"'And the work?'

"'Is to copy out the "Encyclopaedia Britannica." There is the
first volume of it in that press. You must find your own ink, pens,
and blotting-paper, but we provide this table and chair. Will you
be ready to-morrow?'

"'Certainly,' I answered.

"'Then, good-bye, Mr. Jabez Wilson, and let me congratulate you
once more on the important position which you have been fortunate
enough to gain.' He bowed me out of the room and I went home with
my assistant, hardly knowing what to say or do, I was so pleased at
my own good fortune.

"Well, I thought over the matter all day, and by evening I was
in low spirits again; for I had quite persuaded myself that the
whole affair must be some great hoax or fraud, though what its
object might be I could not imagine. It seemed altogether past
belief that anyone could make such a will, or that they would pay
such a sum for doing anything so simple as copying out the
'Encyclopaedia Britannica.' Vincent Spaulding did what he could to
cheer me up, but by bedtime I had reasoned myself out of the whole
thing. However, in the morning I determined to have a look at it
anyhow, so I bought a penny bottle of ink, and with a quill-pen,
and seven sheets of foolscap paper, I started off for Pope's
Court.

"Well, to my surprise and delight, everything was as right as
possible. The table was set out ready for me, and Mr. Duncan Ross
was there to see that I got fairly to work. He started me off upon
the letter A, and then he left me; but he would drop in from time
to time to see that all was right with me. At two o'clock he bade
me good-day, complimented me upon the amount that I had written,
and locked the door of the office after me.

"This went on day after day, Mr. Holmes, and on Saturday the
manager came in and planked down four golden sovereigns for my
week's work. It was the same next week, and the same the week
after. Every morning I was there at ten, and every afternoon I left
at two. By degrees Mr. Duncan Ross took to coming in only once of a
morning, and then, after a time, he did not come in at all. Still,
of course, I never dared to leave the room for an instant, for I
was not sure when he might come, and the billet was such a good
one, and suited me so well, that I would not risk the loss of
it.

"Eight weeks passed away like this, and I had written about
Abbots and Archery and Armour and Architecture and Attica, and
hoped with diligence that I might get on to the B's before very
long. It cost me something in foolscap, and I had pretty nearly
filled a shelf with my writings. And then suddenly the whole
business came to an end."

"To an end?"

"Yes, sir. And no later than this morning. I went to my work as
usual at ten o'clock, but the door was shut and locked, with a
little square of cardboard hammered on to the middle of the panel
with a tack. Here it is, and you can read for yourself."

He held up a piece of white cardboard about the size of a sheet
of note-paper. It read in this fashion:

THE RED-HEADED LEAGUE

IS

DISSOLVED.

October 9, 1890.

Sherlock Holmes and I surveyed this curt announcement and the
rueful face behind it, until the comical side of the affair so
completely overtopped every other consideration that we both burst
out into a roar of laughter.

"I cannot see that there is anything very funny," cried our
client, flushing up to the roots of his flaming head. "If you can
do nothing better than laugh at me, I can go elsewhere."

"No, no," cried Holmes, shoving him back into the chair from
which he had half risen. "I really wouldn't miss your case for the
world. It is most refreshingly unusual. But there is, if you will
excuse my saying so, something just a little funny about it. Pray
what steps did you take when you found the card upon the door?"

"I was staggered, sir. I did not know what to do. Then I called
at the offices round, but none of them seemed to know anything
about it. Finally, I went to the landlord, who is an accountant
living on the ground-floor, and I asked him if he could tell me
what had become of the Red-headed League. He said that he had never
heard of any such body. Then I asked him who Mr. Duncan Ross was.
He answered that the name was new to him.

"'Well,' said I, 'the gentleman at No. 4.'

"'What, the red-headed man?'

"'Yes.'

"'Oh,' said he, 'his name was William Morris. He was a solicitor
and was using my room as a temporary convenience until his new
premises were ready. He moved out yesterday.'

"'Where could I find him?'

"'Oh, at his new offices. He did tell me the address. Yes, 17
King Edward Street, near St. Paul's.'

"I started off, Mr. Holmes, but when I got to that address it
was a manufactory of artificial knee-caps, and no one in it had
ever heard of either Mr. William Morris or Mr. Duncan Ross."

"And what did you do then?" asked Holmes.

"I went home to Saxe-Coburg Square, and I took the advice of my
assistant. But he could not help me in any way. He could only say
that if I waited I should hear by post. But that was not quite good
enough, Mr. Holmes. I did not wish to lose such a place without a
struggle, so, as I had heard that you were good enough to give
advice to poor folk who were in need of it, I came right away to
you."

"And you did very wisely," said Holmes. "Your case is an
exceedingly remarkable one, and I shall be happy to look into it.
From what you have told me I think that it is possible that graver
issues hang from it than might at first sight appear."

"Grave enough!" said Mr. Jabez Wilson. "Why, I have lost four
pound a week."

"As far as you are personally concerned," remarked Holmes, "I do
not see that you have any grievance against this extraordinary
league. On the contrary, you are, as I understand, richer by some
30 pounds, to say nothing of the minute knowledge which you have
gained on every subject which comes under the letter A. You have
lost nothing by them."

"No, sir. But I want to find out about them, and who they are,
and what their object was in playing this prank—if it was a
prank—upon me. It was a pretty expensive joke for them, for it cost
them two and thirty pounds."

"We shall endeavour to clear up these points for you. And,
first, one or two questions, Mr. Wilson. This assistant of yours
who first called your attention to the advertisement—how long had
he been with you?"

"About a month then."

"How did he come?"

"In answer to an advertisement."

"Was he the only applicant?"

"No, I had a dozen."

"Why did you pick him?"

"Because he was handy and would come cheap."

"At half-wages, in fact."

"Yes."

"What is he like, this Vincent Spaulding?"

"Small, stout-built, very quick in his ways, no hair on his
face, though he's not short of thirty. Has a white splash of acid
upon his forehead."

Holmes sat up in his chair in considerable excitement. "I
thought as much," said he. "Have you ever observed that his ears
are pierced for earrings?"

"Yes, sir. He told me that a gipsy had done it for him when he
was a lad."

"Hum!" said Holmes, sinking back in deep thought. "He is still
with you?"

"Oh, yes, sir; I have only just left him."

"And has your business been attended to in your absence?"

"Nothing to complain of, sir. There's never very much to do of a
morning."

"That will do, Mr. Wilson. I shall be happy to give you an
opinion upon the subject in the course of a day or two. To-day is
Saturday, and I hope that by Monday we may come to a
conclusion."

"Well, Watson," said Holmes when our visitor had left us, "what
do you make of it all?"

"I make nothing of it," I answered frankly. "It is a most
mysterious business."

"As a rule," said Holmes, "the more bizarre a thing is the less
mysterious it proves to be. It is your commonplace, featureless
crimes which are really puzzling, just as a commonplace face is the
most difficult to identify. But I must be prompt over this
matter."

"What are you going to do, then?" I asked.

"To smoke," he answered. "It is quite a three pipe problem, and
I beg that you won't speak to me for fifty minutes." He curled
himself up in his chair, with his thin knees drawn up to his
hawk-like nose, and there he sat with his eyes closed and his black
clay pipe thrusting out like the bill of some strange bird. I had
come to the conclusion that he had dropped asleep, and indeed was
nodding myself, when he suddenly sprang out of his chair with the
gesture of a man who has made up his mind and put his pipe down
upon the mantelpiece.

"Sarasate plays at the St. James's Hall this afternoon," he
remarked. "What do you think, Watson? Could your patients spare you
for a few hours?"

"I have nothing to do to-day. My practice is never very
absorbing."

"Then put on your hat and come. I am going through the City
first, and we can have some lunch on the way. I observe that there
is a good deal of German music on the programme, which is rather
more to my taste than Italian or French. It is introspective, and I
want to introspect. Come along!"

We travelled by the Underground as far as Aldersgate; and a
short walk took us to Saxe-Coburg Square, the scene of the singular
story which we had listened to in the morning. It was a poky,
little, shabby-genteel place, where four lines of dingy two-storied
brick houses looked out into a small railed-in enclosure, where a
lawn of weedy grass and a few clumps of faded laurel-bushes made a
hard fight against a smoke-laden and uncongenial atmosphere. Three
gilt balls and a brown board with "JABEZ WILSON" in white letters,
upon a corner house, announced the place where our red-headed
client carried on his business. Sherlock Holmes stopped in front of
it with his head on one side and looked it all over, with his eyes
shining brightly between puckered lids. Then he walked slowly up
the street, and then down again to the corner, still looking keenly
at the houses. Finally he returned to the pawnbroker's, and, having
thumped vigorously upon the pavement with his stick two or three
times, he went up to the door and knocked. It was instantly opened
by a bright-looking, clean-shaven young fellow, who asked him to
step in.

"Thank you," said Holmes, "I only wished to ask you how you
would go from here to the Strand."

"Third right, fourth left," answered the assistant promptly,
closing the door.

"Smart fellow, that," observed Holmes as we walked away. "He is,
in my judgment, the fourth smartest man in London, and for daring I
am not sure that he has not a claim to be third. I have known
something of him before."

"Evidently," said I, "Mr. Wilson's assistant counts for a good
deal in this mystery of the Red-headed League. I am sure that you
inquired your way merely in order that you might see him."

"Not him."

"What then?"

"The knees of his trousers."

"And what did you see?"

"What I expected to see."

"Why did you beat the pavement?"

"My dear doctor, this is a time for observation, not for talk.
We are spies in an enemy's country. We know something of
Saxe-Coburg Square. Let us now explore the parts which lie behind
it."

The road in which we found ourselves as we turned round the
corner from the retired Saxe-Coburg Square presented as great a
contrast to it as the front of a picture does to the back. It was
one of the main arteries which conveyed the traffic of the City to
the north and west. The roadway was blocked with the immense stream
of commerce flowing in a double tide inward and outward, while the
footpaths were black with the hurrying swarm of pedestrians. It was
difficult to realise as we looked at the line of fine shops and
stately business premises that they really abutted on the other
side upon the faded and stagnant square which we had just
quitted.

"Let me see," said Holmes, standing at the corner and glancing
along the line, "I should like just to remember the order of the
houses here. It is a hobby of mine to have an exact knowledge of
London. There is Mortimer's, the tobacconist, the little newspaper
shop, the Coburg branch of the City and Suburban Bank, the
Vegetarian Restaurant, and McFarlane's carriage-building depot.
That carries us right on to the other block. And now, Doctor, we've
done our work, so it's time we had some play. A sandwich and a cup
of coffee, and then off to violin-land, where all is sweetness and
delicacy and harmony, and there are no red-headed clients to vex us
with their conundrums."

My friend was an enthusiastic musician, being himself not only a
very capable performer but a composer of no ordinary merit. All the
afternoon he sat in the stalls wrapped in the most perfect
happiness, gently waving his long, thin fingers in time to the
music, while his gently smiling face and his languid, dreamy eyes
were as unlike those of Holmes the sleuth-hound, Holmes the
relentless, keen-witted, ready-handed criminal agent, as it was
possible to conceive. In his singular character the dual nature
alternately asserted itself, and his extreme exactness and
astuteness represented, as I have often thought, the reaction
against the poetic and contemplative mood which occasionally
predominated in him. The swing of his nature took him from extreme
languor to devouring energy; and, as I knew well, he was never so
truly formidable as when, for days on end, he had been lounging in
his armchair amid his improvisations and his black-letter editions.
Then it was that the lust of the chase would suddenly come upon
him, and that his brilliant reasoning power would rise to the level
of intuition, until those who were unacquainted with his methods
would look askance at him as on a man whose knowledge was not that
of other mortals. When I saw him that afternoon so enwrapped in the
music at St. James's Hall I felt that an evil time might be coming
upon those whom he had set himself to hunt down.

"You want to go home, no doubt, Doctor," he remarked as we
emerged.

"Yes, it would be as well."

"And I have some business to do which will take some hours. This
business at Coburg Square is serious."

"Why serious?"

"A considerable crime is in contemplation. I have every reason
to believe that we shall be in time to stop it. But to-day being
Saturday rather complicates matters. I shall want your help
to-night."

"At what time?"

"Ten will be early enough."

"I shall be at Baker Street at ten."

"Very well. And, I say, Doctor, there may be some little danger,
so kindly put your army revolver in your pocket." He waved his
hand, turned on his heel, and disappeared in an instant among the
crowd.

I trust that I am not more dense than my neighbours, but I was
always oppressed with a sense of my own stupidity in my dealings
with Sherlock Holmes. Here I had heard what he had heard, I had
seen what he had seen, and yet from his words it was evident that
he saw clearly not only what had happened but what was about to
happen, while to me the whole business was still confused and
grotesque. As I drove home to my house in Kensington I thought over
it all, from the extraordinary story of the red-headed copier of
the "Encyclopaedia" down to the visit to Saxe-Coburg Square, and
the ominous words with which he had parted from me. What was this
nocturnal expedition, and why should I go armed? Where were we
going, and what were we to do? I had the hint from Holmes that this
smooth-faced pawnbroker's assistant was a formidable man—a man who
might play a deep game. I tried to puzzle it out, but gave it up in
despair and set the matter aside until night should bring an
explanation.

It was a quarter-past nine when I started from home and made my
way across the Park, and so through Oxford Street to Baker Street.
Two hansoms were standing at the door, and as I entered the passage
I heard the sound of voices from above. On entering his room I
found Holmes in animated conversation with two men, one of whom I
recognised as Peter Jones, the official police agent, while the
other was a long, thin, sad-faced man, with a very shiny hat and
oppressively respectable frock-coat.

"Ha! Our party is complete," said Holmes, buttoning up his
pea-jacket and taking his heavy hunting crop from the rack.
"Watson, I think you know Mr. Jones, of Scotland Yard? Let me
introduce you to Mr. Merryweather, who is to be our companion in
to-night's adventure."

"We're hunting in couples again, Doctor, you see," said Jones in
his consequential way. "Our friend here is a wonderful man for
starting a chase. All he wants is an old dog to help him to do the
running down."

"I hope a wild goose may not prove to be the end of our chase,"
observed Mr. Merryweather gloomily.

"You may place considerable confidence in Mr. Holmes, sir," said
the police agent loftily. "He has his own little methods, which
are, if he won't mind my saying so, just a little too theoretical
and fantastic, but he has the makings of a detective in him. It is
not too much to say that once or twice, as in that business of the
Sholto murder and the Agra treasure, he has been more nearly
correct than the official force."

"Oh, if you say so, Mr. Jones, it is all right," said the
stranger with deference. "Still, I confess that I miss my rubber.
It is the first Saturday night for seven-and-twenty years that I
have not had my rubber."

"I think you will find," said Sherlock Holmes, "that you will
play for a higher stake to-night than you have ever done yet, and
that the play will be more exciting. For you, Mr. Merryweather, the
stake will be some 30,000 pounds; and for you, Jones, it will be
the man upon whom you wish to lay your hands."

"John Clay, the murderer, thief, smasher, and forger. He's a
young man, Mr. Merryweather, but he is at the head of his
profession, and I would rather have my bracelets on him than on any
criminal in London. He's a remarkable man, is young John Clay. His
grandfather was a royal duke, and he himself has been to Eton and
Oxford. His brain is as cunning as his fingers, and though we meet
signs of him at every turn, we never know where to find the man
himself. He'll crack a crib in Scotland one week, and be raising
money to build an orphanage in Cornwall the next. I've been on his
track for years and have never set eyes on him yet."

"I hope that I may have the pleasure of introducing you
to-night. I've had one or two little turns also with Mr. John Clay,
and I agree with you that he is at the head of his profession. It
is past ten, however, and quite time that we started. If you two
will take the first hansom, Watson and I will follow in the
second."

Sherlock Holmes was not very communicative during the long drive
and lay back in the cab humming the tunes which he had heard in the
afternoon. We rattled through an endless labyrinth of gas-lit
streets until we emerged into Farrington Street.

"We are close there now," my friend remarked. "This fellow
Merryweather is a bank director, and personally interested in the
matter. I thought it as well to have Jones with us also. He is not
a bad fellow, though an absolute imbecile in his profession. He has
one positive virtue. He is as brave as a bulldog and as tenacious
as a lobster if he gets his claws upon anyone. Here we are, and
they are waiting for us."

We had reached the same crowded thoroughfare in which we had
found ourselves in the morning. Our cabs were dismissed, and,
following the guidance of Mr. Merryweather, we passed down a narrow
passage and through a side door, which he opened for us. Within
there was a small corridor, which ended in a very massive iron
gate. This also was opened, and led down a flight of winding stone
steps, which terminated at another formidable gate. Mr.
Merryweather stopped to light a lantern, and then conducted us down
a dark, earth-smelling passage, and so, after opening a third door,
into a huge vault or cellar, which was piled all round with crates
and massive boxes.

"You are not very vulnerable from above," Holmes remarked as he
held up the lantern and gazed about him.

"Nor from below," said Mr. Merryweather, striking his stick upon
the flags which lined the floor. "Why, dear me, it sounds quite
hollow!" he remarked, looking up in surprise.

"I must really ask you to be a little more quiet!" said Holmes
severely. "You have already imperilled the whole success of our
expedition. Might I beg that you would have the goodness to sit
down upon one of those boxes, and not to interfere?"

The solemn Mr. Merryweather perched himself upon a crate, with a
very injured expression upon his face, while Holmes fell upon his
knees upon the floor and, with the lantern and a magnifying lens,
began to examine minutely the cracks between the stones. A few
seconds sufficed to satisfy him, for he sprang to his feet again
and put his glass in his pocket.

"We have at least an hour before us," he remarked, "for they can
hardly take any steps until the good pawnbroker is safely in bed.
Then they will not lose a minute, for the sooner they do their work
the longer time they will have for their escape. We are at present,
Doctor—as no doubt you have divined—in the cellar of the City
branch of one of the principal London banks. Mr. Merryweather is
the chairman of directors, and he will explain to you that there
are reasons why the more daring criminals of London should take a
considerable interest in this cellar at present."

"It is our French gold," whispered the director. "We have had
several warnings that an attempt might be made upon it."

"Your French gold?"

"Yes. We had occasion some months ago to strengthen our
resources and borrowed for that purpose 30,000 napoleons from the
Bank of France. It has become known that we have never had occasion
to unpack the money, and that it is still lying in our cellar. The
crate upon which I sit contains 2,000 napoleons packed between
layers of lead foil. Our reserve of bullion is much larger at
present than is usually kept in a single branch office, and the
directors have had misgivings upon the subject."

"Which were very well justified," observed Holmes. "And now it
is time that we arranged our little plans. I expect that within an
hour matters will come to a head. In the meantime Mr. Merryweather,
we must put the screen over that dark lantern."

"And sit in the dark?"

"I am afraid so. I had brought a pack of cards in my pocket, and
I thought that, as we were a partie carrée, you might have your
rubber after all. But I see that the enemy's preparations have gone
so far that we cannot risk the presence of a light. And, first of
all, we must choose our positions. These are daring men, and though
we shall take them at a disadvantage, they may do us some harm
unless we are careful. I shall stand behind this crate, and do you
conceal yourselves behind those. Then, when I flash a light upon
them, close in swiftly. If they fire, Watson, have no compunction
about shooting them down."

I placed my revolver, cocked, upon the top of the wooden case
behind which I crouched. Holmes shot the slide across the front of
his lantern and left us in pitch darkness—such an absolute darkness
as I have never before experienced. The smell of hot metal remained
to assure us that the light was still there, ready to flash out at
a moment's notice. To me, with my nerves worked up to a pitch of
expectancy, there was something depressing and subduing in the
sudden gloom, and in the cold dank air of the vault.

"They have but one retreat," whispered Holmes. "That is back
through the house into Saxe-Coburg Square. I hope that you have
done what I asked you, Jones?"

"I have an inspector and two officers waiting at the front
door."

"Then we have stopped all the holes. And now we must be silent
and wait."

What a time it seemed! From comparing notes afterwards it was
but an hour and a quarter, yet it appeared to me that the night
must have almost gone and the dawn be breaking above us. My limbs
were weary and stiff, for I feared to change my position; yet my
nerves were worked up to the highest pitch of tension, and my
hearing was so acute that I could not only hear the gentle
breathing of my companions, but I could distinguish the deeper,
heavier in-breath of the bulky Jones from the thin, sighing note of
the bank director. From my position I could look over the case in
the direction of the floor. Suddenly my eyes caught the glint of a
light.

At first it was but a lurid spark upon the stone pavement. Then
it lengthened out until it became a yellow line, and then, without
any warning or sound, a gash seemed to open and a hand appeared, a
white, almost womanly hand, which felt about in the centre of the
little area of light. For a minute or more the hand, with its
writhing fingers, protruded out of the floor. Then it was withdrawn
as suddenly as it appeared, and all was dark again save the single
lurid spark which marked a chink between the stones.

Its disappearance, however, was but momentary. With a rending,
tearing sound, one of the broad, white stones turned over upon its
side and left a square, gaping hole, through which streamed the
light of a lantern. Over the edge there peeped a clean-cut, boyish
face, which looked keenly about it, and then, with a hand on either
side of the aperture, drew itself shoulder-high and waist-high,
until one knee rested upon the edge. In another instant he stood at
the side of the hole and was hauling after him a companion, lithe
and small like himself, with a pale face and a shock of very red
hair.

"It's all clear," he whispered. "Have you the chisel and the
bags? Great Scott! Jump, Archie, jump, and I'll swing for it!"

Sherlock Holmes had sprung out and seized the intruder by the
collar. The other dived down the hole, and I heard the sound of
rending cloth as Jones clutched at his skirts. The light flashed
upon the barrel of a revolver, but Holmes' hunting crop came down
on the man's wrist, and the pistol clinked upon the stone
floor.

"It's no use, John Clay," said Holmes blandly. "You have no
chance at all."

"So I see," the other answered with the utmost coolness. "I
fancy that my pal is all right, though I see you have got his
coat-tails."

"There are three men waiting for him at the door," said
Holmes.

"Oh, indeed! You seem to have done the thing very completely. I
must compliment you."

"And I you," Holmes answered. "Your red-headed idea was very new
and effective."

"You'll see your pal again presently," said Jones. "He's quicker
at climbing down holes than I am. Just hold out while I fix the
derbies."

"I beg that you will not touch me with your filthy hands,"
remarked our prisoner as the handcuffs clattered upon his wrists.
"You may not be aware that I have royal blood in my veins. Have the
goodness, also, when you address me always to say 'sir' and
'please.'"

"All right," said Jones with a stare and a snigger. "Well, would
you please, sir, march upstairs, where we can get a cab to carry
your Highness to the police-station?"

"That is better," said John Clay serenely. He made a sweeping
bow to the three of us and walked quietly off in the custody of the
detective.

"Really, Mr. Holmes," said Mr. Merryweather as we followed them
from the cellar, "I do not know how the bank can thank you or repay
you. There is no doubt that you have detected and defeated in the
most complete manner one of the most determined attempts at bank
robbery that have ever come within my experience."

"I have had one or two little scores of my own to settle with
Mr. John Clay," said Holmes. "I have been at some small expense
over this matter, which I shall expect the bank to refund, but
beyond that I am amply repaid by having had an experience which is
in many ways unique, and by hearing the very remarkable narrative
of the Red-headed League."

"You see, Watson," he explained in the early hours of the
morning as we sat over a glass of whisky and soda in Baker Street,
"it was perfectly obvious from the first that the only possible
object of this rather fantastic business of the advertisement of
the League, and the copying of the 'Encyclopaedia,' must be to get
this not over-bright pawnbroker out of the way for a number of
hours every day. It was a curious way of managing it, but, really,
it would be difficult to suggest a better. The method was no doubt
suggested to Clay's ingenious mind by the colour of his
accomplice's hair. The 4 pounds a week was a lure which must draw
him, and what was it to them, who were playing for thousands? They
put in the advertisement, one rogue has the temporary office, the
other rogue incites the man to apply for it, and together they
manage to secure his absence every morning in the week. From the
time that I heard of the assistant having come for half wages, it
was obvious to me that he had some strong motive for securing the
situation."

"But how could you guess what the motive was?"

"Had there been women in the house, I should have suspected a
mere vulgar intrigue. That, however, was out of the question. The
man's business was a small one, and there was nothing in his house
which could account for such elaborate preparations, and such an
expenditure as they were at. It must, then, be something out of the
house. What could it be? I thought of the assistant's fondness for
photography, and his trick of vanishing into the cellar. The
cellar! There was the end of this tangled clue. Then I made
inquiries as to this mysterious assistant and found that I had to
deal with one of the coolest and most daring criminals in London.
He was doing something in the cellar—something which took many
hours a day for months on end. What could it be, once more? I could
think of nothing save that he was running a tunnel to some other
building.

"So far I had got when we went to visit the scene of action. I
surprised you by beating upon the pavement with my stick. I was
ascertaining whether the cellar stretched out in front or behind.
It was not in front. Then I rang the bell, and, as I hoped, the
assistant answered it. We have had some skirmishes, but we had
never set eyes upon each other before. I hardly looked at his face.
His knees were what I wished to see. You must yourself have
remarked how worn, wrinkled, and stained they were. They spoke of
those hours of burrowing. The only remaining point was what they
were burrowing for. I walked round the corner, saw the City and
Suburban Bank abutted on our friend's premises, and felt that I had
solved my problem. When you drove home after the concert I called
upon Scotland Yard and upon the chairman of the bank directors,
with the result that you have seen."

"And how could you tell that they would make their attempt
to-night?" I asked.

"Well, when they closed their League offices that was a sign
that they cared no longer about Mr. Jabez Wilson's presence—in
other words, that they had completed their tunnel. But it was
essential that they should use it soon, as it might be discovered,
or the bullion might be removed. Saturday would suit them better
than any other day, as it would give them two days for their
escape. For all these reasons I expected them to come
to-night."

"You reasoned it out beautifully," I exclaimed in unfeigned
admiration. "It is so long a chain, and yet every link rings
true."

"It saved me from ennui," he answered, yawning. "Alas! I already
feel it closing in upon me. My life is spent in one long effort to
escape from the commonplaces of existence. These little problems
help me to do so."

"And you are a benefactor of the race," said I.

He shrugged his shoulders. "Well, perhaps, after all, it is of
some little use," he remarked. "'L'homme c'est rien—l'oeuvre c'est
tout,' as Gustave Flaubert wrote to George Sand."

Part 3

A CASE OF IDENTITY

"My dear fellow," said Sherlock Holmes as we sat on either side
of the fire in his lodgings at Baker Street, "life is infinitely
stranger than anything which the mind of man could invent. We would
not dare to conceive the things which are really mere commonplaces
of existence. If we could fly out of that window hand in hand,
hover over this great city, gently remove the roofs, and peep in at
the queer things which are going on, the strange coincidences, the
plannings, the cross-purposes, the wonderful chains of events,
working through generations, and leading to the most outré results,
it would make all fiction with its conventionalities and foreseen
conclusions most stale and unprofitable."

"And yet I am not convinced of it," I answered. "The cases which
come to light in the papers are, as a rule, bald enough, and vulgar
enough. We have in our police reports realism pushed to its extreme
limits, and yet the result is, it must be confessed, neither
fascinating nor artistic."

"A certain selection and discretion must be used in producing a
realistic effect," remarked Holmes. "This is wanting in the police
report, where more stress is laid, perhaps, upon the platitudes of
the magistrate than upon the details, which to an observer contain
the vital essence of the whole matter. Depend upon it, there is
nothing so unnatural as the commonplace."

I smiled and shook my head. "I can quite understand your
thinking so." I said. "Of course, in your position of unofficial
adviser and helper to everybody who is absolutely puzzled,
throughout three continents, you are brought in contact with all
that is strange and bizarre. But here"—I picked up the morning
paper from the ground—"let us put it to a practical test. Here is
the first heading upon which I come. 'A husband's cruelty to his
wife.' There is half a column of print, but I know without reading
it that it is all perfectly familiar to me. There is, of course,
the other woman, the drink, the push, the blow, the bruise, the
sympathetic sister or landlady. The crudest of writers could invent
nothing more crude."

"Indeed, your example is an unfortunate one for your argument,"
said Holmes, taking the paper and glancing his eye down it. "This
is the Dundas separation case, and, as it happens, I was engaged in
clearing up some small points in connection with it. The husband
was a teetotaler, there was no other woman, and the conduct
complained of was that he had drifted into the habit of winding up
every meal by taking out his false teeth and hurling them at his
wife, which, you will allow, is not an action likely to occur to
the imagination of the average story-teller. Take a pinch of snuff,
Doctor, and acknowledge that I have scored over you in your
example."

He held out his snuffbox of old gold, with a great amethyst in
the centre of the lid. Its splendour was in such contrast to his
homely ways and simple life that I could not help commenting upon
it.

"Ah," said he, "I forgot that I had not seen you for some weeks.
It is a little souvenir from the King of Bohemia in return for my
assistance in the case of the Irene Adler papers."

"And the ring?" I asked, glancing at a remarkable brilliant
which sparkled upon his finger.

"It was from the reigning family of Holland, though the matter
in which I served them was of such delicacy that I cannot confide
it even to you, who have been good enough to chronicle one or two
of my little problems."

"And have you any on hand just now?" I asked with interest.

"Some ten or twelve, but none which present any feature of
interest. They are important, you understand, without being
interesting. Indeed, I have found that it is usually in unimportant
matters that there is a field for the observation, and for the
quick analysis of cause and effect which gives the charm to an
investigation. The larger crimes are apt to be the simpler, for the
bigger the crime the more obvious, as a rule, is the motive. In
these cases, save for one rather intricate matter which has been
referred to me from Marseilles, there is nothing which presents any
features of interest. It is possible, however, that I may have
something better before very many minutes are over, for this is one
of my clients, or I am much mistaken."

He had risen from his chair and was standing between the parted
blinds gazing down into the dull neutral-tinted London street.
Looking over his shoulder, I saw that on the pavement opposite
there stood a large woman with a heavy fur boa round her neck, and
a large curling red feather in a broad-brimmed hat which was tilted
in a coquettish Duchess of Devonshire fashion over her ear. From
under this great panoply she peeped up in a nervous, hesitating
fashion at our windows, while her body oscillated backward and
forward, and her fingers fidgeted with her glove buttons. Suddenly,
with a plunge, as of the swimmer who leaves the bank, she hurried
across the road, and we heard the sharp clang of the bell.

"I have seen those symptoms before," said Holmes, throwing his
cigarette into the fire. "Oscillation upon the pavement always
means an affaire de coeur. She would like advice, but is not sure
that the matter is not too delicate for communication. And yet even
here we may discriminate. When a woman has been seriously wronged
by a man she no longer oscillates, and the usual symptom is a
broken bell wire. Here we may take it that there is a love matter,
but that the maiden is not so much angry as perplexed, or grieved.
But here she comes in person to resolve our doubts."

As he spoke there was a tap at the door, and the boy in buttons
entered to announce Miss Mary Sutherland, while the lady herself
loomed behind his small black figure like a full-sailed
merchant-man behind a tiny pilot boat. Sherlock Holmes welcomed her
with the easy courtesy for which he was remarkable, and, having
closed the door and bowed her into an armchair, he looked her over
in the minute and yet abstracted fashion which was peculiar to
him.

"Do you not find," he said, "that with your short sight it is a
little trying to do so much typewriting?"

"I did at first," she answered, "but now I know where the
letters are without looking." Then, suddenly realising the full
purport of his words, she gave a violent start and looked up, with
fear and astonishment upon her broad, good-humoured face. "You've
heard about me, Mr. Holmes," she cried, "else how could you know
all that?"

"Never mind," said Holmes, laughing; "it is my business to know
things. Perhaps I have trained myself to see what others overlook.
If not, why should you come to consult me?"

"I came to you, sir, because I heard of you from Mrs. Etherege,
whose husband you found so easy when the police and everyone had
given him up for dead. Oh, Mr. Holmes, I wish you would do as much
for me. I'm not rich, but still I have a hundred a year in my own
right, besides the little that I make by the machine, and I would
give it all to know what has become of Mr. Hosmer Angel."

"Why did you come away to consult me in such a hurry?" asked
Sherlock Holmes, with his finger-tips together and his eyes to the
ceiling.

Again a startled look came over the somewhat vacuous face of
Miss Mary Sutherland. "Yes, I did bang out of the house," she said,
"for it made me angry to see the easy way in which Mr.
Windibank—that is, my father—took it all. He would not go to the
police, and he would not go to you, and so at last, as he would do
nothing and kept on saying that there was no harm done, it made me
mad, and I just on with my things and came right away to you."

"Your father," said Holmes, "your stepfather, surely, since the
name is different."

"Yes, my stepfather. I call him father, though it sounds funny,
too, for he is only five years and two months older than
myself."

"And your mother is alive?"

"Oh, yes, mother is alive and well. I wasn't best pleased, Mr.
Holmes, when she married again so soon after father's death, and a
man who was nearly fifteen years younger than herself. Father was a
plumber in the Tottenham Court Road, and he left a tidy business
behind him, which mother carried on with Mr. Hardy, the foreman;
but when Mr. Windibank came he made her sell the business, for he
was very superior, being a traveller in wines. They got 4700 pounds
for the goodwill and interest, which wasn't near as much as father
could have got if he had been alive."

I had expected to see Sherlock Holmes impatient under this
rambling and inconsequential narrative, but, on the contrary, he
had listened with the greatest concentration of attention.

"Your own little income," he asked, "does it come out of the
business?"

"Oh, no, sir. It is quite separate and was left me by my uncle
Ned in Auckland. It is in New Zealand stock, paying 4 1/2 per cent.
Two thousand five hundred pounds was the amount, but I can only
touch the interest."

"You interest me extremely," said Holmes. "And since you draw so
large a sum as a hundred a year, with what you earn into the
bargain, you no doubt travel a little and indulge yourself in every
way. I believe that a single lady can get on very nicely upon an
income of about 60 pounds."

"I could do with much less than that, Mr. Holmes, but you
understand that as long as I live at home I don't wish to be a
burden to them, and so they have the use of the money just while I
am staying with them. Of course, that is only just for the time.
Mr. Windibank draws my interest every quarter and pays it over to
mother, and I find that I can do pretty well with what I earn at
typewriting. It brings me twopence a sheet, and I can often do from
fifteen to twenty sheets in a day."

"You have made your position very clear to me," said Holmes.
"This is my friend, Dr. Watson, before whom you can speak as freely
as before myself. Kindly tell us now all about your connection with
Mr. Hosmer Angel."

A flush stole over Miss Sutherland's face, and she picked
nervously at the fringe of her jacket. "I met him first at the
gasfitters' ball," she said. "They used to send father tickets when
he was alive, and then afterwards they remembered us, and sent them
to mother. Mr. Windibank did not wish us to go. He never did wish
us to go anywhere. He would get quite mad if I wanted so much as to
join a Sunday-school treat. But this time I was set on going, and I
would go; for what right had he to prevent? He said the folk were
not fit for us to know, when all father's friends were to be there.
And he said that I had nothing fit to wear, when I had my purple
plush that I had never so much as taken out of the drawer. At last,
when nothing else would do, he went off to France upon the business
of the firm, but we went, mother and I, with Mr. Hardy, who used to
be our foreman, and it was there I met Mr. Hosmer Angel."

"I suppose," said Holmes, "that when Mr. Windibank came back
from France he was very annoyed at your having gone to the
ball."

"Oh, well, he was very good about it. He laughed, I remember,
and shrugged his shoulders, and said there was no use denying
anything to a woman, for she would have her way."

"I see. Then at the gasfitters' ball you met, as I understand, a
gentleman called Mr. Hosmer Angel."

"Yes, sir. I met him that night, and he called next day to ask
if we had got home all safe, and after that we met him—that is to
say, Mr. Holmes, I met him twice for walks, but after that father
came back again, and Mr. Hosmer Angel could not come to the house
any more."

"No?"

"Well, you know father didn't like anything of the sort. He
wouldn't have any visitors if he could help it, and he used to say
that a woman should be happy in her own family circle. But then, as
I used to say to mother, a woman wants her own circle to begin
with, and I had not got mine yet."

"But how about Mr. Hosmer Angel? Did he make no attempt to see
you?"

"Well, father was going off to France again in a week, and
Hosmer wrote and said that it would be safer and better not to see
each other until he had gone. We could write in the meantime, and
he used to write every day. I took the letters in in the morning,
so there was no need for father to know."

"Were you engaged to the gentleman at this time?"

"Oh, yes, Mr. Holmes. We were engaged after the first walk that
we took. Hosmer—Mr. Angel—was a cashier in an office in Leadenhall
Street—and—"

"What office?"

"That's the worst of it, Mr. Holmes, I don't know."

"Where did he live, then?"

"He slept on the premises."

"And you don't know his address?"

"No—except that it was Leadenhall Street."

"Where did you address your letters, then?"

"To the Leadenhall Street Post Office, to be left till called
for. He said that if they were sent to the office he would be
chaffed by all the other clerks about having letters from a lady,
so I offered to typewrite them, like he did his, but he wouldn't
have that, for he said that when I wrote them they seemed to come
from me, but when they were typewritten he always felt that the
machine had come between us. That will just show you how fond he
was of me, Mr. Holmes, and the little things that he would think
of."

"It was most suggestive," said Holmes. "It has long been an
axiom of mine that the little things are infinitely the most
important. Can you remember any other little things about Mr.
Hosmer Angel?"

"He was a very shy man, Mr. Holmes. He would rather walk with me
in the evening than in the daylight, for he said that he hated to
be conspicuous. Very retiring and gentlemanly he was. Even his
voice was gentle. He'd had the quinsy and swollen glands when he
was young, he told me, and it had left him with a weak throat, and
a hesitating, whispering fashion of speech. He was always well
dressed, very neat and plain, but his eyes were weak, just as mine
are, and he wore tinted glasses against the glare."

"Well, and what happened when Mr. Windibank, your stepfather,
returned to France?"

"Mr. Hosmer Angel came to the house again and proposed that we
should marry before father came back. He was in dreadful earnest
and made me swear, with my hands on the Testament, that whatever
happened I would always be true to him. Mother said he was quite
right to make me swear, and that it was a sign of his passion.
Mother was all in his favour from the first and was even fonder of
him than I was. Then, when they talked of marrying within the week,
I began to ask about father; but they both said never to mind about
father, but just to tell him afterwards, and mother said she would
make it all right with him. I didn't quite like that, Mr. Holmes.
It seemed funny that I should ask his leave, as he was only a few
years older than me; but I didn't want to do anything on the sly,
so I wrote to father at Bordeaux, where the company has its French
offices, but the letter came back to me on the very morning of the
wedding."

"It missed him, then?"

"Yes, sir; for he had started to England just before it
arrived."

"Ha! that was unfortunate. Your wedding was arranged, then, for
the Friday. Was it to be in church?"

"Yes, sir, but very quietly. It was to be at St. Saviour's, near
King's Cross, and we were to have breakfast afterwards at the St.
Pancras Hotel. Hosmer came for us in a hansom, but as there were
two of us he put us both into it and stepped himself into a
four-wheeler, which happened to be the only other cab in the
street. We got to the church first, and when the four-wheeler drove
up we waited for him to step out, but he never did, and when the
cabman got down from the box and looked there was no one there! The
cabman said that he could not imagine what had become of him, for
he had seen him get in with his own eyes. That was last Friday, Mr.
Holmes, and I have never seen or heard anything since then to throw
any light upon what became of him."

"It seems to me that you have been very shamefully treated,"
said Holmes.

"Oh, no, sir! He was too good and kind to leave me so. Why, all
the morning he was saying to me that, whatever happened, I was to
be true; and that even if something quite unforeseen occurred to
separate us, I was always to remember that I was pledged to him,
and that he would claim his pledge sooner or later. It seemed
strange talk for a wedding-morning, but what has happened since
gives a meaning to it."

"Most certainly it does. Your own opinion is, then, that some
unforeseen catastrophe has occurred to him?"

"Yes, sir. I believe that he foresaw some danger, or else he
would not have talked so. And then I think that what he foresaw
happened."

"But you have no notion as to what it could have been?"

"None."

"One more question. How did your mother take the matter?"

"She was angry, and said that I was never to speak of the matter
again."

"And your father? Did you tell him?"

"Yes; and he seemed to think, with me, that something had
happened, and that I should hear of Hosmer again. As he said, what
interest could anyone have in bringing me to the doors of the
church, and then leaving me? Now, if he had borrowed my money, or
if he had married me and got my money settled on him, there might
be some reason, but Hosmer was very independent about money and
never would look at a shilling of mine. And yet, what could have
happened? And why could he not write? Oh, it drives me half-mad to
think of it, and I can't sleep a wink at night." She pulled a
little handkerchief out of her muff and began to sob heavily into
it.

"I shall glance into the case for you," said Holmes, rising,
"and I have no doubt that we shall reach some definite result. Let
the weight of the matter rest upon me now, and do not let your mind
dwell upon it further. Above all, try to let Mr. Hosmer Angel
vanish from your memory, as he has done from your life."

"Then you don't think I'll see him again?"

"I fear not."

"Then what has happened to him?"

"You will leave that question in my hands. I should like an
accurate description of him and any letters of his which you can
spare."

"I advertised for him in last Saturday's Chronicle," said she.
"Here is the slip and here are four letters from him."

"Thank you. And your address?"

"No. 31 Lyon Place, Camberwell."

"Mr. Angel's address you never had, I understand. Where is your
father's place of business?"

"He travels for Westhouse & Marbank, the great claret
importers of Fenchurch Street."

"Thank you. You have made your statement very clearly. You will
leave the papers here, and remember the advice which I have given
you. Let the whole incident be a sealed book, and do not allow it
to affect your life."

"You are very kind, Mr. Holmes, but I cannot do that. I shall be
true to Hosmer. He shall find me ready when he comes back."

For all the preposterous hat and the vacuous face, there was
something noble in the simple faith of our visitor which compelled
our respect. She laid her little bundle of papers upon the table
and went her way, with a promise to come again whenever she might
be summoned.

Sherlock Holmes sat silent for a few minutes with his fingertips
still pressed together, his legs stretched out in front of him, and
his gaze directed upward to the ceiling. Then he took down from the
rack the old and oily clay pipe, which was to him as a counsellor,
and, having lit it, he leaned back in his chair, with the thick
blue cloud-wreaths spinning up from him, and a look of infinite
languor in his face.

"Quite an interesting study, that maiden," he observed. "I found
her more interesting than her little problem, which, by the way, is
rather a trite one. You will find parallel cases, if you consult my
index, in Andover in '77, and there was something of the sort at
The Hague last year. Old as is the idea, however, there were one or
two details which were new to me. But the maiden herself was most
instructive."

"You appeared to read a good deal upon her which was quite
invisible to me," I remarked.

"Not invisible but unnoticed, Watson. You did not know where to
look, and so you missed all that was important. I can never bring
you to realise the importance of sleeves, the suggestiveness of
thumb-nails, or the great issues that may hang from a boot-lace.
Now, what did you gather from that woman's appearance? Describe
it."

"Well, she had a slate-coloured, broad-brimmed straw hat, with a
feather of a brickish red. Her jacket was black, with black beads
sewn upon it, and a fringe of little black jet ornaments. Her dress
was brown, rather darker than coffee colour, with a little purple
plush at the neck and sleeves. Her gloves were greyish and were
worn through at the right forefinger. Her boots I didn't observe.
She had small round, hanging gold earrings, and a general air of
being fairly well-to-do in a vulgar, comfortable, easy-going
way."

Sherlock Holmes clapped his hands softly together and
chuckled.

"'Pon my word, Watson, you are coming along wonderfully. You
have really done very well indeed. It is true that you have missed
everything of importance, but you have hit upon the method, and you
have a quick eye for colour. Never trust to general impressions, my
boy, but concentrate yourself upon details. My first glance is
always at a woman's sleeve. In a man it is perhaps better first to
take the knee of the trouser. As you observe, this woman had plush
upon her sleeves, which is a most useful material for showing
traces. The double line a little above the wrist, where the
typewritist presses against the table, was beautifully defined. The
sewing-machine, of the hand type, leaves a similar mark, but only
on the left arm, and on the side of it farthest from the thumb,
instead of being right across the broadest part, as this was. I
then glanced at her face, and, observing the dint of a pince-nez at
either side of her nose, I ventured a remark upon short sight and
typewriting, which seemed to surprise her."

"It surprised me."

"But, surely, it was obvious. I was then much surprised and
interested on glancing down to observe that, though the boots which
she was wearing were not unlike each other, they were really odd
ones; the one having a slightly decorated toe-cap, and the other a
plain one. One was buttoned only in the two lower buttons out of
five, and the other at the first, third, and fifth. Now, when you
see that a young lady, otherwise neatly dressed, has come away from
home with odd boots, half-buttoned, it is no great deduction to say
that she came away in a hurry."

"And what else?" I asked, keenly interested, as I always was, by
my friend's incisive reasoning.

"I noted, in passing, that she had written a note before leaving
home but after being fully dressed. You observed that her right
glove was torn at the forefinger, but you did not apparently see
that both glove and finger were stained with violet ink. She had
written in a hurry and dipped her pen too deep. It must have been
this morning, or the mark would not remain clear upon the finger.
All this is amusing, though rather elementary, but I must go back
to business, Watson. Would you mind reading me the advertised
description of Mr. Hosmer Angel?"

I held the little printed slip to the light.

"Missing," it said, "on the morning of the fourteenth, a
gentleman named Hosmer Angel. About five ft. seven in. in height;
strongly built, sallow complexion, black hair, a little bald in the
centre, bushy, black side-whiskers and moustache; tinted glasses,
slight infirmity of speech. Was dressed, when last seen, in black
frock-coat faced with silk, black waistcoat, gold Albert chain, and
grey Harris tweed trousers, with brown gaiters over elastic-sided
boots. Known to have been employed in an office in Leadenhall
Street. Anybody bringing—"

"That will do," said Holmes. "As to the letters," he continued,
glancing over them, "they are very commonplace. Absolutely no clue
in them to Mr. Angel, save that he quotes Balzac once. There is one
remarkable point, however, which will no doubt strike you."

"They are typewritten," I remarked.

"Not only that, but the signature is typewritten. Look at the
neat little 'Hosmer Angel' at the bottom. There is a date, you see,
but no superscription except Leadenhall Street, which is rather
vague. The point about the signature is very suggestive —in fact,
we may call it conclusive."

"Of what?"

"My dear fellow, is it possible you do not see how strongly it
bears upon the case?"

"I cannot say that I do unless it were that he wished to be able
to deny his signature if an action for breach of promise were
instituted."

"No, that was not the point. However, I shall write two letters,
which should settle the matter. One is to a firm in the City, the
other is to the young lady's stepfather, Mr. Windibank, asking him
whether he could meet us here at six o'clock tomorrow evening. It
is just as well that we should do business with the male relatives.
And now, Doctor, we can do nothing until the answers to those
letters come, so we may put our little problem upon the shelf for
the interim."

I had had so many reasons to believe in my friend's subtle
powers of reasoning and extraordinary energy in action that I felt
that he must have some solid grounds for the assured and easy
demeanour with which he treated the singular mystery which he had
been called upon to fathom. Once only had I known him to fail, in
the case of the King of Bohemia and of the Irene Adler photograph;
but when I looked back to the weird business of the Sign of Four,
and the extraordinary circumstances connected with the Study in
Scarlet, I felt that it would be a strange tangle indeed which he
could not unravel.

I left him then, still puffing at his black clay pipe, with the
conviction that when I came again on the next evening I would find
that he held in his hands all the clues which would lead up to the
identity of the disappearing bridegroom of Miss Mary
Sutherland.

A professional case of great gravity was engaging my own
attention at the time, and the whole of next day I was busy at the
bedside of the sufferer. It was not until close upon six o'clock
that I found myself free and was able to spring into a hansom and
drive to Baker Street, half afraid that I might be too late to
assist at the dénouement of the little mystery. I found Sherlock
Holmes alone, however, half asleep, with his long, thin form curled
up in the recesses of his armchair. A formidable array of bottles
and test-tubes, with the pungent cleanly smell of hydrochloric
acid, told me that he had spent his day in the chemical work which
was so dear to him.

"Well, have you solved it?" I asked as I entered.

"Yes. It was the bisulphate of baryta."

"No, no, the mystery!" I cried.

"Oh, that! I thought of the salt that I have been working upon.
There was never any mystery in the matter, though, as I said
yesterday, some of the details are of interest. The only drawback
is that there is no law, I fear, that can touch the scoundrel."

"Who was he, then, and what was his object in deserting Miss
Sutherland?"

The question was hardly out of my mouth, and Holmes had not yet
opened his lips to reply, when we heard a heavy footfall in the
passage and a tap at the door.

"This is the girl's stepfather, Mr. James Windibank," said
Holmes. "He has written to me to say that he would be here at six.
Come in!"

The man who entered was a sturdy, middle-sized fellow, some
thirty years of age, clean-shaven, and sallow-skinned, with a
bland, insinuating manner, and a pair of wonderfully sharp and
penetrating grey eyes. He shot a questioning glance at each of us,
placed his shiny top-hat upon the sideboard, and with a slight bow
sidled down into the nearest chair.

"Good-evening, Mr. James Windibank," said Holmes. "I think that
this typewritten letter is from you, in which you made an
appointment with me for six o'clock?"

"Yes, sir. I am afraid that I am a little late, but I am not
quite my own master, you know. I am sorry that Miss Sutherland has
troubled you about this little matter, for I think it is far better
not to wash linen of the sort in public. It was quite against my
wishes that she came, but she is a very excitable, impulsive girl,
as you may have noticed, and she is not easily controlled when she
has made up her mind on a point. Of course, I did not mind you so
much, as you are not connected with the official police, but it is
not pleasant to have a family misfortune like this noised abroad.
Besides, it is a useless expense, for how could you possibly find
this Hosmer Angel?"

"On the contrary," said Holmes quietly; "I have every reason to
believe that I will succeed in discovering Mr. Hosmer Angel."

Mr. Windibank gave a violent start and dropped his gloves. "I am
delighted to hear it," he said.

"It is a curious thing," remarked Holmes, "that a typewriter has
really quite as much individuality as a man's handwriting. Unless
they are quite new, no two of them write exactly alike. Some
letters get more worn than others, and some wear only on one side.
Now, you remark in this note of yours, Mr. Windibank, that in every
case there is some little slurring over of the 'e,' and a slight
defect in the tail of the 'r.' There are fourteen other
characteristics, but those are the more obvious."

"We do all our correspondence with this machine at the office,
and no doubt it is a little worn," our visitor answered, glancing
keenly at Holmes with his bright little eyes.

"And now I will show you what is really a very interesting
study, Mr. Windibank," Holmes continued. "I think of writing
another little monograph some of these days on the typewriter and
its relation to crime. It is a subject to which I have devoted some
little attention. I have here four letters which purport to come
from the missing man. They are all typewritten. In each case, not
only are the 'e's' slurred and the 'r's' tailless, but you will
observe, if you care to use my magnifying lens, that the fourteen
other characteristics to which I have alluded are there as
well."

Mr. Windibank sprang out of his chair and picked up his hat. "I
cannot waste time over this sort of fantastic talk, Mr. Holmes," he
said. "If you can catch the man, catch him, and let me know when
you have done it."

"Certainly," said Holmes, stepping over and turning the key in
the door. "I let you know, then, that I have caught him!"

"What! where?" shouted Mr. Windibank, turning white to his lips
and glancing about him like a rat in a trap.

"Oh, it won't do—really it won't," said Holmes suavely. "There
is no possible getting out of it, Mr. Windibank. It is quite too
transparent, and it was a very bad compliment when you said that it
was impossible for me to solve so simple a question. That's right!
Sit down and let us talk it over."

Our visitor collapsed into a chair, with a ghastly face and a
glitter of moisture on his brow. "It—it's not actionable," he
stammered.

"I am very much afraid that it is not. But between ourselves,
Windibank, it was as cruel and selfish and heartless a trick in a
petty way as ever came before me. Now, let me just run over the
course of events, and you will contradict me if I go wrong."

The man sat huddled up in his chair, with his head sunk upon his
breast, like one who is utterly crushed. Holmes stuck his feet up
on the corner of the mantelpiece and, leaning back with his hands
in his pockets, began talking, rather to himself, as it seemed,
than to us.

"The man married a woman very much older than himself for her
money," said he, "and he enjoyed the use of the money of the
daughter as long as she lived with them. It was a considerable sum,
for people in their position, and the loss of it would have made a
serious difference. It was worth an effort to preserve it. The
daughter was of a good, amiable disposition, but affectionate and
warm-hearted in her ways, so that it was evident that with her fair
personal advantages, and her little income, she would not be
allowed to remain single long. Now her marriage would mean, of
course, the loss of a hundred a year, so what does her stepfather
do to prevent it? He takes the obvious course of keeping her at
home and forbidding her to seek the company of people of her own
age. But soon he found that that would not answer forever. She
became restive, insisted upon her rights, and finally announced her
positive intention of going to a certain ball. What does her clever
stepfather do then? He conceives an idea more creditable to his
head than to his heart. With the connivance and assistance of his
wife he disguised himself, covered those keen eyes with tinted
glasses, masked the face with a moustache and a pair of bushy
whiskers, sunk that clear voice into an insinuating whisper, and
doubly secure on account of the girl's short sight, he appears as
Mr. Hosmer Angel, and keeps off other lovers by making love
himself."

"It was only a joke at first," groaned our visitor. "We never
thought that she would have been so carried away."

"Very likely not. However that may be, the young lady was very
decidedly carried away, and, having quite made up her mind that her
stepfather was in France, the suspicion of treachery never for an
instant entered her mind. She was flattered by the gentleman's
attentions, and the effect was increased by the loudly expressed
admiration of her mother. Then Mr. Angel began to call, for it was
obvious that the matter should be pushed as far as it would go if a
real effect were to be produced. There were meetings, and an
engagement, which would finally secure the girl's affections from
turning towards anyone else. But the deception could not be kept up
forever. These pretended journeys to France were rather cumbrous.
The thing to do was clearly to bring the business to an end in such
a dramatic manner that it would leave a permanent impression upon
the young lady's mind and prevent her from looking upon any other
suitor for some time to come. Hence those vows of fidelity exacted
upon a Testament, and hence also the allusions to a possibility of
something happening on the very morning of the wedding. James
Windibank wished Miss Sutherland to be so bound to Hosmer Angel,
and so uncertain as to his fate, that for ten years to come, at any
rate, she would not listen to another man. As far as the church
door he brought her, and then, as he could go no farther, he
conveniently vanished away by the old trick of stepping in at one
door of a four-wheeler and out at the other. I think that was the
chain of events, Mr. Windibank!"

Our visitor had recovered something of his assurance while
Holmes had been talking, and he rose from his chair now with a cold
sneer upon his pale face.

"It may be so, or it may not, Mr. Holmes," said he, "but if you
are so very sharp you ought to be sharp enough to know that it is
you who are breaking the law now, and not me. I have done nothing
actionable from the first, but as long as you keep that door locked
you lay yourself open to an action for assault and illegal
constraint."

"The law cannot, as you say, touch you," said Holmes, unlocking
and throwing open the door, "yet there never was a man who deserved
punishment more. If the young lady has a brother or a friend, he
ought to lay a whip across your shoulders. By Jove!" he continued,
flushing up at the sight of the bitter sneer upon the man's face,
"it is not part of my duties to my client, but here's a hunting
crop handy, and I think I shall just treat myself to—" He took two
swift steps to the whip, but before he could grasp it there was a
wild clatter of steps upon the stairs, the heavy hall door banged,
and from the window we could see Mr. James Windibank running at the
top of his speed down the road.

"There's a cold-blooded scoundrel!" said Holmes, laughing, as he
threw himself down into his chair once more. "That fellow will rise
from crime to crime until he does something very bad, and ends on a
gallows. The case has, in some respects, been not entirely devoid
of interest."

"I cannot now entirely see all the steps of your reasoning," I
remarked.

"Well, of course it was obvious from the first that this Mr.
Hosmer Angel must have some strong object for his curious conduct,
and it was equally clear that the only man who really profited by
the incident, as far as we could see, was the stepfather. Then the
fact that the two men were never together, but that the one always
appeared when the other was away, was suggestive. So were the
tinted spectacles and the curious voice, which both hinted at a
disguise, as did the bushy whiskers. My suspicions were all
confirmed by his peculiar action in typewriting his signature,
which, of course, inferred that his handwriting was so familiar to
her that she would recognise even the smallest sample of it. You
see all these isolated facts, together with many minor ones, all
pointed in the same direction."

"And how did you verify them?"

"Having once spotted my man, it was easy to get corroboration. I
knew the firm for which this man worked. Having taken the printed
description. I eliminated everything from it which could be the
result of a disguise—the whiskers, the glasses, the voice, and I
sent it to the firm, with a request that they would inform me
whether it answered to the description of any of their travellers.
I had already noticed the peculiarities of the typewriter, and I
wrote to the man himself at his business address asking him if he
would come here. As I expected, his reply was typewritten and
revealed the same trivial but characteristic defects. The same post
brought me a letter from Westhouse & Marbank, of Fenchurch
Street, to say that the description tallied in every respect with
that of their employé, James Windibank. Voilà tout!"

"And Miss Sutherland?"

"If I tell her she will not believe me. You may remember the old
Persian saying, 'There is danger for him who taketh the tiger cub,
and danger also for whoso snatches a delusion from a woman.' There
is as much sense in Hafiz as in Horace, and as much knowledge of
the world."

Part 4

THE BOSCOMBE VALLEY MYSTERY

We were seated at breakfast one morning, my wife and I, when the
maid brought in a telegram. It was from Sherlock Holmes and ran in
this way:

"Have you a couple of days to spare? Have just been wired for
from the west of England in connection with Boscombe Valley
tragedy. Shall be glad if you will come with me. Air and scenery
perfect. Leave Paddington by the 11:15."

"What do you say, dear?" said my wife, looking across at me.
"Will you go?"

"I really don't know what to say. I have a fairly long list at
present."

"Oh, Anstruther would do your work for you. You have been
looking a little pale lately. I think that the change would do you
good, and you are always so interested in Mr. Sherlock Holmes'
cases."

"I should be ungrateful if I were not, seeing what I gained
through one of them," I answered. "But if I am to go, I must pack
at once, for I have only half an hour."

My experience of camp life in Afghanistan had at least had the
effect of making me a prompt and ready traveller. My wants were few
and simple, so that in less than the time stated I was in a cab
with my valise, rattling away to Paddington Station. Sherlock
Holmes was pacing up and down the platform, his tall, gaunt figure
made even gaunter and taller by his long grey travelling-cloak and
close-fitting cloth cap.

"It is really very good of you to come, Watson," said he. "It
makes a considerable difference to me, having someone with me on
whom I can thoroughly rely. Local aid is always either worthless or
else biassed. If you will keep the two corner seats I shall get the
tickets."

We had the carriage to ourselves save for an immense litter of
papers which Holmes had brought with him. Among these he rummaged
and read, with intervals of note-taking and of meditation, until we
were past Reading. Then he suddenly rolled them all into a gigantic
ball and tossed them up onto the rack.

"Have you heard anything of the case?" he asked.

"Not a word. I have not seen a paper for some days."

"The London press has not had very full accounts. I have just
been looking through all the recent papers in order to master the
particulars. It seems, from what I gather, to be one of those
simple cases which are so extremely difficult."

"That sounds a little paradoxical."

"But it is profoundly true. Singularity is almost invariably a
clue. The more featureless and commonplace a crime is, the more
difficult it is to bring it home. In this case, however, they have
established a very serious case against the son of the murdered
man."

"It is a murder, then?"

"Well, it is conjectured to be so. I shall take nothing for
granted until I have the opportunity of looking personally into it.
I will explain the state of things to you, as far as I have been
able to understand it, in a very few words.

"Boscombe Valley is a country district not very far from Ross,
in Herefordshire. The largest landed proprietor in that part is a
Mr. John Turner, who made his money in Australia and returned some
years ago to the old country. One of the farms which he held, that
of Hatherley, was let to Mr. Charles McCarthy, who was also an
ex-Australian. The men had known each other in the colonies, so
that it was not unnatural that when they came to settle down they
should do so as near each other as possible. Turner was apparently
the richer man, so McCarthy became his tenant but still remained,
it seems, upon terms of perfect equality, as they were frequently
together. McCarthy had one son, a lad of eighteen, and Turner had
an only daughter of the same age, but neither of them had wives
living. They appear to have avoided the society of the neighbouring
English families and to have led retired lives, though both the
McCarthys were fond of sport and were frequently seen at the
race-meetings of the neighbourhood. McCarthy kept two servants—a
man and a girl. Turner had a considerable household, some
half-dozen at the least. That is as much as I have been able to
gather about the families. Now for the facts.

"On June 3rd, that is, on Monday last, McCarthy left his house
at Hatherley about three in the afternoon and walked down to the
Boscombe Pool, which is a small lake formed by the spreading out of
the stream which runs down the Boscombe Valley. He had been out
with his serving-man in the morning at Ross, and he had told the
man that he must hurry, as he had an appointment of importance to
keep at three. From that appointment he never came back alive.

"From Hatherley Farm-house to the Boscombe Pool is a quarter of
a mile, and two people saw him as he passed over this ground. One
was an old woman, whose name is not mentioned, and the other was
William Crowder, a game-keeper in the employ of Mr. Turner. Both
these witnesses depose that Mr. McCarthy was walking alone. The
game-keeper adds that within a few minutes of his seeing Mr.
McCarthy pass he had seen his son, Mr. James McCarthy, going the
same way with a gun under his arm. To the best of his belief, the
father was actually in sight at the time, and the son was following
him. He thought no more of the matter until he heard in the evening
of the tragedy that had occurred.

"The two McCarthys were seen after the time when William
Crowder, the game-keeper, lost sight of them. The Boscombe Pool is
thickly wooded round, with just a fringe of grass and of reeds
round the edge. A girl of fourteen, Patience Moran, who is the
daughter of the lodge-keeper of the Boscombe Valley estate, was in
one of the woods picking flowers. She states that while she was
there she saw, at the border of the wood and close by the lake, Mr.
McCarthy and his son, and that they appeared to be having a violent
quarrel. She heard Mr. McCarthy the elder using very strong
language to his son, and she saw the latter raise up his hand as if
to strike his father. She was so frightened by their violence that
she ran away and told her mother when she reached home that she had
left the two McCarthys quarrelling near Boscombe Pool, and that she
was afraid that they were going to fight. She had hardly said the
words when young Mr. McCarthy came running up to the lodge to say
that he had found his father dead in the wood, and to ask for the
help of the lodge-keeper. He was much excited, without either his
gun or his hat, and his right hand and sleeve were observed to be
stained with fresh blood. On following him they found the dead body
stretched out upon the grass beside the pool. The head had been
beaten in by repeated blows of some heavy and blunt weapon. The
injuries were such as might very well have been inflicted by the
butt-end of his son's gun, which was found lying on the grass
within a few paces of the body. Under these circumstances the young
man was instantly arrested, and a verdict of 'wilful murder' having
been returned at the inquest on Tuesday, he was on Wednesday
brought before the magistrates at Ross, who have referred the case
to the next Assizes. Those are the main facts of the case as they
came out before the coroner and the police-court."

"I could hardly imagine a more damning case," I remarked. "If
ever circumstantial evidence pointed to a criminal it does so
here."

"Circumstantial evidence is a very tricky thing," answered
Holmes thoughtfully. "It may seem to point very straight to one
thing, but if you shift your own point of view a little, you may
find it pointing in an equally uncompromising manner to something
entirely different. It must be confessed, however, that the case
looks exceedingly grave against the young man, and it is very
possible that he is indeed the culprit. There are several people in
the neighbourhood, however, and among them Miss Turner, the
daughter of the neighbouring landowner, who believe in his
innocence, and who have retained Lestrade, whom you may recollect
in connection with the Study in Scarlet, to work out the case in
his interest. Lestrade, being rather puzzled, has referred the case
to me, and hence it is that two middle-aged gentlemen are flying
westward at fifty miles an hour instead of quietly digesting their
breakfasts at home."

"I am afraid," said I, "that the facts are so obvious that you
will find little credit to be gained out of this case."

"There is nothing more deceptive than an obvious fact," he
answered, laughing. "Besides, we may chance to hit upon some other
obvious facts which may have been by no means obvious to Mr.
Lestrade. You know me too well to think that I am boasting when I
say that I shall either confirm or destroy his theory by means
which he is quite incapable of employing, or even of understanding.
To take the first example to hand, I very clearly perceive that in
your bedroom the window is upon the right-hand side, and yet I
question whether Mr. Lestrade would have noted even so self-evident
a thing as that."

"How on earth—"

"My dear fellow, I know you well. I know the military neatness
which characterises you. You shave every morning, and in this
season you shave by the sunlight; but since your shaving is less
and less complete as we get farther back on the left side, until it
becomes positively slovenly as we get round the angle of the jaw,
it is surely very clear that that side is less illuminated than the
other. I could not imagine a man of your habits looking at himself
in an equal light and being satisfied with such a result. I only
quote this as a trivial example of observation and inference.
Therein lies my métier, and it is just possible that it may be of
some service in the investigation which lies before us. There are
one or two minor points which were brought out in the inquest, and
which are worth considering."

"What are they?"

"It appears that his arrest did not take place at once, but
after the return to Hatherley Farm. On the inspector of
constabulary informing him that he was a prisoner, he remarked that
he was not surprised to hear it, and that it was no more than his
deserts. This observation of his had the natural effect of removing
any traces of doubt which might have remained in the minds of the
coroner's jury."

"It was a confession," I ejaculated.

"No, for it was followed by a protestation of innocence."

"Coming on the top of such a damning series of events, it was at
least a most suspicious remark."

"On the contrary," said Holmes, "it is the brightest rift which
I can at present see in the clouds. However innocent he might be,
he could not be such an absolute imbecile as not to see that the
circumstances were very black against him. Had he appeared
surprised at his own arrest, or feigned indignation at it, I should
have looked upon it as highly suspicious, because such surprise or
anger would not be natural under the circumstances, and yet might
appear to be the best policy to a scheming man. His frank
acceptance of the situation marks him as either an innocent man, or
else as a man of considerable self-restraint and firmness. As to
his remark about his deserts, it was also not unnatural if you
consider that he stood beside the dead body of his father, and that
there is no doubt that he had that very day so far forgotten his
filial duty as to bandy words with him, and even, according to the
little girl whose evidence is so important, to raise his hand as if
to strike him. The self-reproach and contrition which are displayed
in his remark appear to me to be the signs of a healthy mind rather
than of a guilty one."

I shook my head. "Many men have been hanged on far slighter
evidence," I remarked.

"So they have. And many men have been wrongfully hanged."

"What is the young man's own account of the matter?"

"It is, I am afraid, not very encouraging to his supporters,
though there are one or two points in it which are suggestive. You
will find it here, and may read it for yourself."

He picked out from his bundle a copy of the local Herefordshire
paper, and having turned down the sheet he pointed out the
paragraph in which the unfortunate young man had given his own
statement of what had occurred. I settled myself down in the corner
of the carriage and read it very carefully. It ran in this way:

"Mr. James McCarthy, the only son of the deceased, was then
called and gave evidence as follows: 'I had been away from home for
three days at Bristol, and had only just returned upon the morning
of last Monday, the 3rd. My father was absent from home at the time
of my arrival, and I was informed by the maid that he had driven
over to Ross with John Cobb, the groom. Shortly after my return I
heard the wheels of his trap in the yard, and, looking out of my
window, I saw him get out and walk rapidly out of the yard, though
I was not aware in which direction he was going. I then took my gun
and strolled out in the direction of the Boscombe Pool, with the
intention of visiting the rabbit warren which is upon the other
side. On my way I saw William Crowder, the game-keeper, as he had
stated in his evidence; but he is mistaken in thinking that I was
following my father. I had no idea that he was in front of me. When
about a hundred yards from the pool I heard a cry of "Cooee!" which
was a usual signal between my father and myself. I then hurried
forward, and found him standing by the pool. He appeared to be much
surprised at seeing me and asked me rather roughly what I was doing
there. A conversation ensued which led to high words and almost to
blows, for my father was a man of a very violent temper. Seeing
that his passion was becoming ungovernable, I left him and returned
towards Hatherley Farm. I had not gone more than 150 yards,
however, when I heard a hideous outcry behind me, which caused me
to run back again. I found my father expiring upon the ground, with
his head terribly injured. I dropped my gun and held him in my
arms, but he almost instantly expired. I knelt beside him for some
minutes, and then made my way to Mr. Turner's lodge-keeper, his
house being the nearest, to ask for assistance. I saw no one near
my father when I returned, and I have no idea how he came by his
injuries. He was not a popular man, being somewhat cold and
forbidding in his manners, but he had, as far as I know, no active
enemies. I know nothing further of the matter.'

"The Coroner: Did your father make any statement to you before
he died?

"Witness: He mumbled a few words, but I could only catch some
allusion to a rat.

"The Coroner: What did you understand by that?

"Witness: It conveyed no meaning to me. I thought that he was
delirious.

"The Coroner: What was the point upon which you and your father
had this final quarrel?

"Witness: I should prefer not to answer.

"The Coroner: I am afraid that I must press it.

"Witness: It is really impossible for me to tell you. I can
assure you that it has nothing to do with the sad tragedy which
followed.

"The Coroner: That is for the court to decide. I need not point
out to you that your refusal to answer will prejudice your case
considerably in any future proceedings which may arise.

"Witness: I must still refuse.

"The Coroner: I understand that the cry of 'Cooee' was a common
signal between you and your father?

"Witness: It was.

"The Coroner: How was it, then, that he uttered it before he saw
you, and before he even knew that you had returned from
Bristol?

"Witness (with considerable confusion): I do not know.

"A Juryman: Did you see nothing which aroused your suspicions
when you returned on hearing the cry and found your father fatally
injured?

"Witness: Nothing definite.

"The Coroner: What do you mean?

"Witness: I was so disturbed and excited as I rushed out into
the open, that I could think of nothing except of my father. Yet I
have a vague impression that as I ran forward something lay upon
the ground to the left of me. It seemed to me to be something grey
in colour, a coat of some sort, or a plaid perhaps. When I rose
from my father I looked round for it, but it was gone.

"'Do you mean that it disappeared before you went for help?'

"'Yes, it was gone.'

"'You cannot say what it was?'

"'No, I had a feeling something was there.'

"'How far from the body?'

"'A dozen yards or so.'

"'And how far from the edge of the wood?'

"'About the same.'

"'Then if it was removed it was while you were within a dozen
yards of it?'

"'Yes, but with my back towards it.'

"This concluded the examination of the witness."

"I see," said I as I glanced down the column, "that the coroner
in his concluding remarks was rather severe upon young McCarthy. He
calls attention, and with reason, to the discrepancy about his
father having signalled to him before seeing him, also to his
refusal to give details of his conversation with his father, and
his singular account of his father's dying words. They are all, as
he remarks, very much against the son."

Holmes laughed softly to himself and stretched himself out upon
the cushioned seat. "Both you and the coroner have been at some
pains," said he, "to single out the very strongest points in the
young man's favour. Don't you see that you alternately give him
credit for having too much imagination and too little? Too little,
if he could not invent a cause of quarrel which would give him the
sympathy of the jury; too much, if he evolved from his own inner
consciousness anything so outré as a dying reference to a rat, and
the incident of the vanishing cloth. No, sir, I shall approach this
case from the point of view that what this young man says is true,
and we shall see whither that hypothesis will lead us. And now here
is my pocket Petrarch, and not another word shall I say of this
case until we are on the scene of action. We lunch at Swindon, and
I see that we shall be there in twenty minutes."

It was nearly four o'clock when we at last, after passing
through the beautiful Stroud Valley, and over the broad gleaming
Severn, found ourselves at the pretty little country-town of Ross.
A lean, ferret-like man, furtive and sly-looking, was waiting for
us upon the platform. In spite of the light brown dustcoat and
leather-leggings which he wore in deference to his rustic
surroundings, I had no difficulty in recognising Lestrade, of
Scotland Yard. With him we drove to the Hereford Arms where a room
had already been engaged for us.

"I have ordered a carriage," said Lestrade as we sat over a cup
of tea. "I knew your energetic nature, and that you would not be
happy until you had been on the scene of the crime."

"It was very nice and complimentary of you," Holmes answered.
"It is entirely a question of barometric pressure."

Lestrade looked startled. "I do not quite follow," he said.

"How is the glass? Twenty-nine, I see. No wind, and not a cloud
in the sky. I have a caseful of cigarettes here which need smoking,
and the sofa is very much superior to the usual country hotel
abomination. I do not think that it is probable that I shall use
the carriage to-night."

Lestrade laughed indulgently. "You have, no doubt, already
formed your conclusions from the newspapers," he said. "The case is
as plain as a pikestaff, and the more one goes into it the plainer
it becomes. Still, of course, one can't refuse a lady, and such a
very positive one, too. She has heard of you, and would have your
opinion, though I repeatedly told her that there was nothing which
you could do which I had not already done. Why, bless my soul! here
is her carriage at the door."

He had hardly spoken before there rushed into the room one of
the most lovely young women that I have ever seen in my life. Her
violet eyes shining, her lips parted, a pink flush upon her cheeks,
all thought of her natural reserve lost in her overpowering
excitement and concern.

"Oh, Mr. Sherlock Holmes!" she cried, glancing from one to the
other of us, and finally, with a woman's quick intuition, fastening
upon my companion, "I am so glad that you have come. I have driven
down to tell you so. I know that James didn't do it. I know it, and
I want you to start upon your work knowing it, too. Never let
yourself doubt upon that point. We have known each other since we
were little children, and I know his faults as no one else does;
but he is too tender-hearted to hurt a fly. Such a charge is absurd
to anyone who really knows him."

"I hope we may clear him, Miss Turner," said Sherlock Holmes.
"You may rely upon my doing all that I can."

"But you have read the evidence. You have formed some
conclusion? Do you not see some loophole, some flaw? Do you not
yourself think that he is innocent?"

"I think that it is very probable."

"There, now!" she cried, throwing back her head and looking
defiantly at Lestrade. "You hear! He gives me hopes."

Lestrade shrugged his shoulders. "I am afraid that my colleague
has been a little quick in forming his conclusions," he said.

"But he is right. Oh! I know that he is right. James never did
it. And about his quarrel with his father, I am sure that the
reason why he would not speak about it to the coroner was because I
was concerned in it."

"In what way?" asked Holmes.

"It is no time for me to hide anything. James and his father had
many disagreements about me. Mr. McCarthy was very anxious that
there should be a marriage between us. James and I have always
loved each other as brother and sister; but of course he is young
and has seen very little of life yet, and—and—well, he naturally
did not wish to do anything like that yet. So there were quarrels,
and this, I am sure, was one of them."

"And your father?" asked Holmes. "Was he in favour of such a
union?"

"No, he was averse to it also. No one but Mr. McCarthy was in
favour of it." A quick blush passed over her fresh young face as
Holmes shot one of his keen, questioning glances at her.

"Thank you for this information," said he. "May I see your
father if I call to-morrow?"

"I am afraid the doctor won't allow it."

"The doctor?"

"Yes, have you not heard? Poor father has never been strong for
years back, but this has broken him down completely. He has taken
to his bed, and Dr. Willows says that he is a wreck and that his
nervous system is shattered. Mr. McCarthy was the only man alive
who had known dad in the old days in Victoria."

"Ha! In Victoria! That is important."

"Yes, at the mines."

"Quite so; at the gold-mines, where, as I understand, Mr. Turner
made his money."

"Yes, certainly."

"Thank you, Miss Turner. You have been of material assistance to
me."

"You will tell me if you have any news to-morrow. No doubt you
will go to the prison to see James. Oh, if you do, Mr. Holmes, do
tell him that I know him to be innocent."

"I will, Miss Turner."

"I must go home now, for dad is very ill, and he misses me so if
I leave him. Good-bye, and God help you in your undertaking." She
hurried from the room as impulsively as she had entered, and we
heard the wheels of her carriage rattle off down the street.

"I am ashamed of you, Holmes," said Lestrade with dignity after
a few minutes' silence. "Why should you raise up hopes which you
are bound to disappoint? I am not over-tender of heart, but I call
it cruel."

"I think that I see my way to clearing James McCarthy," said
Holmes. "Have you an order to see him in prison?"

"Yes, but only for you and me."

"Then I shall reconsider my resolution about going out. We have
still time to take a train to Hereford and see him to-night?"

"Ample."

"Then let us do so. Watson, I fear that you will find it very
slow, but I shall only be away a couple of hours."

I walked down to the station with them, and then wandered
through the streets of the little town, finally returning to the
hotel, where I lay upon the sofa and tried to interest myself in a
yellow-backed novel. The puny plot of the story was so thin,
however, when compared to the deep mystery through which we were
groping, and I found my attention wander so continually from the
action to the fact, that I at last flung it across the room and
gave myself up entirely to a consideration of the events of the
day. Supposing that this unhappy young man's story were absolutely
true, then what hellish thing, what absolutely unforeseen and
extraordinary calamity could have occurred between the time when he
parted from his father, and the moment when, drawn back by his
screams, he rushed into the glade? It was something terrible and
deadly. What could it be? Might not the nature of the injuries
reveal something to my medical instincts? I rang the bell and
called for the weekly county paper, which contained a verbatim
account of the inquest. In the surgeon's deposition it was stated
that the posterior third of the left parietal bone and the left
half of the occipital bone had been shattered by a heavy blow from
a blunt weapon. I marked the spot upon my own head. Clearly such a
blow must have been struck from behind. That was to some extent in
favour of the accused, as when seen quarrelling he was face to face
with his father. Still, it did not go for very much, for the older
man might have turned his back before the blow fell. Still, it
might be worth while to call Holmes' attention to it. Then there
was the peculiar dying reference to a rat. What could that mean? It
could not be delirium. A man dying from a sudden blow does not
commonly become delirious. No, it was more likely to be an attempt
to explain how he met his fate. But what could it indicate? I
cudgelled my brains to find some possible explanation. And then the
incident of the grey cloth seen by young McCarthy. If that were
true the murderer must have dropped some part of his dress,
presumably his overcoat, in his flight, and must have had the
hardihood to return and to carry it away at the instant when the
son was kneeling with his back turned not a dozen paces off. What a
tissue of mysteries and improbabilities the whole thing was! I did
not wonder at Lestrade's opinion, and yet I had so much faith in
Sherlock Holmes' insight that I could not lose hope as long as
every fresh fact seemed to strengthen his conviction of young
McCarthy's innocence.

It was late before Sherlock Holmes returned. He came back alone,
for Lestrade was staying in lodgings in the town.

"The glass still keeps very high," he remarked as he sat down.
"It is of importance that it should not rain before we are able to
go over the ground. On the other hand, a man should be at his very
best and keenest for such nice work as that, and I did not wish to
do it when fagged by a long journey. I have seen young
McCarthy."

"And what did you learn from him?"

"Nothing."

"Could he throw no light?"

"None at all. I was inclined to think at one time that he knew
who had done it and was screening him or her, but I am convinced
now that he is as puzzled as everyone else. He is not a very
quick-witted youth, though comely to look at and, I should think,
sound at heart."

"I cannot admire his taste," I remarked, "if it is indeed a fact
that he was averse to a marriage with so charming a young lady as
this Miss Turner."

"Ah, thereby hangs a rather painful tale. This fellow is madly,
insanely, in love with her, but some two years ago, when he was
only a lad, and before he really knew her, for she had been away
five years at a boarding-school, what does the idiot do but get
into the clutches of a barmaid in Bristol and marry her at a
registry office? No one knows a word of the matter, but you can
imagine how maddening it must be to him to be upbraided for not
doing what he would give his very eyes to do, but what he knows to
be absolutely impossible. It was sheer frenzy of this sort which
made him throw his hands up into the air when his father, at their
last interview, was goading him on to propose to Miss Turner. On
the other hand, he had no means of supporting himself, and his
father, who was by all accounts a very hard man, would have thrown
him over utterly had he known the truth. It was with his barmaid
wife that he had spent the last three days in Bristol, and his
father did not know where he was. Mark that point. It is of
importance. Good has come out of evil, however, for the barmaid,
finding from the papers that he is in serious trouble and likely to
be hanged, has thrown him over utterly and has written to him to
say that she has a husband already in the Bermuda Dockyard, so that
there is really no tie between them. I think that that bit of news
has consoled young McCarthy for all that he has suffered."

"But if he is innocent, who has done it?"

"Ah! who? I would call your attention very particularly to two
points. One is that the murdered man had an appointment with
someone at the pool, and that the someone could not have been his
son, for his son was away, and he did not know when he would
return. The second is that the murdered man was heard to cry
'Cooee!' before he knew that his son had returned. Those are the
crucial points upon which the case depends. And now let us talk
about George Meredith, if you please, and we shall leave all minor
matters until to-morrow."

There was no rain, as Holmes had foretold, and the morning broke
bright and cloudless. At nine o'clock Lestrade called for us with
the carriage, and we set off for Hatherley Farm and the Boscombe
Pool.

"There is serious news this morning," Lestrade observed. "It is
said that Mr. Turner, of the Hall, is so ill that his life is
despaired of."

"An elderly man, I presume?" said Holmes.

"About sixty; but his constitution has been shattered by his
life abroad, and he has been in failing health for some time. This
business has had a very bad effect upon him. He was an old friend
of McCarthy's, and, I may add, a great benefactor to him, for I
have learned that he gave him Hatherley Farm rent free."

"Indeed! That is interesting," said Holmes.

"Oh, yes! In a hundred other ways he has helped him. Everybody
about here speaks of his kindness to him."

"Really! Does it not strike you as a little singular that this
McCarthy, who appears to have had little of his own, and to have
been under such obligations to Turner, should still talk of
marrying his son to Turner's daughter, who is, presumably, heiress
to the estate, and that in such a very cocksure manner, as if it
were merely a case of a proposal and all else would follow? It is
the more strange, since we know that Turner himself was averse to
the idea. The daughter told us as much. Do you not deduce something
from that?"

"We have got to the deductions and the inferences," said
Lestrade, winking at me. "I find it hard enough to tackle facts,
Holmes, without flying away after theories and fancies."

"You are right," said Holmes demurely; "you do find it very hard
to tackle the facts."

"Anyhow, I have grasped one fact which you seem to find it
difficult to get hold of," replied Lestrade with some warmth.

"And that is—"

"That McCarthy senior met his death from McCarthy junior and
that all theories to the contrary are the merest moonshine."

"Well, moonshine is a brighter thing than fog," said Holmes,
laughing. "But I am very much mistaken if this is not Hatherley
Farm upon the left."

"Yes, that is it." It was a widespread, comfortable-looking
building, two-storied, slate-roofed, with great yellow blotches of
lichen upon the grey walls. The drawn blinds and the smokeless
chimneys, however, gave it a stricken look, as though the weight of
this horror still lay heavy upon it. We called at the door, when
the maid, at Holmes' request, showed us the boots which her master
wore at the time of his death, and also a pair of the son's, though
not the pair which he had then had. Having measured these very
carefully from seven or eight different points, Holmes desired to
be led to the court-yard, from which we all followed the winding
track which led to Boscombe Pool.

Sherlock Holmes was transformed when he was hot upon such a
scent as this. Men who had only known the quiet thinker and
logician of Baker Street would have failed to recognise him. His
face flushed and darkened. His brows were drawn into two hard black
lines, while his eyes shone out from beneath them with a steely
glitter. His face was bent downward, his shoulders bowed, his lips
compressed, and the veins stood out like whipcord in his long,
sinewy neck. His nostrils seemed to dilate with a purely animal
lust for the chase, and his mind was so absolutely concentrated
upon the matter before him that a question or remark fell unheeded
upon his ears, or, at the most, only provoked a quick, impatient
snarl in reply. Swiftly and silently he made his way along the
track which ran through the meadows, and so by way of the woods to
the Boscombe Pool. It was damp, marshy ground, as is all that
district, and there were marks of many feet, both upon the path and
amid the short grass which bounded it on either side. Sometimes
Holmes would hurry on, sometimes stop dead, and once he made quite
a little detour into the meadow. Lestrade and I walked behind him,
the detective indifferent and contemptuous, while I watched my
friend with the interest which sprang from the conviction that
every one of his actions was directed towards a definite end.

The Boscombe Pool, which is a little reed-girt sheet of water
some fifty yards across, is situated at the boundary between the
Hatherley Farm and the private park of the wealthy Mr. Turner.
Above the woods which lined it upon the farther side we could see
the red, jutting pinnacles which marked the site of the rich
landowner's dwelling. On the Hatherley side of the pool the woods
grew very thick, and there was a narrow belt of sodden grass twenty
paces across between the edge of the trees and the reeds which
lined the lake. Lestrade showed us the exact spot at which the body
had been found, and, indeed, so moist was the ground, that I could
plainly see the traces which had been left by the fall of the
stricken man. To Holmes, as I could see by his eager face and
peering eyes, very many other things were to be read upon the
trampled grass. He ran round, like a dog who is picking up a scent,
and then turned upon my companion.

"What did you go into the pool for?" he asked.

"I fished about with a rake. I thought there might be some
weapon or other trace. But how on earth—"

"Oh, tut, tut! I have no time! That left foot of yours with its
inward twist is all over the place. A mole could trace it, and
there it vanishes among the reeds. Oh, how simple it would all have
been had I been here before they came like a herd of buffalo and
wallowed all over it. Here is where the party with the lodge-keeper
came, and they have covered all tracks for six or eight feet round
the body. But here are three separate tracks of the same feet." He
drew out a lens and lay down upon his waterproof to have a better
view, talking all the time rather to himself than to us. "These are
young McCarthy's feet. Twice he was walking, and once he ran
swiftly, so that the soles are deeply marked and the heels hardly
visible. That bears out his story. He ran when he saw his father on
the ground. Then here are the father's feet as he paced up and
down. What is this, then? It is the butt-end of the gun as the son
stood listening. And this? Ha, ha! What have we here? Tiptoes!
tiptoes! Square, too, quite unusual boots! They come, they go, they
come again—of course that was for the cloak. Now where did they
come from?" He ran up and down, sometimes losing, sometimes finding
the track until we were well within the edge of the wood and under
the shadow of a great beech, the largest tree in the neighbourhood.
Holmes traced his way to the farther side of this and lay down once
more upon his face with a little cry of satisfaction. For a long
time he remained there, turning over the leaves and dried sticks,
gathering up what seemed to me to be dust into an envelope and
examining with his lens not only the ground but even the bark of
the tree as far as he could reach. A jagged stone was lying among
the moss, and this also he carefully examined and retained. Then he
followed a pathway through the wood until he came to the highroad,
where all traces were lost.

"It has been a case of considerable interest," he remarked,
returning to his natural manner. "I fancy that this grey house on
the right must be the lodge. I think that I will go in and have a
word with Moran, and perhaps write a little note. Having done that,
we may drive back to our luncheon. You may walk to the cab, and I
shall be with you presently."

It was about ten minutes before we regained our cab and drove
back into Ross, Holmes still carrying with him the stone which he
had picked up in the wood.

"This may interest you, Lestrade," he remarked, holding it out.
"The murder was done with it."

"I see no marks."

"There are none."

"How do you know, then?"

"The grass was growing under it. It had only lain there a few
days. There was no sign of a place whence it had been taken. It
corresponds with the injuries. There is no sign of any other
weapon."

"And the murderer?"

"Is a tall man, left-handed, limps with the right leg, wears
thick-soled shooting-boots and a grey cloak, smokes Indian cigars,
uses a cigar-holder, and carries a blunt pen-knife in his pocket.
There are several other indications, but these may be enough to aid
us in our search."

Lestrade laughed. "I am afraid that I am still a sceptic," he
said. "Theories are all very well, but we have to deal with a
hard-headed British jury."

"Nous verrons," answered Holmes calmly. "You work your own
method, and I shall work mine. I shall be busy this afternoon, and
shall probably return to London by the evening train."

"And leave your case unfinished?"

"No, finished."

"But the mystery?"

"It is solved."

"Who was the criminal, then?"

"The gentleman I describe."

"But who is he?"

"Surely it would not be difficult to find out. This is not such
a populous neighbourhood."

Lestrade shrugged his shoulders. "I am a practical man," he
said, "and I really cannot undertake to go about the country
looking for a left-handed gentleman with a game leg. I should
become the laughing-stock of Scotland Yard."

"All right," said Holmes quietly. "I have given you the chance.
Here are your lodgings. Good-bye. I shall drop you a line before I
leave."

Having left Lestrade at his rooms, we drove to our hotel, where
we found lunch upon the table. Holmes was silent and buried in
thought with a pained expression upon his face, as one who finds
himself in a perplexing position.

"Look here, Watson," he said when the cloth was cleared "just
sit down in this chair and let me preach to you for a little. I
don't know quite what to do, and I should value your advice. Light
a cigar and let me expound."

"Pray do so."

"Well, now, in considering this case there are two points about
young McCarthy's narrative which struck us both instantly, although
they impressed me in his favour and you against him. One was the
fact that his father should, according to his account, cry 'Cooee!'
before seeing him. The other was his singular dying reference to a
rat. He mumbled several words, you understand, but that was all
that caught the son's ear. Now from this double point our research
must commence, and we will begin it by presuming that what the lad
says is absolutely true."

"What of this 'Cooee!' then?"

"Well, obviously it could not have been meant for the son. The
son, as far as he knew, was in Bristol. It was mere chance that he
was within earshot. The 'Cooee!' was meant to attract the attention
of whoever it was that he had the appointment with. But 'Cooee' is
a distinctly Australian cry, and one which is used between
Australians. There is a strong presumption that the person whom
McCarthy expected to meet him at Boscombe Pool was someone who had
been in Australia."

"What of the rat, then?"

Sherlock Holmes took a folded paper from his pocket and
flattened it out on the table. "This is a map of the Colony of
Victoria," he said. "I wired to Bristol for it last night." He put
his hand over part of the map. "What do you read?"

"ARAT," I read.

"And now?" He raised his hand.

"BALLARAT."

"Quite so. That was the word the man uttered, and of which his
son only caught the last two syllables. He was trying to utter the
name of his murderer. So and so, of Ballarat."

"It is wonderful!" I exclaimed.

"It is obvious. And now, you see, I had narrowed the field down
considerably. The possession of a grey garment was a third point
which, granting the son's statement to be correct, was a certainty.
We have come now out of mere vagueness to the definite conception
of an Australian from Ballarat with a grey cloak."

"Certainly."

"And one who was at home in the district, for the pool can only
be approached by the farm or by the estate, where strangers could
hardly wander."

"Quite so."

"Then comes our expedition of to-day. By an examination of the
ground I gained the trifling details which I gave to that imbecile
Lestrade, as to the personality of the criminal."

"But how did you gain them?"

"You know my method. It is founded upon the observation of
trifles."

"His height I know that you might roughly judge from the length
of his stride. His boots, too, might be told from their
traces."

"Yes, they were peculiar boots."

"But his lameness?"

"The impression of his right foot was always less distinct than
his left. He put less weight upon it. Why? Because he limped—he was
lame."

"But his left-handedness."

"You were yourself struck by the nature of the injury as
recorded by the surgeon at the inquest. The blow was struck from
immediately behind, and yet was upon the left side. Now, how can
that be unless it were by a left-handed man? He had stood behind
that tree during the interview between the father and son. He had
even smoked there. I found the ash of a cigar, which my special
knowledge of tobacco ashes enables me to pronounce as an Indian
cigar. I have, as you know, devoted some attention to this, and
written a little monograph on the ashes of 140 different varieties
of pipe, cigar, and cigarette tobacco. Having found the ash, I then
looked round and discovered the stump among the moss where he had
tossed it. It was an Indian cigar, of the variety which are rolled
in Rotterdam."

"And the cigar-holder?"

"I could see that the end had not been in his mouth. Therefore
he used a holder. The tip had been cut off, not bitten off, but the
cut was not a clean one, so I deduced a blunt pen-knife."

"Holmes," I said, "you have drawn a net round this man from
which he cannot escape, and you have saved an innocent human life
as truly as if you had cut the cord which was hanging him. I see
the direction in which all this points. The culprit is—"

"Mr. John Turner," cried the hotel waiter, opening the door of
our sitting-room, and ushering in a visitor.

The man who entered was a strange and impressive figure. His
slow, limping step and bowed shoulders gave the appearance of
decrepitude, and yet his hard, deep-lined, craggy features, and his
enormous limbs showed that he was possessed of unusual strength of
body and of character. His tangled beard, grizzled hair, and
outstanding, drooping eyebrows combined to give an air of dignity
and power to his appearance, but his face was of an ashen white,
while his lips and the corners of his nostrils were tinged with a
shade of blue. It was clear to me at a glance that he was in the
grip of some deadly and chronic disease.

"Pray sit down on the sofa," said Holmes gently. "You had my
note?"

"Yes, the lodge-keeper brought it up. You said that you wished
to see me here to avoid scandal."

"I thought people would talk if I went to the Hall."

"And why did you wish to see me?" He looked across at my
companion with despair in his weary eyes, as though his question
was already answered.

"Yes," said Holmes, answering the look rather than the words.
"It is so. I know all about McCarthy."

The old man sank his face in his hands. "God help me!" he cried.
"But I would not have let the young man come to harm. I give you my
word that I would have spoken out if it went against him at the
Assizes."

"I am glad to hear you say so," said Holmes gravely.

"I would have spoken now had it not been for my dear girl. It
would break her heart—it will break her heart when she hears that I
am arrested."

"It may not come to that," said Holmes.

"What?"

"I am no official agent. I understand that it was your daughter
who required my presence here, and I am acting in her interests.
Young McCarthy must be got off, however."

"I am a dying man," said old Turner. "I have had diabetes for
years. My doctor says it is a question whether I shall live a
month. Yet I would rather die under my own roof than in a
gaol."

Holmes rose and sat down at the table with his pen in his hand
and a bundle of paper before him. "Just tell us the truth," he
said. "I shall jot down the facts. You will sign it, and Watson
here can witness it. Then I could produce your confession at the
last extremity to save young McCarthy. I promise you that I shall
not use it unless it is absolutely needed."

"It's as well," said the old man; "it's a question whether I
shall live to the Assizes, so it matters little to me, but I should
wish to spare Alice the shock. And now I will make the thing clear
to you; it has been a long time in the acting, but will not take me
long to tell.

"You didn't know this dead man, McCarthy. He was a devil
incarnate. I tell you that. God keep you out of the clutches of
such a man as he. His grip has been upon me these twenty years, and
he has blasted my life. I'll tell you first how I came to be in his
power.

"It was in the early '60's at the diggings. I was a young chap
then, hot-blooded and reckless, ready to turn my hand at anything;
I got among bad companions, took to drink, had no luck with my
claim, took to the bush, and in a word became what you would call
over here a highway robber. There were six of us, and we had a
wild, free life of it, sticking up a station from time to time, or
stopping the wagons on the road to the diggings. Black Jack of
Ballarat was the name I went under, and our party is still
remembered in the colony as the Ballarat Gang.

"One day a gold convoy came down from Ballarat to Melbourne, and
we lay in wait for it and attacked it. There were six troopers and
six of us, so it was a close thing, but we emptied four of their
saddles at the first volley. Three of our boys were killed,
however, before we got the swag. I put my pistol to the head of the
wagon-driver, who was this very man McCarthy. I wish to the Lord
that I had shot him then, but I spared him, though I saw his wicked
little eyes fixed on my face, as though to remember every feature.
We got away with the gold, became wealthy men, and made our way
over to England without being suspected. There I parted from my old
pals and determined to settle down to a quiet and respectable life.
I bought this estate, which chanced to be in the market, and I set
myself to do a little good with my money, to make up for the way in
which I had earned it. I married, too, and though my wife died
young she left me my dear little Alice. Even when she was just a
baby her wee hand seemed to lead me down the right path as nothing
else had ever done. In a word, I turned over a new leaf and did my
best to make up for the past. All was going well when McCarthy laid
his grip upon me.

"I had gone up to town about an investment, and I met him in
Regent Street with hardly a coat to his back or a boot to his
foot.

"'Here we are, Jack,' says he, touching me on the arm; 'we'll be
as good as a family to you. There's two of us, me and my son, and
you can have the keeping of us. If you don't—it's a fine,
law-abiding country is England, and there's always a policeman
within hail.'

"Well, down they came to the west country, there was no shaking
them off, and there they have lived rent free on my best land ever
since. There was no rest for me, no peace, no forgetfulness; turn
where I would, there was his cunning, grinning face at my elbow. It
grew worse as Alice grew up, for he soon saw I was more afraid of
her knowing my past than of the police. Whatever he wanted he must
have, and whatever it was I gave him without question, land, money,
houses, until at last he asked a thing which I could not give. He
asked for Alice.

"His son, you see, had grown up, and so had my girl, and as I
was known to be in weak health, it seemed a fine stroke to him that
his lad should step into the whole property. But there I was firm.
I would not have his cursed stock mixed with mine; not that I had
any dislike to the lad, but his blood was in him, and that was
enough. I stood firm. McCarthy threatened. I braved him to do his
worst. We were to meet at the pool midway between our houses to
talk it over.

"When I went down there I found him talking with his son, so I
smoked a cigar and waited behind a tree until he should be alone.
But as I listened to his talk all that was black and bitter in me
seemed to come uppermost. He was urging his son to marry my
daughter with as little regard for what she might think as if she
were a slut from off the streets. It drove me mad to think that I
and all that I held most dear should be in the power of such a man
as this. Could I not snap the bond? I was already a dying and a
desperate man. Though clear of mind and fairly strong of limb, I
knew that my own fate was sealed. But my memory and my girl! Both
could be saved if I could but silence that foul tongue. I did it,
Mr. Holmes. I would do it again. Deeply as I have sinned, I have
led a life of martyrdom to atone for it. But that my girl should be
entangled in the same meshes which held me was more than I could
suffer. I struck him down with no more compunction than if he had
been some foul and venomous beast. His cry brought back his son;
but I had gained the cover of the wood, though I was forced to go
back to fetch the cloak which I had dropped in my flight. That is
the true story, gentlemen, of all that occurred."

"Well, it is not for me to judge you," said Holmes as the old
man signed the statement which had been drawn out. "I pray that we
may never be exposed to such a temptation."

"I pray not, sir. And what do you intend to do?"

"In view of your health, nothing. You are yourself aware that
you will soon have to answer for your deed at a higher court than
the Assizes. I will keep your confession, and if McCarthy is
condemned I shall be forced to use it. If not, it shall never be
seen by mortal eye; and your secret, whether you be alive or dead,
shall be safe with us."

"Farewell, then," said the old man solemnly. "Your own
deathbeds, when they come, will be the easier for the thought of
the peace which you have given to mine." Tottering and shaking in
all his giant frame, he stumbled slowly from the room.

"God help us!" said Holmes after a long silence. "Why does fate
play such tricks with poor, helpless worms? I never hear of such a
case as this that I do not think of Baxter's words, and say,
'There, but for the grace of God, goes Sherlock Holmes.'"

James McCarthy was acquitted at the Assizes on the strength of a
number of objections which had been drawn out by Holmes and
submitted to the defending counsel. Old Turner lived for seven
months after our interview, but he is now dead; and there is every
prospect that the son and daughter may come to live happily
together in ignorance of the black cloud which rests upon their
past.

Part 5

THE FIVE ORANGE PIPS

When I glance over my notes and records of the Sherlock Holmes
cases between the years '82 and '90, I am faced by so many which
present strange and interesting features that it is no easy matter
to know which to choose and which to leave. Some, however, have
already gained publicity through the papers, and others have not
offered a field for those peculiar qualities which my friend
possessed in so high a degree, and which it is the object of these
papers to illustrate. Some, too, have baffled his analytical skill,
and would be, as narratives, beginnings without an ending, while
others have been but partially cleared up, and have their
explanations founded rather upon conjecture and surmise than on
that absolute logical proof which was so dear to him. There is,
however, one of these last which was so remarkable in its details
and so startling in its results that I am tempted to give some
account of it in spite of the fact that there are points in
connection with it which never have been, and probably never will
be, entirely cleared up.

The year '87 furnished us with a long series of cases of greater
or less interest, of which I retain the records. Among my headings
under this one twelve months I find an account of the adventure of
the Paradol Chamber, of the Amateur Mendicant Society, who held a
luxurious club in the lower vault of a furniture warehouse, of the
facts connected with the loss of the British barque "Sophy
Anderson", of the singular adventures of the Grice Patersons in the
island of Uffa, and finally of the Camberwell poisoning case. In
the latter, as may be remembered, Sherlock Holmes was able, by
winding up the dead man's watch, to prove that it had been wound up
two hours before, and that therefore the deceased had gone to bed
within that time—a deduction which was of the greatest importance
in clearing up the case. All these I may sketch out at some future
date, but none of them present such singular features as the
strange train of circumstances which I have now taken up my pen to
describe.

It was in the latter days of September, and the equinoctial
gales had set in with exceptional violence. All day the wind had
screamed and the rain had beaten against the windows, so that even
here in the heart of great, hand-made London we were forced to
raise our minds for the instant from the routine of life and to
recognise the presence of those great elemental forces which shriek
at mankind through the bars of his civilisation, like untamed
beasts in a cage. As evening drew in, the storm grew higher and
louder, and the wind cried and sobbed like a child in the chimney.
Sherlock Holmes sat moodily at one side of the fireplace
cross-indexing his records of crime, while I at the other was deep
in one of Clark Russell's fine sea-stories until the howl of the
gale from without seemed to blend with the text, and the splash of
the rain to lengthen out into the long swash of the sea waves. My
wife was on a visit to her mother's, and for a few days I was a
dweller once more in my old quarters at Baker Street.

"Why," said I, glancing up at my companion, "that was surely the
bell. Who could come to-night? Some friend of yours, perhaps?"

"Except yourself I have none," he answered. "I do not encourage
visitors."

"A client, then?"

"If so, it is a serious case. Nothing less would bring a man out
on such a day and at such an hour. But I take it that it is more
likely to be some crony of the landlady's."

Sherlock Holmes was wrong in his conjecture, however, for there
came a step in the passage and a tapping at the door. He stretched
out his long arm to turn the lamp away from himself and towards the
vacant chair upon which a newcomer must sit.

"Come in!" said he.

The man who entered was young, some two-and-twenty at the
outside, well-groomed and trimly clad, with something of refinement
and delicacy in his bearing. The streaming umbrella which he held
in his hand, and his long shining waterproof told of the fierce
weather through which he had come. He looked about him anxiously in
the glare of the lamp, and I could see that his face was pale and
his eyes heavy, like those of a man who is weighed down with some
great anxiety.

"I owe you an apology," he said, raising his golden pince-nez to
his eyes. "I trust that I am not intruding. I fear that I have
brought some traces of the storm and rain into your snug
chamber."

"Give me your coat and umbrella," said Holmes. "They may rest
here on the hook and will be dry presently. You have come up from
the south-west, I see."

"Yes, from Horsham."

"That clay and chalk mixture which I see upon your toe caps is
quite distinctive."

"I have come for advice."

"That is easily got."

"And help."

"That is not always so easy."

"I have heard of you, Mr. Holmes. I heard from Major Prendergast
how you saved him in the Tankerville Club scandal."

"Ah, of course. He was wrongfully accused of cheating at
cards."

"He said that you could solve anything."

"He said too much."

"That you are never beaten."

"I have been beaten four times—three times by men, and once by a
woman."

"But what is that compared with the number of your
successes?"

"It is true that I have been generally successful."

"Then you may be so with me."

"I beg that you will draw your chair up to the fire and favour
me with some details as to your case."

"It is no ordinary one."

"None of those which come to me are. I am the last court of
appeal."

"And yet I question, sir, whether, in all your experience, you
have ever listened to a more mysterious and inexplicable chain of
events than those which have happened in my own family."

"You fill me with interest," said Holmes. "Pray give us the
essential facts from the commencement, and I can afterwards
question you as to those details which seem to me to be most
important."

The young man pulled his chair up and pushed his wet feet out
towards the blaze.

"My name," said he, "is John Openshaw, but my own affairs have,
as far as I can understand, little to do with this awful business.
It is a hereditary matter; so in order to give you an idea of the
facts, I must go back to the commencement of the affair.

"You must know that my grandfather had two sons—my uncle Elias
and my father Joseph. My father had a small factory at Coventry,
which he enlarged at the time of the invention of bicycling. He was
a patentee of the Openshaw unbreakable tire, and his business met
with such success that he was able to sell it and to retire upon a
handsome competence.

"My uncle Elias emigrated to America when he was a young man and
became a planter in Florida, where he was reported to have done
very well. At the time of the war he fought in Jackson's army, and
afterwards under Hood, where he rose to be a colonel. When Lee laid
down his arms my uncle returned to his plantation, where he
remained for three or four years. About 1869 or 1870 he came back
to Europe and took a small estate in Sussex, near Horsham. He had
made a very considerable fortune in the States, and his reason for
leaving them was his aversion to the negroes, and his dislike of
the Republican policy in extending the franchise to them. He was a
singular man, fierce and quick-tempered, very foul-mouthed when he
was angry, and of a most retiring disposition. During all the years
that he lived at Horsham, I doubt if ever he set foot in the town.
He had a garden and two or three fields round his house, and there
he would take his exercise, though very often for weeks on end he
would never leave his room. He drank a great deal of brandy and
smoked very heavily, but he would see no society and did not want
any friends, not even his own brother.

"He didn't mind me; in fact, he took a fancy to me, for at the
time when he saw me first I was a youngster of twelve or so. This
would be in the year 1878, after he had been eight or nine years in
England. He begged my father to let me live with him and he was
very kind to me in his way. When he was sober he used to be fond of
playing backgammon and draughts with me, and he would make me his
representative both with the servants and with the tradespeople, so
that by the time that I was sixteen I was quite master of the
house. I kept all the keys and could go where I liked and do what I
liked, so long as I did not disturb him in his privacy. There was
one singular exception, however, for he had a single room, a
lumber-room up among the attics, which was invariably locked, and
which he would never permit either me or anyone else to enter. With
a boy's curiosity I have peeped through the keyhole, but I was
never able to see more than such a collection of old trunks and
bundles as would be expected in such a room.

"One day—it was in March, 1883—a letter with a foreign stamp lay
upon the table in front of the colonel's plate. It was not a common
thing for him to receive letters, for his bills were all paid in
ready money, and he had no friends of any sort. 'From India!' said
he as he took it up, 'Pondicherry postmark! What can this be?'
Opening it hurriedly, out there jumped five little dried orange
pips, which pattered down upon his plate. I began to laugh at this,
but the laugh was struck from my lips at the sight of his face. His
lip had fallen, his eyes were protruding, his skin the colour of
putty, and he glared at the envelope which he still held in his
trembling hand, 'K. K. K.!' he shrieked, and then, 'My God, my God,
my sins have overtaken me!'

"'What is it, uncle?' I cried.

"'Death,' said he, and rising from the table he retired to his
room, leaving me palpitating with horror. I took up the envelope
and saw scrawled in red ink upon the inner flap, just above the
gum, the letter K three times repeated. There was nothing else save
the five dried pips. What could be the reason of his overpowering
terror? I left the breakfast-table, and as I ascended the stair I
met him coming down with an old rusty key, which must have belonged
to the attic, in one hand, and a small brass box, like a cashbox,
in the other.

"'They may do what they like, but I'll checkmate them still,'
said he with an oath. 'Tell Mary that I shall want a fire in my
room to-day, and send down to Fordham, the Horsham lawyer.'

"I did as he ordered, and when the lawyer arrived I was asked to
step up to the room. The fire was burning brightly, and in the
grate there was a mass of black, fluffy ashes, as of burned paper,
while the brass box stood open and empty beside it. As I glanced at
the box I noticed, with a start, that upon the lid was printed the
treble K which I had read in the morning upon the envelope.

"'I wish you, John,' said my uncle, 'to witness my will. I leave
my estate, with all its advantages and all its disadvantages, to my
brother, your father, whence it will, no doubt, descend to you. If
you can enjoy it in peace, well and good! If you find you cannot,
take my advice, my boy, and leave it to your deadliest enemy. I am
sorry to give you such a two-edged thing, but I can't say what turn
things are going to take. Kindly sign the paper where Mr. Fordham
shows you.'

"I signed the paper as directed, and the lawyer took it away
with him. The singular incident made, as you may think, the deepest
impression upon me, and I pondered over it and turned it every way
in my mind without being able to make anything of it. Yet I could
not shake off the vague feeling of dread which it left behind,
though the sensation grew less keen as the weeks passed and nothing
happened to disturb the usual routine of our lives. I could see a
change in my uncle, however. He drank more than ever, and he was
less inclined for any sort of society. Most of his time he would
spend in his room, with the door locked upon the inside, but
sometimes he would emerge in a sort of drunken frenzy and would
burst out of the house and tear about the garden with a revolver in
his hand, screaming out that he was afraid of no man, and that he
was not to be cooped up, like a sheep in a pen, by man or devil.
When these hot fits were over, however, he would rush tumultuously
in at the door and lock and bar it behind him, like a man who can
brazen it out no longer against the terror which lies at the roots
of his soul. At such times I have seen his face, even on a cold
day, glisten with moisture, as though it were new raised from a
basin.

"Well, to come to an end of the matter, Mr. Holmes, and not to
abuse your patience, there came a night when he made one of those
drunken sallies from which he never came back. We found him, when
we went to search for him, face downward in a little green-scummed
pool, which lay at the foot of the garden. There was no sign of any
violence, and the water was but two feet deep, so that the jury,
having regard to his known eccentricity, brought in a verdict of
'suicide.' But I, who knew how he winced from the very thought of
death, had much ado to persuade myself that he had gone out of his
way to meet it. The matter passed, however, and my father entered
into possession of the estate, and of some 14,000 pounds, which lay
to his credit at the bank."

"One moment," Holmes interposed, "your statement is, I foresee,
one of the most remarkable to which I have ever listened. Let me
have the date of the reception by your uncle of the letter, and the
date of his supposed suicide."

"The letter arrived on March 10, 1883. His death was seven weeks
later, upon the night of May 2nd."

"Thank you. Pray proceed."

"When my father took over the Horsham property, he, at my
request, made a careful examination of the attic, which had been
always locked up. We found the brass box there, although its
contents had been destroyed. On the inside of the cover was a paper
label, with the initials of K. K. K. repeated upon it, and
'Letters, memoranda, receipts, and a register' written beneath.
These, we presume, indicated the nature of the papers which had
been destroyed by Colonel Openshaw. For the rest, there was nothing
of much importance in the attic save a great many scattered papers
and note-books bearing upon my uncle's life in America. Some of
them were of the war time and showed that he had done his duty well
and had borne the repute of a brave soldier. Others were of a date
during the reconstruction of the Southern states, and were mostly
concerned with politics, for he had evidently taken a strong part
in opposing the carpet-bag politicians who had been sent down from
the North.

"Well, it was the beginning of '84 when my father came to live
at Horsham, and all went as well as possible with us until the
January of '85. On the fourth day after the new year I heard my
father give a sharp cry of surprise as we sat together at the
breakfast-table. There he was, sitting with a newly opened envelope
in one hand and five dried orange pips in the outstretched palm of
the other one. He had always laughed at what he called my
cock-and-bull story about the colonel, but he looked very scared
and puzzled now that the same thing had come upon himself.

"'Why, what on earth does this mean, John?' he stammered.

"My heart had turned to lead. 'It is K. K. K.,' said I.

"He looked inside the envelope. 'So it is,' he cried. 'Here are
the very letters. But what is this written above them?'

"'Put the papers on the sundial,' I read, peeping over his
shoulder.

"'What papers? What sundial?' he asked.

"'The sundial in the garden. There is no other,' said I; 'but
the papers must be those that are destroyed.'

"'Pooh!' said he, gripping hard at his courage. 'We are in a
civilised land here, and we can't have tomfoolery of this kind.
Where does the thing come from?'

"'From Dundee,' I answered, glancing at the postmark.

"'Some preposterous practical joke,' said he. 'What have I to do
with sundials and papers? I shall take no notice of such
nonsense.'

"'I should certainly speak to the police,' I said.

"'And be laughed at for my pains. Nothing of the sort.'

"'Then let me do so?'

"'No, I forbid you. I won't have a fuss made about such
nonsense.'

"It was in vain to argue with him, for he was a very obstinate
man. I went about, however, with a heart which was full of
forebodings.

"On the third day after the coming of the letter my father went
from home to visit an old friend of his, Major Freebody, who is in
command of one of the forts upon Portsdown Hill. I was glad that he
should go, for it seemed to me that he was farther from danger when
he was away from home. In that, however, I was in error. Upon the
second day of his absence I received a telegram from the major,
imploring me to come at once. My father had fallen over one of the
deep chalk-pits which abound in the neighbourhood, and was lying
senseless, with a shattered skull. I hurried to him, but he passed
away without having ever recovered his consciousness. He had, as it
appears, been returning from Fareham in the twilight, and as the
country was unknown to him, and the chalk-pit unfenced, the jury
had no hesitation in bringing in a verdict of 'death from
accidental causes.' Carefully as I examined every fact connected
with his death, I was unable to find anything which could suggest
the idea of murder. There were no signs of violence, no footmarks,
no robbery, no record of strangers having been seen upon the roads.
And yet I need not tell you that my mind was far from at ease, and
that I was well-nigh certain that some foul plot had been woven
round him.

"In this sinister way I came into my inheritance. You will ask
me why I did not dispose of it? I answer, because I was well
convinced that our troubles were in some way dependent upon an
incident in my uncle's life, and that the danger would be as
pressing in one house as in another.

"It was in January, '85, that my poor father met his end, and
two years and eight months have elapsed since then. During that
time I have lived happily at Horsham, and I had begun to hope that
this curse had passed away from the family, and that it had ended
with the last generation. I had begun to take comfort too soon,
however; yesterday morning the blow fell in the very shape in which
it had come upon my father."

The young man took from his waistcoat a crumpled envelope, and
turning to the table he shook out upon it five little dried orange
pips.

"This is the envelope," he continued. "The postmark is
London—eastern division. Within are the very words which were upon
my father's last message: 'K. K. K.'; and then 'Put the papers on
the sundial.'"

"What have you done?" asked Holmes.

"Nothing."

"Nothing?"

"To tell the truth"—he sank his face into his thin, white
hands—"I have felt helpless. I have felt like one of those poor
rabbits when the snake is writhing towards it. I seem to be in the
grasp of some resistless, inexorable evil, which no foresight and
no precautions can guard against."

"Tut! tut!" cried Sherlock Holmes. "You must act, man, or you
are lost. Nothing but energy can save you. This is no time for
despair."

"I have seen the police."

"Ah!"

"But they listened to my story with a smile. I am convinced that
the inspector has formed the opinion that the letters are all
practical jokes, and that the deaths of my relations were really
accidents, as the jury stated, and were not to be connected with
the warnings."

Holmes shook his clenched hands in the air. "Incredible
imbecility!" he cried.

"They have, however, allowed me a policeman, who may remain in
the house with me."

"Has he come with you to-night?"

"No. His orders were to stay in the house."

Again Holmes raved in the air.

"Why did you come to me," he cried, "and, above all, why did you
not come at once?"

"I did not know. It was only to-day that I spoke to Major
Prendergast about my troubles and was advised by him to come to
you."

"It is really two days since you had the letter. We should have
acted before this. You have no further evidence, I suppose, than
that which you have placed before us—no suggestive detail which
might help us?"

"There is one thing," said John Openshaw. He rummaged in his
coat pocket, and, drawing out a piece of discoloured, blue-tinted
paper, he laid it out upon the table. "I have some remembrance,"
said he, "that on the day when my uncle burned the papers I
observed that the small, unburned margins which lay amid the ashes
were of this particular colour. I found this single sheet upon the
floor of his room, and I am inclined to think that it may be one of
the papers which has, perhaps, fluttered out from among the others,
and in that way has escaped destruction. Beyond the mention of
pips, I do not see that it helps us much. I think myself that it is
a page from some private diary. The writing is undoubtedly my
uncle's."

Holmes moved the lamp, and we both bent over the sheet of paper,
which showed by its ragged edge that it had indeed been torn from a
book. It was headed, "March, 1869," and beneath were the following
enigmatical notices:

"4th. Hudson came. Same old platform.

"7th. Set the pips on McCauley, Paramore, and John Swain, of St.
Augustine.

"9th. McCauley cleared.

"10th. John Swain cleared.

"12th. Visited Paramore. All well."

"Thank you!" said Holmes, folding up the paper and returning it
to our visitor. "And now you must on no account lose another
instant. We cannot spare time even to discuss what you have told
me. You must get home instantly and act."

"What shall I do?"

"There is but one thing to do. It must be done at once. You must
put this piece of paper which you have shown us into the brass box
which you have described. You must also put in a note to say that
all the other papers were burned by your uncle, and that this is
the only one which remains. You must assert that in such words as
will carry conviction with them. Having done this, you must at once
put the box out upon the sundial, as directed. Do you
understand?"

"Entirely."

"Do not think of revenge, or anything of the sort, at present. I
think that we may gain that by means of the law; but we have our
web to weave, while theirs is already woven. The first
consideration is to remove the pressing danger which threatens you.
The second is to clear up the mystery and to punish the guilty
parties."

"I thank you," said the young man, rising and pulling on his
overcoat. "You have given me fresh life and hope. I shall certainly
do as you advise."

"Do not lose an instant. And, above all, take care of yourself
in the meanwhile, for I do not think that there can be a doubt that
you are threatened by a very real and imminent danger. How do you
go back?"

"By train from Waterloo."

"It is not yet nine. The streets will be crowded, so I trust
that you may be in safety. And yet you cannot guard yourself too
closely."

"I am armed."

"That is well. To-morrow I shall set to work upon your
case."

"I shall see you at Horsham, then?"

"No, your secret lies in London. It is there that I shall seek
it."

"Then I shall call upon you in a day, or in two days, with news
as to the box and the papers. I shall take your advice in every
particular." He shook hands with us and took his leave. Outside the
wind still screamed and the rain splashed and pattered against the
windows. This strange, wild story seemed to have come to us from
amid the mad elements—blown in upon us like a sheet of sea-weed in
a gale—and now to have been reabsorbed by them once more.

Sherlock Holmes sat for some time in silence, with his head sunk
forward and his eyes bent upon the red glow of the fire. Then he
lit his pipe, and leaning back in his chair he watched the blue
smoke-rings as they chased each other up to the ceiling.

"I think, Watson," he remarked at last, "that of all our cases
we have had none more fantastic than this."

"Save, perhaps, the Sign of Four."

"Well, yes. Save, perhaps, that. And yet this John Openshaw
seems to me to be walking amid even greater perils than did the
Sholtos."

"But have you," I asked, "formed any definite conception as to
what these perils are?"

"There can be no question as to their nature," he answered.

"Then what are they? Who is this K. K. K., and why does he
pursue this unhappy family?"

Sherlock Holmes closed his eyes and placed his elbows upon the
arms of his chair, with his finger-tips together. "The ideal
reasoner," he remarked, "would, when he had once been shown a
single fact in all its bearings, deduce from it not only all the
chain of events which led up to it but also all the results which
would follow from it. As Cuvier could correctly describe a whole
animal by the contemplation of a single bone, so the observer who
has thoroughly understood one link in a series of incidents should
be able to accurately state all the other ones, both before and
after. We have not yet grasped the results which the reason alone
can attain to. Problems may be solved in the study which have
baffled all those who have sought a solution by the aid of their
senses. To carry the art, however, to its highest pitch, it is
necessary that the reasoner should be able to utilise all the facts
which have come to his knowledge; and this in itself implies, as
you will readily see, a possession of all knowledge, which, even in
these days of free education and encyclopaedias, is a somewhat rare
accomplishment. It is not so impossible, however, that a man should
possess all knowledge which is likely to be useful to him in his
work, and this I have endeavoured in my case to do. If I remember
rightly, you on one occasion, in the early days of our friendship,
defined my limits in a very precise fashion."

"Yes," I answered, laughing. "It was a singular document.
Philosophy, astronomy, and politics were marked at zero, I
remember. Botany variable, geology profound as regards the
mud-stains from any region within fifty miles of town, chemistry
eccentric, anatomy unsystematic, sensational literature and crime
records unique, violin-player, boxer, swordsman, lawyer, and
self-poisoner by cocaine and tobacco. Those, I think, were the main
points of my analysis."

Holmes grinned at the last item. "Well," he said, "I say now, as
I said then, that a man should keep his little brain-attic stocked
with all the furniture that he is likely to use, and the rest he
can put away in the lumber-room of his library, where he can get it
if he wants it. Now, for such a case as the one which has been
submitted to us to-night, we need certainly to muster all our
resources. Kindly hand me down the letter K of the 'American
Encyclopaedia' which stands upon the shelf beside you. Thank you.
Now let us consider the situation and see what may be deduced from
it. In the first place, we may start with a strong presumption that
Colonel Openshaw had some very strong reason for leaving America.
Men at his time of life do not change all their habits and exchange
willingly the charming climate of Florida for the lonely life of an
English provincial town. His extreme love of solitude in England
suggests the idea that he was in fear of someone or something, so
we may assume as a working hypothesis that it was fear of someone
or something which drove him from America. As to what it was he
feared, we can only deduce that by considering the formidable
letters which were received by himself and his successors. Did you
remark the postmarks of those letters?"

"The first was from Pondicherry, the second from Dundee, and the
third from London."

"From East London. What do you deduce from that?"

"They are all seaports. That the writer was on board of a
ship."

"Excellent. We have already a clue. There can be no doubt that
the probability—the strong probability—is that the writer was on
board of a ship. And now let us consider another point. In the case
of Pondicherry, seven weeks elapsed between the threat and its
fulfilment, in Dundee it was only some three or four days. Does
that suggest anything?"

"A greater distance to travel."

"But the letter had also a greater distance to come."

"Then I do not see the point."

"There is at least a presumption that the vessel in which the
man or men are is a sailing-ship. It looks as if they always send
their singular warning or token before them when starting upon
their mission. You see how quickly the deed followed the sign when
it came from Dundee. If they had come from Pondicherry in a steamer
they would have arrived almost as soon as their letter. But, as a
matter of fact, seven weeks elapsed. I think that those seven weeks
represented the difference between the mail-boat which brought the
letter and the sailing vessel which brought the writer."

"It is possible."

"More than that. It is probable. And now you see the deadly
urgency of this new case, and why I urged young Openshaw to
caution. The blow has always fallen at the end of the time which it
would take the senders to travel the distance. But this one comes
from London, and therefore we cannot count upon delay."

"Good God!" I cried. "What can it mean, this relentless
persecution?"

"The papers which Openshaw carried are obviously of vital
importance to the person or persons in the sailing-ship. I think
that it is quite clear that there must be more than one of them. A
single man could not have carried out two deaths in such a way as
to deceive a coroner's jury. There must have been several in it,
and they must have been men of resource and determination. Their
papers they mean to have, be the holder of them who it may. In this
way you see K. K. K. ceases to be the initials of an individual and
becomes the badge of a society."

"But of what society?"

"Have you never—" said Sherlock Holmes, bending forward and
sinking his voice—"have you never heard of the Ku Klux Klan?"

"I never have."

Holmes turned over the leaves of the book upon his knee. "Here
it is," said he presently:

"'Ku Klux Klan. A name derived from the fanciful resemblance to
the sound produced by cocking a rifle. This terrible secret society
was formed by some ex-Confederate soldiers in the Southern states
after the Civil War, and it rapidly formed local branches in
different parts of the country, notably in Tennessee, Louisiana,
the Carolinas, Georgia, and Florida. Its power was used for
political purposes, principally for the terrorising of the negro
voters and the murdering and driving from the country of those who
were opposed to its views. Its outrages were usually preceded by a
warning sent to the marked man in some fantastic but generally
recognised shape—a sprig of oak-leaves in some parts, melon seeds
or orange pips in others. On receiving this the victim might either
openly abjure his former ways, or might fly from the country. If he
braved the matter out, death would unfailingly come upon him, and
usually in some strange and unforeseen manner. So perfect was the
organisation of the society, and so systematic its methods, that
there is hardly a case upon record where any man succeeded in
braving it with impunity, or in which any of its outrages were
traced home to the perpetrators. For some years the organisation
flourished in spite of the efforts of the United States government
and of the better classes of the community in the South.
Eventually, in the year 1869, the movement rather suddenly
collapsed, although there have been sporadic outbreaks of the same
sort since that date.'

"You will observe," said Holmes, laying down the volume, "that
the sudden breaking up of the society was coincident with the
disappearance of Openshaw from America with their papers. It may
well have been cause and effect. It is no wonder that he and his
family have some of the more implacable spirits upon their track.
You can understand that this register and diary may implicate some
of the first men in the South, and that there may be many who will
not sleep easy at night until it is recovered."

"Then the page we have seen—"

"Is such as we might expect. It ran, if I remember right, 'sent
the pips to A, B, and C'—that is, sent the society's warning to
them. Then there are successive entries that A and B cleared, or
left the country, and finally that C was visited, with, I fear, a
sinister result for C. Well, I think, Doctor, that we may let some
light into this dark place, and I believe that the only chance
young Openshaw has in the meantime is to do what I have told him.
There is nothing more to be said or to be done to-night, so hand me
over my violin and let us try to forget for half an hour the
miserable weather and the still more miserable ways of our
fellow-men."

It had cleared in the morning, and the sun was shining with a
subdued brightness through the dim veil which hangs over the great
city. Sherlock Holmes was already at breakfast when I came
down.

"You will excuse me for not waiting for you," said he; "I have,
I foresee, a very busy day before me in looking into this case of
young Openshaw's."

"What steps will you take?" I asked.

"It will very much depend upon the results of my first
inquiries. I may have to go down to Horsham, after all."

"You will not go there first?"

"No, I shall commence with the City. Just ring the bell and the
maid will bring up your coffee."

As I waited, I lifted the unopened newspaper from the table and
glanced my eye over it. It rested upon a heading which sent a chill
to my heart.

"Holmes," I cried, "you are too late."

"Ah!" said he, laying down his cup, "I feared as much. How was
it done?" He spoke calmly, but I could see that he was deeply
moved.

"My eye caught the name of Openshaw, and the heading 'Tragedy
Near Waterloo Bridge.' Here is the account:

"Between nine and ten last night Police-Constable Cook, of the H
Division, on duty near Waterloo Bridge, heard a cry for help and a
splash in the water. The night, however, was extremely dark and
stormy, so that, in spite of the help of several passers-by, it was
quite impossible to effect a rescue. The alarm, however, was given,
and, by the aid of the water-police, the body was eventually
recovered. It proved to be that of a young gentleman whose name, as
it appears from an envelope which was found in his pocket, was John
Openshaw, and whose residence is near Horsham. It is conjectured
that he may have been hurrying down to catch the last train from
Waterloo Station, and that in his haste and the extreme darkness he
missed his path and walked over the edge of one of the small
landing-places for river steamboats. The body exhibited no traces
of violence, and there can be no doubt that the deceased had been
the victim of an unfortunate accident, which should have the effect
of calling the attention of the authorities to the condition of the
riverside landing-stages."

We sat in silence for some minutes, Holmes more depressed and
shaken than I had ever seen him.

"That hurts my pride, Watson," he said at last. "It is a petty
feeling, no doubt, but it hurts my pride. It becomes a personal
matter with me now, and, if God sends me health, I shall set my
hand upon this gang. That he should come to me for help, and that I
should send him away to his death—!" He sprang from his chair and
paced about the room in uncontrollable agitation, with a flush upon
his sallow cheeks and a nervous clasping and unclasping of his long
thin hands.

"They must be cunning devils," he exclaimed at last. "How could
they have decoyed him down there? The Embankment is not on the
direct line to the station. The bridge, no doubt, was too crowded,
even on such a night, for their purpose. Well, Watson, we shall see
who will win in the long run. I am going out now!"

"To the police?"

"No; I shall be my own police. When I have spun the web they may
take the flies, but not before."

All day I was engaged in my professional work, and it was late
in the evening before I returned to Baker Street. Sherlock Holmes
had not come back yet. It was nearly ten o'clock before he entered,
looking pale and worn. He walked up to the sideboard, and tearing a
piece from the loaf he devoured it voraciously, washing it down
with a long draught of water.

"You are hungry," I remarked.

"Starving. It had escaped my memory. I have had nothing since
breakfast."

"Nothing?"

"Not a bite. I had no time to think of it."

"And how have you succeeded?"

"Well."

"You have a clue?"

"I have them in the hollow of my hand. Young Openshaw shall not
long remain unavenged. Why, Watson, let us put their own devilish
trade-mark upon them. It is well thought of!"

"What do you mean?"

He took an orange from the cupboard, and tearing it to pieces he
squeezed out the pips upon the table. Of these he took five and
thrust them into an envelope. On the inside of the flap he wrote
"S. H. for J. O." Then he sealed it and addressed it to "Captain
James Calhoun, Barque 'Lone Star,' Savannah, Georgia."

"That will await him when he enters port," said he, chuckling.
"It may give him a sleepless night. He will find it as sure a
precursor of his fate as Openshaw did before him."

"And who is this Captain Calhoun?"

"The leader of the gang. I shall have the others, but he
first."

"How did you trace it, then?"

He took a large sheet of paper from his pocket, all covered with
dates and names.

"I have spent the whole day," said he, "over Lloyd's registers
and files of the old papers, following the future career of every
vessel which touched at Pondicherry in January and February in '83.
There were thirty-six ships of fair tonnage which were reported
there during those months. Of these, one, the 'Lone Star,'
instantly attracted my attention, since, although it was reported
as having cleared from London, the name is that which is given to
one of the states of the Union."

"Texas, I think."

"I was not and am not sure which; but I knew that the ship must
have an American origin."

"What then?"

"I searched the Dundee records, and when I found that the barque
'Lone Star' was there in January, '85, my suspicion became a
certainty. I then inquired as to the vessels which lay at present
in the port of London."

"Yes?"

"The 'Lone Star' had arrived here last week. I went down to the
Albert Dock and found that she had been taken down the river by the
early tide this morning, homeward bound to Savannah. I wired to
Gravesend and learned that she had passed some time ago, and as the
wind is easterly I have no doubt that she is now past the Goodwins
and not very far from the Isle of Wight."

"What will you do, then?"

"Oh, I have my hand upon him. He and the two mates, are as I
learn, the only native-born Americans in the ship. The others are
Finns and Germans. I know, also, that they were all three away from
the ship last night. I had it from the stevedore who has been
loading their cargo. By the time that their sailing-ship reaches
Savannah the mail-boat will have carried this letter, and the cable
will have informed the police of Savannah that these three
gentlemen are badly wanted here upon a charge of murder."

There is ever a flaw, however, in the best laid of human plans,
and the murderers of John Openshaw were never to receive the orange
pips which would show them that another, as cunning and as resolute
as themselves, was upon their track. Very long and very severe were
the equinoctial gales that year. We waited long for news of the
"Lone Star" of Savannah, but none ever reached us. We did at last
hear that somewhere far out in the Atlantic a shattered stern-post
of a boat was seen swinging in the trough of a wave, with the
letters "L. S." carved upon it, and that is all which we shall ever
know of the fate of the "Lone Star."

Part 6

THE MAN WITH THE TWISTED LIP

Isa Whitney, brother of the late Elias Whitney, D.D., Principal
of the Theological College of St. George's, was much addicted to
opium. The habit grew upon him, as I understand, from some foolish
freak when he was at college; for having read De Quincey's
description of his dreams and sensations, he had drenched his
tobacco with laudanum in an attempt to produce the same effects. He
found, as so many more have done, that the practice is easier to
attain than to get rid of, and for many years he continued to be a
slave to the drug, an object of mingled horror and pity to his
friends and relatives. I can see him now, with yellow, pasty face,
drooping lids, and pin-point pupils, all huddled in a chair, the
wreck and ruin of a noble man.

One night—it was in June, '89—there came a ring to my bell,
about the hour when a man gives his first yawn and glances at the
clock. I sat up in my chair, and my wife laid her needle-work down
in her lap and made a little face of disappointment.

"A patient!" said she. "You'll have to go out."

I groaned, for I was newly come back from a weary day.

We heard the door open, a few hurried words, and then quick
steps upon the linoleum. Our own door flew open, and a lady, clad
in some dark-coloured stuff, with a black veil, entered the
room.

"You will excuse my calling so late," she began, and then,
suddenly losing her self-control, she ran forward, threw her arms
about my wife's neck, and sobbed upon her shoulder. "Oh, I'm in
such trouble!" she cried; "I do so want a little help."

"Why," said my wife, pulling up her veil, "it is Kate Whitney.
How you startled me, Kate! I had not an idea who you were when you
came in."

"I didn't know what to do, so I came straight to you." That was
always the way. Folk who were in grief came to my wife like birds
to a light-house.

"It was very sweet of you to come. Now, you must have some wine
and water, and sit here comfortably and tell us all about it. Or
should you rather that I sent James off to bed?"

"Oh, no, no! I want the doctor's advice and help, too. It's
about Isa. He has not been home for two days. I am so frightened
about him!"

It was not the first time that she had spoken to us of her
husband's trouble, to me as a doctor, to my wife as an old friend
and school companion. We soothed and comforted her by such words as
we could find. Did she know where her husband was? Was it possible
that we could bring him back to her?

It seems that it was. She had the surest information that of
late he had, when the fit was on him, made use of an opium den in
the farthest east of the City. Hitherto his orgies had always been
confined to one day, and he had come back, twitching and shattered,
in the evening. But now the spell had been upon him eight-and-forty
hours, and he lay there, doubtless among the dregs of the docks,
breathing in the poison or sleeping off the effects. There he was
to be found, she was sure of it, at the Bar of Gold, in Upper
Swandam Lane. But what was she to do? How could she, a young and
timid woman, make her way into such a place and pluck her husband
out from among the ruffians who surrounded him?

There was the case, and of course there was but one way out of
it. Might I not escort her to this place? And then, as a second
thought, why should she come at all? I was Isa Whitney's medical
adviser, and as such I had influence over him. I could manage it
better if I were alone. I promised her on my word that I would send
him home in a cab within two hours if he were indeed at the address
which she had given me. And so in ten minutes I had left my
armchair and cheery sitting-room behind me, and was speeding
eastward in a hansom on a strange errand, as it seemed to me at the
time, though the future only could show how strange it was to
be.

But there was no great difficulty in the first stage of my
adventure. Upper Swandam Lane is a vile alley lurking behind the
high wharves which line the north side of the river to the east of
London Bridge. Between a slop-shop and a gin-shop, approached by a
steep flight of steps leading down to a black gap like the mouth of
a cave, I found the den of which I was in search. Ordering my cab
to wait, I passed down the steps, worn hollow in the centre by the
ceaseless tread of drunken feet; and by the light of a flickering
oil-lamp above the door I found the latch and made my way into a
long, low room, thick and heavy with the brown opium smoke, and
terraced with wooden berths, like the forecastle of an emigrant
ship.

Through the gloom one could dimly catch a glimpse of bodies
lying in strange fantastic poses, bowed shoulders, bent knees,
heads thrown back, and chins pointing upward, with here and there a
dark, lack-lustre eye turned upon the newcomer. Out of the black
shadows there glimmered little red circles of light, now bright,
now faint, as the burning poison waxed or waned in the bowls of the
metal pipes. The most lay silent, but some muttered to themselves,
and others talked together in a strange, low, monotonous voice,
their conversation coming in gushes, and then suddenly tailing off
into silence, each mumbling out his own thoughts and paying little
heed to the words of his neighbour. At the farther end was a small
brazier of burning charcoal, beside which on a three-legged wooden
stool there sat a tall, thin old man, with his jaw resting upon his
two fists, and his elbows upon his knees, staring into the
fire.

As I entered, a sallow Malay attendant had hurried up with a
pipe for me and a supply of the drug, beckoning me to an empty
berth.

"Thank you. I have not come to stay," said I. "There is a friend
of mine here, Mr. Isa Whitney, and I wish to speak with him."

There was a movement and an exclamation from my right, and
peering through the gloom, I saw Whitney, pale, haggard, and
unkempt, staring out at me.

"My God! It's Watson," said he. He was in a pitiable state of
reaction, with every nerve in a twitter. "I say, Watson, what
o'clock is it?"

"Nearly eleven."

"Of what day?"

"Of Friday, June 19th."

"Good heavens! I thought it was Wednesday. It is Wednesday. What
d'you want to frighten a chap for?" He sank his face onto his arms
and began to sob in a high treble key.

"I tell you that it is Friday, man. Your wife has been waiting
this two days for you. You should be ashamed of yourself!"

"So I am. But you've got mixed, Watson, for I have only been
here a few hours, three pipes, four pipes—I forget how many. But
I'll go home with you. I wouldn't frighten Kate—poor little Kate.
Give me your hand! Have you a cab?"

"Yes, I have one waiting."

"Then I shall go in it. But I must owe something. Find what I
owe, Watson. I am all off colour. I can do nothing for myself."

I walked down the narrow passage between the double row of
sleepers, holding my breath to keep out the vile, stupefying fumes
of the drug, and looking about for the manager. As I passed the
tall man who sat by the brazier I felt a sudden pluck at my skirt,
and a low voice whispered, "Walk past me, and then look back at
me." The words fell quite distinctly upon my ear. I glanced down.
They could only have come from the old man at my side, and yet he
sat now as absorbed as ever, very thin, very wrinkled, bent with
age, an opium pipe dangling down from between his knees, as though
it had dropped in sheer lassitude from his fingers. I took two
steps forward and looked back. It took all my self-control to
prevent me from breaking out into a cry of astonishment. He had
turned his back so that none could see him but I. His form had
filled out, his wrinkles were gone, the dull eyes had regained
their fire, and there, sitting by the fire and grinning at my
surprise, was none other than Sherlock Holmes. He made a slight
motion to me to approach him, and instantly, as he turned his face
half round to the company once more, subsided into a doddering,
loose-lipped senility.

"Holmes!" I whispered, "what on earth are you doing in this
den?"

"As low as you can," he answered; "I have excellent ears. If you
would have the great kindness to get rid of that sottish friend of
yours I should be exceedingly glad to have a little talk with
you."

"I have a cab outside."

"Then pray send him home in it. You may safely trust him, for he
appears to be too limp to get into any mischief. I should recommend
you also to send a note by the cabman to your wife to say that you
have thrown in your lot with me. If you will wait outside, I shall
be with you in five minutes."

It was difficult to refuse any of Sherlock Holmes' requests, for
they were always so exceedingly definite, and put forward with such
a quiet air of mastery. I felt, however, that when Whitney was once
confined in the cab my mission was practically accomplished; and
for the rest, I could not wish anything better than to be
associated with my friend in one of those singular adventures which
were the normal condition of his existence. In a few minutes I had
written my note, paid Whitney's bill, led him out to the cab, and
seen him driven through the darkness. In a very short time a
decrepit figure had emerged from the opium den, and I was walking
down the street with Sherlock Holmes. For two streets he shuffled
along with a bent back and an uncertain foot. Then, glancing
quickly round, he straightened himself out and burst into a hearty
fit of laughter.

"I suppose, Watson," said he, "that you imagine that I have
added opium-smoking to cocaine injections, and all the other little
weaknesses on which you have favoured me with your medical
views."

"I was certainly surprised to find you there."

"But not more so than I to find you."

"I came to find a friend."

"And I to find an enemy."

"An enemy?"

"Yes; one of my natural enemies, or, shall I say, my natural
prey. Briefly, Watson, I am in the midst of a very remarkable
inquiry, and I have hoped to find a clue in the incoherent
ramblings of these sots, as I have done before now. Had I been
recognised in that den my life would not have been worth an hour's
purchase; for I have used it before now for my own purposes, and
the rascally Lascar who runs it has sworn to have vengeance upon
me. There is a trap-door at the back of that building, near the
corner of Paul's Wharf, which could tell some strange tales of what
has passed through it upon the moonless nights."

"What! You do not mean bodies?"

"Ay, bodies, Watson. We should be rich men if we had 1000 pounds
for every poor devil who has been done to death in that den. It is
the vilest murder-trap on the whole riverside, and I fear that
Neville St. Clair has entered it never to leave it more. But our
trap should be here." He put his two forefingers between his teeth
and whistled shrilly—a signal which was answered by a similar
whistle from the distance, followed shortly by the rattle of wheels
and the clink of horses' hoofs.

"Now, Watson," said Holmes, as a tall dog-cart dashed up through
the gloom, throwing out two golden tunnels of yellow light from its
side lanterns. "You'll come with me, won't you?"

"If I can be of use."

"Oh, a trusty comrade is always of use; and a chronicler still
more so. My room at The Cedars is a double-bedded one."

"The Cedars?"

"Yes; that is Mr. St. Clair's house. I am staying there while I
conduct the inquiry."

"Where is it, then?"

"Near Lee, in Kent. We have a seven-mile drive before us."

"But I am all in the dark."

"Of course you are. You'll know all about it presently. Jump up
here. All right, John; we shall not need you. Here's half a crown.
Look out for me to-morrow, about eleven. Give her her head. So
long, then!"

He flicked the horse with his whip, and we dashed away through
the endless succession of sombre and deserted streets, which
widened gradually, until we were flying across a broad balustraded
bridge, with the murky river flowing sluggishly beneath us. Beyond
lay another dull wilderness of bricks and mortar, its silence
broken only by the heavy, regular footfall of the policeman, or the
songs and shouts of some belated party of revellers. A dull wrack
was drifting slowly across the sky, and a star or two twinkled
dimly here and there through the rifts of the clouds. Holmes drove
in silence, with his head sunk upon his breast, and the air of a
man who is lost in thought, while I sat beside him, curious to
learn what this new quest might be which seemed to tax his powers
so sorely, and yet afraid to break in upon the current of his
thoughts. We had driven several miles, and were beginning to get to
the fringe of the belt of suburban villas, when he shook himself,
shrugged his shoulders, and lit up his pipe with the air of a man
who has satisfied himself that he is acting for the best.

"You have a grand gift of silence, Watson," said he. "It makes
you quite invaluable as a companion. 'Pon my word, it is a great
thing for me to have someone to talk to, for my own thoughts are
not over-pleasant. I was wondering what I should say to this dear
little woman to-night when she meets me at the door."

"You forget that I know nothing about it."

"I shall just have time to tell you the facts of the case before
we get to Lee. It seems absurdly simple, and yet, somehow I can get
nothing to go upon. There's plenty of thread, no doubt, but I can't
get the end of it into my hand. Now, I'll state the case clearly
and concisely to you, Watson, and maybe you can see a spark where
all is dark to me."

"Proceed, then."

"Some years ago—to be definite, in May, 1884—there came to Lee a
gentleman, Neville St. Clair by name, who appeared to have plenty
of money. He took a large villa, laid out the grounds very nicely,
and lived generally in good style. By degrees he made friends in
the neighbourhood, and in 1887 he married the daughter of a local
brewer, by whom he now has two children. He had no occupation, but
was interested in several companies and went into town as a rule in
the morning, returning by the 5:14 from Cannon Street every night.
Mr. St. Clair is now thirty-seven years of age, is a man of
temperate habits, a good husband, a very affectionate father, and a
man who is popular with all who know him. I may add that his whole
debts at the present moment, as far as we have been able to
ascertain, amount to 88 pounds 10s., while he has 220 pounds
standing to his credit in the Capital and Counties Bank. There is
no reason, therefore, to think that money troubles have been
weighing upon his mind.

"Last Monday Mr. Neville St. Clair went into town rather earlier
than usual, remarking before he started that he had two important
commissions to perform, and that he would bring his little boy home
a box of bricks. Now, by the merest chance, his wife received a
telegram upon this same Monday, very shortly after his departure,
to the effect that a small parcel of considerable value which she
had been expecting was waiting for her at the offices of the
Aberdeen Shipping Company. Now, if you are well up in your London,
you will know that the office of the company is in Fresno Street,
which branches out of Upper Swandam Lane, where you found me
to-night. Mrs. St. Clair had her lunch, started for the City, did
some shopping, proceeded to the company's office, got her packet,
and found herself at exactly 4:35 walking through Swandam Lane on
her way back to the station. Have you followed me so far?"

"It is very clear."

"If you remember, Monday was an exceedingly hot day, and Mrs.
St. Clair walked slowly, glancing about in the hope of seeing a
cab, as she did not like the neighbourhood in which she found
herself. While she was walking in this way down Swandam Lane, she
suddenly heard an ejaculation or cry, and was struck cold to see
her husband looking down at her and, as it seemed to her, beckoning
to her from a second-floor window. The window was open, and she
distinctly saw his face, which she describes as being terribly
agitated. He waved his hands frantically to her, and then vanished
from the window so suddenly that it seemed to her that he had been
plucked back by some irresistible force from behind. One singular
point which struck her quick feminine eye was that although he wore
some dark coat, such as he had started to town in, he had on
neither collar nor necktie.

"Convinced that something was amiss with him, she rushed down
the steps—for the house was none other than the opium den in which
you found me to-night—and running through the front room she
attempted to ascend the stairs which led to the first floor. At the
foot of the stairs, however, she met this Lascar scoundrel of whom
I have spoken, who thrust her back and, aided by a Dane, who acts
as assistant there, pushed her out into the street. Filled with the
most maddening doubts and fears, she rushed down the lane and, by
rare good-fortune, met in Fresno Street a number of constables with
an inspector, all on their way to their beat. The inspector and two
men accompanied her back, and in spite of the continued resistance
of the proprietor, they made their way to the room in which Mr. St.
Clair had last been seen. There was no sign of him there. In fact,
in the whole of that floor there was no one to be found save a
crippled wretch of hideous aspect, who, it seems, made his home
there. Both he and the Lascar stoutly swore that no one else had
been in the front room during the afternoon. So determined was
their denial that the inspector was staggered, and had almost come
to believe that Mrs. St. Clair had been deluded when, with a cry,
she sprang at a small deal box which lay upon the table and tore
the lid from it. Out there fell a cascade of children's bricks. It
was the toy which he had promised to bring home.

"This discovery, and the evident confusion which the cripple
showed, made the inspector realise that the matter was serious. The
rooms were carefully examined, and results all pointed to an
abominable crime. The front room was plainly furnished as a
sitting-room and led into a small bedroom, which looked out upon
the back of one of the wharves. Between the wharf and the bedroom
window is a narrow strip, which is dry at low tide but is covered
at high tide with at least four and a half feet of water. The
bedroom window was a broad one and opened from below. On
examination traces of blood were to be seen upon the windowsill,
and several scattered drops were visible upon the wooden floor of
the bedroom. Thrust away behind a curtain in the front room were
all the clothes of Mr. Neville St. Clair, with the exception of his
coat. His boots, his socks, his hat, and his watch—all were there.
There were no signs of violence upon any of these garments, and
there were no other traces of Mr. Neville St. Clair. Out of the
window he must apparently have gone for no other exit could be
discovered, and the ominous bloodstains upon the sill gave little
promise that he could save himself by swimming, for the tide was at
its very highest at the moment of the tragedy.

"And now as to the villains who seemed to be immediately
implicated in the matter. The Lascar was known to be a man of the
vilest antecedents, but as, by Mrs. St. Clair's story, he was known
to have been at the foot of the stair within a very few seconds of
her husband's appearance at the window, he could hardly have been
more than an accessory to the crime. His defence was one of
absolute ignorance, and he protested that he had no knowledge as to
the doings of Hugh Boone, his lodger, and that he could not account
in any way for the presence of the missing gentleman's clothes.

"So much for the Lascar manager. Now for the sinister cripple
who lives upon the second floor of the opium den, and who was
certainly the last human being whose eyes rested upon Neville St.
Clair. His name is Hugh Boone, and his hideous face is one which is
familiar to every man who goes much to the City. He is a
professional beggar, though in order to avoid the police
regulations he pretends to a small trade in wax vestas. Some little
distance down Threadneedle Street, upon the left-hand side, there
is, as you may have remarked, a small angle in the wall. Here it is
that this creature takes his daily seat, cross-legged with his tiny
stock of matches on his lap, and as he is a piteous spectacle a
small rain of charity descends into the greasy leather cap which
lies upon the pavement beside him. I have watched the fellow more
than once before ever I thought of making his professional
acquaintance, and I have been surprised at the harvest which he has
reaped in a short time. His appearance, you see, is so remarkable
that no one can pass him without observing him. A shock of orange
hair, a pale face disfigured by a horrible scar, which, by its
contraction, has turned up the outer edge of his upper lip, a
bulldog chin, and a pair of very penetrating dark eyes, which
present a singular contrast to the colour of his hair, all mark him
out from amid the common crowd of mendicants and so, too, does his
wit, for he is ever ready with a reply to any piece of chaff which
may be thrown at him by the passers-by. This is the man whom we now
learn to have been the lodger at the opium den, and to have been
the last man to see the gentleman of whom we are in quest."

"But a cripple!" said I. "What could he have done single-handed
against a man in the prime of life?"

"He is a cripple in the sense that he walks with a limp; but in
other respects he appears to be a powerful and well-nurtured man.
Surely your medical experience would tell you, Watson, that
weakness in one limb is often compensated for by exceptional
strength in the others."

"Pray continue your narrative."

"Mrs. St. Clair had fainted at the sight of the blood upon the
window, and she was escorted home in a cab by the police, as her
presence could be of no help to them in their investigations.
Inspector Barton, who had charge of the case, made a very careful
examination of the premises, but without finding anything which
threw any light upon the matter. One mistake had been made in not
arresting Boone instantly, as he was allowed some few minutes
during which he might have communicated with his friend the Lascar,
but this fault was soon remedied, and he was seized and searched,
without anything being found which could incriminate him. There
were, it is true, some blood-stains upon his right shirt-sleeve,
but he pointed to his ring-finger, which had been cut near the
nail, and explained that the bleeding came from there, adding that
he had been to the window not long before, and that the stains
which had been observed there came doubtless from the same source.
He denied strenuously having ever seen Mr. Neville St. Clair and
swore that the presence of the clothes in his room was as much a
mystery to him as to the police. As to Mrs. St. Clair's assertion
that she had actually seen her husband at the window, he declared
that she must have been either mad or dreaming. He was removed,
loudly protesting, to the police-station, while the inspector
remained upon the premises in the hope that the ebbing tide might
afford some fresh clue.

"And it did, though they hardly found upon the mud-bank what
they had feared to find. It was Neville St. Clair's coat, and not
Neville St. Clair, which lay uncovered as the tide receded. And
what do you think they found in the pockets?"

"I cannot imagine."

"No, I don't think you would guess. Every pocket stuffed with
pennies and half-pennies—421 pennies and 270 half-pennies. It was
no wonder that it had not been swept away by the tide. But a human
body is a different matter. There is a fierce eddy between the
wharf and the house. It seemed likely enough that the weighted coat
had remained when the stripped body had been sucked away into the
river."

"But I understand that all the other clothes were found in the
room. Would the body be dressed in a coat alone?"

"No, sir, but the facts might be met speciously enough. Suppose
that this man Boone had thrust Neville St. Clair through the
window, there is no human eye which could have seen the deed. What
would he do then? It would of course instantly strike him that he
must get rid of the tell-tale garments. He would seize the coat,
then, and be in the act of throwing it out, when it would occur to
him that it would swim and not sink. He has little time, for he has
heard the scuffle downstairs when the wife tried to force her way
up, and perhaps he has already heard from his Lascar confederate
that the police are hurrying up the street. There is not an instant
to be lost. He rushes to some secret hoard, where he has
accumulated the fruits of his beggary, and he stuffs all the coins
upon which he can lay his hands into the pockets to make sure of
the coat's sinking. He throws it out, and would have done the same
with the other garments had not he heard the rush of steps below,
and only just had time to close the window when the police
appeared."

"It certainly sounds feasible."

"Well, we will take it as a working hypothesis for want of a
better. Boone, as I have told you, was arrested and taken to the
station, but it could not be shown that there had ever before been
anything against him. He had for years been known as a professional
beggar, but his life appeared to have been a very quiet and
innocent one. There the matter stands at present, and the questions
which have to be solved—what Neville St. Clair was doing in the
opium den, what happened to him when there, where is he now, and
what Hugh Boone had to do with his disappearance—are all as far
from a solution as ever. I confess that I cannot recall any case
within my experience which looked at the first glance so simple and
yet which presented such difficulties."

While Sherlock Holmes had been detailing this singular series of
events, we had been whirling through the outskirts of the great
town until the last straggling houses had been left behind, and we
rattled along with a country hedge upon either side of us. Just as
he finished, however, we drove through two scattered villages,
where a few lights still glimmered in the windows.

"We are on the outskirts of Lee," said my companion. "We have
touched on three English counties in our short drive, starting in
Middlesex, passing over an angle of Surrey, and ending in Kent. See
that light among the trees? That is The Cedars, and beside that
lamp sits a woman whose anxious ears have already, I have little
doubt, caught the clink of our horse's feet."

"But why are you not conducting the case from Baker Street?" I
asked.

"Because there are many inquiries which must be made out here.
Mrs. St. Clair has most kindly put two rooms at my disposal, and
you may rest assured that she will have nothing but a welcome for
my friend and colleague. I hate to meet her, Watson, when I have no
news of her husband. Here we are. Whoa, there, whoa!"

We had pulled up in front of a large villa which stood within
its own grounds. A stable-boy had run out to the horse's head, and
springing down, I followed Holmes up the small, winding
gravel-drive which led to the house. As we approached, the door
flew open, and a little blonde woman stood in the opening, clad in
some sort of light mousseline de soie, with a touch of fluffy pink
chiffon at her neck and wrists. She stood with her figure outlined
against the flood of light, one hand upon the door, one half-raised
in her eagerness, her body slightly bent, her head and face
protruded, with eager eyes and parted lips, a standing
question.

"Well?" she cried, "well?" And then, seeing that there were two
of us, she gave a cry of hope which sank into a groan as she saw
that my companion shook his head and shrugged his shoulders.

"No good news?"

"None."

"No bad?"

"No."

"Thank God for that. But come in. You must be weary, for you
have had a long day."

"This is my friend, Dr. Watson. He has been of most vital use to
me in several of my cases, and a lucky chance has made it possible
for me to bring him out and associate him with this
investigation."

"I am delighted to see you," said she, pressing my hand warmly.
"You will, I am sure, forgive anything that may be wanting in our
arrangements, when you consider the blow which has come so suddenly
upon us."

"My dear madam," said I, "I am an old campaigner, and if I were
not I can very well see that no apology is needed. If I can be of
any assistance, either to you or to my friend here, I shall be
indeed happy."

"Now, Mr. Sherlock Holmes," said the lady as we entered a
well-lit dining-room, upon the table of which a cold supper had
been laid out, "I should very much like to ask you one or two plain
questions, to which I beg that you will give a plain answer."

"Certainly, madam."

"Do not trouble about my feelings. I am not hysterical, nor
given to fainting. I simply wish to hear your real, real
opinion."

"Upon what point?"

"In your heart of hearts, do you think that Neville is
alive?"

Sherlock Holmes seemed to be embarrassed by the question.
"Frankly, now!" she repeated, standing upon the rug and looking
keenly down at him as he leaned back in a basket-chair.

"Frankly, then, madam, I do not."

"You think that he is dead?"

"I do."

"Murdered?"

"I don't say that. Perhaps."

"And on what day did he meet his death?"

"On Monday."

"Then perhaps, Mr. Holmes, you will be good enough to explain
how it is that I have received a letter from him to-day."

Sherlock Holmes sprang out of his chair as if he had been
galvanised.

"What!" he roared.

"Yes, to-day." She stood smiling, holding up a little slip of
paper in the air.

"May I see it?"

"Certainly."

He snatched it from her in his eagerness, and smoothing it out
upon the table he drew over the lamp and examined it intently. I
had left my chair and was gazing at it over his shoulder. The
envelope was a very coarse one and was stamped with the Gravesend
postmark and with the date of that very day, or rather of the day
before, for it was considerably after midnight.

"Coarse writing," murmured Holmes. "Surely this is not your
husband's writing, madam."

"No, but the enclosure is."

"I perceive also that whoever addressed the envelope had to go
and inquire as to the address."

"How can you tell that?"

"The name, you see, is in perfectly black ink, which has dried
itself. The rest is of the greyish colour, which shows that
blotting-paper has been used. If it had been written straight off,
and then blotted, none would be of a deep black shade. This man has
written the name, and there has then been a pause before he wrote
the address, which can only mean that he was not familiar with it.
It is, of course, a trifle, but there is nothing so important as
trifles. Let us now see the letter. Ha! there has been an enclosure
here!"

"Yes, there was a ring. His signet-ring."

"And you are sure that this is your husband's hand?"

"One of his hands."

"One?"

"His hand when he wrote hurriedly. It is very unlike his usual
writing, and yet I know it well."

"'Dearest do not be frightened. All will come well. There is a
huge error which it may take some little time to rectify. Wait in
patience.—NEVILLE.' Written in pencil upon the fly-leaf of a book,
octavo size, no water-mark. Hum! Posted to-day in Gravesend by a
man with a dirty thumb. Ha! And the flap has been gummed, if I am
not very much in error, by a person who had been chewing tobacco.
And you have no doubt that it is your husband's hand, madam?"

"None. Neville wrote those words."

"And they were posted to-day at Gravesend. Well, Mrs. St. Clair,
the clouds lighten, though I should not venture to say that the
danger is over."

"But he must be alive, Mr. Holmes."

"Unless this is a clever forgery to put us on the wrong scent.
The ring, after all, proves nothing. It may have been taken from
him."

"No, no; it is, it is his very own writing!"

"Very well. It may, however, have been written on Monday and
only posted to-day."

"That is possible."

"If so, much may have happened between."

"Oh, you must not discourage me, Mr. Holmes. I know that all is
well with him. There is so keen a sympathy between us that I should
know if evil came upon him. On the very day that I saw him last he
cut himself in the bedroom, and yet I in the dining-room rushed
upstairs instantly with the utmost certainty that something had
happened. Do you think that I would respond to such a trifle and
yet be ignorant of his death?"

"I have seen too much not to know that the impression of a woman
may be more valuable than the conclusion of an analytical reasoner.
And in this letter you certainly have a very strong piece of
evidence to corroborate your view. But if your husband is alive and
able to write letters, why should he remain away from you?"

"I cannot imagine. It is unthinkable."

"And on Monday he made no remarks before leaving you?"

"No."

"And you were surprised to see him in Swandam Lane?"

"Very much so."

"Was the window open?"

"Yes."

"Then he might have called to you?"

"He might."

"He only, as I understand, gave an inarticulate cry?"

"Yes."

"A call for help, you thought?"

"Yes. He waved his hands."

"But it might have been a cry of surprise. Astonishment at the
unexpected sight of you might cause him to throw up his hands?"

"It is possible."

"And you thought he was pulled back?"

"He disappeared so suddenly."

"He might have leaped back. You did not see anyone else in the
room?"

"No, but this horrible man confessed to having been there, and
the Lascar was at the foot of the stairs."

"Quite so. Your husband, as far as you could see, had his
ordinary clothes on?"

"But without his collar or tie. I distinctly saw his bare
throat."

"Had he ever spoken of Swandam Lane?"

"Never."

"Had he ever showed any signs of having taken opium?"

"Never."

"Thank you, Mrs. St. Clair. Those are the principal points about
which I wished to be absolutely clear. We shall now have a little
supper and then retire, for we may have a very busy day
to-morrow."

A large and comfortable double-bedded room had been placed at
our disposal, and I was quickly between the sheets, for I was weary
after my night of adventure. Sherlock Holmes was a man, however,
who, when he had an unsolved problem upon his mind, would go for
days, and even for a week, without rest, turning it over,
rearranging his facts, looking at it from every point of view until
he had either fathomed it or convinced himself that his data were
insufficient. It was soon evident to me that he was now preparing
for an all-night sitting. He took off his coat and waistcoat, put
on a large blue dressing-gown, and then wandered about the room
collecting pillows from his bed and cushions from the sofa and
armchairs. With these he constructed a sort of Eastern divan, upon
which he perched himself cross-legged, with an ounce of shag
tobacco and a box of matches laid out in front of him. In the dim
light of the lamp I saw him sitting there, an old briar pipe
between his lips, his eyes fixed vacantly upon the corner of the
ceiling, the blue smoke curling up from him, silent, motionless,
with the light shining upon his strong-set aquiline features. So he
sat as I dropped off to sleep, and so he sat when a sudden
ejaculation caused me to wake up, and I found the summer sun
shining into the apartment. The pipe was still between his lips,
the smoke still curled upward, and the room was full of a dense
tobacco haze, but nothing remained of the heap of shag which I had
seen upon the previous night.

"Awake, Watson?" he asked.

"Yes."

"Game for a morning drive?"

"Certainly."

"Then dress. No one is stirring yet, but I know where the
stable-boy sleeps, and we shall soon have the trap out." He
chuckled to himself as he spoke, his eyes twinkled, and he seemed a
different man to the sombre thinker of the previous night.

As I dressed I glanced at my watch. It was no wonder that no one
was stirring. It was twenty-five minutes past four. I had hardly
finished when Holmes returned with the news that the boy was
putting in the horse.

"I want to test a little theory of mine," said he, pulling on
his boots. "I think, Watson, that you are now standing in the
presence of one of the most absolute fools in Europe. I deserve to
be kicked from here to Charing Cross. But I think I have the key of
the affair now."

"And where is it?" I asked, smiling.

"In the bathroom," he answered. "Oh, yes, I am not joking," he
continued, seeing my look of incredulity. "I have just been there,
and I have taken it out, and I have got it in this Gladstone bag.
Come on, my boy, and we shall see whether it will not fit the
lock."

We made our way downstairs as quietly as possible, and out into
the bright morning sunshine. In the road stood our horse and trap,
with the half-clad stable-boy waiting at the head. We both sprang
in, and away we dashed down the London Road. A few country carts
were stirring, bearing in vegetables to the metropolis, but the
lines of villas on either side were as silent and lifeless as some
city in a dream.

"It has been in some points a singular case," said Holmes,
flicking the horse on into a gallop. "I confess that I have been as
blind as a mole, but it is better to learn wisdom late than never
to learn it at all."

In town the earliest risers were just beginning to look sleepily
from their windows as we drove through the streets of the Surrey
side. Passing down the Waterloo Bridge Road we crossed over the
river, and dashing up Wellington Street wheeled sharply to the
right and found ourselves in Bow Street. Sherlock Holmes was well
known to the force, and the two constables at the door saluted him.
One of them held the horse's head while the other led us in.

"Who is on duty?" asked Holmes.

"Inspector Bradstreet, sir."

"Ah, Bradstreet, how are you?" A tall, stout official had come
down the stone-flagged passage, in a peaked cap and frogged jacket.
"I wish to have a quiet word with you, Bradstreet." "Certainly, Mr.
Holmes. Step into my room here." It was a small, office-like room,
with a huge ledger upon the table, and a telephone projecting from
the wall. The inspector sat down at his desk.

"What can I do for you, Mr. Holmes?"

"I called about that beggarman, Boone—the one who was charged
with being concerned in the disappearance of Mr. Neville St. Clair,
of Lee."

"Yes. He was brought up and remanded for further inquiries."

"So I heard. You have him here?"

"In the cells."

"Is he quiet?"

"Oh, he gives no trouble. But he is a dirty scoundrel."

"Dirty?"

"Yes, it is all we can do to make him wash his hands, and his
face is as black as a tinker's. Well, when once his case has been
settled, he will have a regular prison bath; and I think, if you
saw him, you would agree with me that he needed it."

"I should like to see him very much."

"Would you? That is easily done. Come this way. You can leave
your bag."

"No, I think that I'll take it."

"Very good. Come this way, if you please." He led us down a
passage, opened a barred door, passed down a winding stair, and
brought us to a whitewashed corridor with a line of doors on each
side.

"The third on the right is his," said the inspector. "Here it
is!" He quietly shot back a panel in the upper part of the door and
glanced through.

"He is asleep," said he. "You can see him very well."

We both put our eyes to the grating. The prisoner lay with his
face towards us, in a very deep sleep, breathing slowly and
heavily. He was a middle-sized man, coarsely clad as became his
calling, with a coloured shirt protruding through the rent in his
tattered coat. He was, as the inspector had said, extremely dirty,
but the grime which covered his face could not conceal its
repulsive ugliness. A broad wheal from an old scar ran right across
it from eye to chin, and by its contraction had turned up one side
of the upper lip, so that three teeth were exposed in a perpetual
snarl. A shock of very bright red hair grew low over his eyes and
forehead.

"He's a beauty, isn't he?" said the inspector.

"He certainly needs a wash," remarked Holmes. "I had an idea
that he might, and I took the liberty of bringing the tools with
me." He opened the Gladstone bag as he spoke, and took out, to my
astonishment, a very large bath-sponge.

"He! he! You are a funny one," chuckled the inspector.

"Now, if you will have the great goodness to open that door very
quietly, we will soon make him cut a much more respectable
figure."

"Well, I don't know why not," said the inspector. "He doesn't
look a credit to the Bow Street cells, does he?" He slipped his key
into the lock, and we all very quietly entered the cell. The
sleeper half turned, and then settled down once more into a deep
slumber. Holmes stooped to the water-jug, moistened his sponge, and
then rubbed it twice vigorously across and down the prisoner's
face.

"Let me introduce you," he shouted, "to Mr. Neville St. Clair,
of Lee, in the county of Kent."

Never in my life have I seen such a sight. The man's face peeled
off under the sponge like the bark from a tree. Gone was the coarse
brown tint! Gone, too, was the horrid scar which had seamed it
across, and the twisted lip which had given the repulsive sneer to
the face! A twitch brought away the tangled red hair, and there,
sitting up in his bed, was a pale, sad-faced, refined-looking man,
black-haired and smooth-skinned, rubbing his eyes and staring about
him with sleepy bewilderment. Then suddenly realising the exposure,
he broke into a scream and threw himself down with his face to the
pillow.

"Great heavens!" cried the inspector, "it is, indeed, the
missing man. I know him from the photograph."

The prisoner turned with the reckless air of a man who abandons
himself to his destiny. "Be it so," said he. "And pray what am I
charged with?"

"With making away with Mr. Neville St.— Oh, come, you can't be
charged with that unless they make a case of attempted suicide of
it," said the inspector with a grin. "Well, I have been
twenty-seven years in the force, but this really takes the
cake."

"If I am Mr. Neville St. Clair, then it is obvious that no crime
has been committed, and that, therefore, I am illegally
detained."

"No crime, but a very great error has been committed," said
Holmes. "You would have done better to have trusted you wife."

"It was not the wife; it was the children," groaned the
prisoner. "God help me, I would not have them ashamed of their
father. My God! What an exposure! What can I do?"

Sherlock Holmes sat down beside him on the couch and patted him
kindly on the shoulder.

"If you leave it to a court of law to clear the matter up," said
he, "of course you can hardly avoid publicity. On the other hand,
if you convince the police authorities that there is no possible
case against you, I do not know that there is any reason that the
details should find their way into the papers. Inspector Bradstreet
would, I am sure, make notes upon anything which you might tell us
and submit it to the proper authorities. The case would then never
go into court at all."

"God bless you!" cried the prisoner passionately. "I would have
endured imprisonment, ay, even execution, rather than have left my
miserable secret as a family blot to my children.

"You are the first who have ever heard my story. My father was a
schoolmaster in Chesterfield, where I received an excellent
education. I travelled in my youth, took to the stage, and finally
became a reporter on an evening paper in London. One day my editor
wished to have a series of articles upon begging in the metropolis,
and I volunteered to supply them. There was the point from which
all my adventures started. It was only by trying begging as an
amateur that I could get the facts upon which to base my articles.
When an actor I had, of course, learned all the secrets of making
up, and had been famous in the green-room for my skill. I took
advantage now of my attainments. I painted my face, and to make
myself as pitiable as possible I made a good scar and fixed one
side of my lip in a twist by the aid of a small slip of
flesh-coloured plaster. Then with a red head of hair, and an
appropriate dress, I took my station in the business part of the
city, ostensibly as a match-seller but really as a beggar. For
seven hours I plied my trade, and when I returned home in the
evening I found to my surprise that I had received no less than
26s. 4d.

"I wrote my articles and thought little more of the matter
until, some time later, I backed a bill for a friend and had a writ
served upon me for 25 pounds. I was at my wit's end where to get
the money, but a sudden idea came to me. I begged a fortnight's
grace from the creditor, asked for a holiday from my employers, and
spent the time in begging in the City under my disguise. In ten
days I had the money and had paid the debt.

"Well, you can imagine how hard it was to settle down to arduous
work at 2 pounds a week when I knew that I could earn as much in a
day by smearing my face with a little paint, laying my cap on the
ground, and sitting still. It was a long fight between my pride and
the money, but the dollars won at last, and I threw up reporting
and sat day after day in the corner which I had first chosen,
inspiring pity by my ghastly face and filling my pockets with
coppers. Only one man knew my secret. He was the keeper of a low
den in which I used to lodge in Swandam Lane, where I could every
morning emerge as a squalid beggar and in the evenings transform
myself into a well-dressed man about town. This fellow, a Lascar,
was well paid by me for his rooms, so that I knew that my secret
was safe in his possession.

"Well, very soon I found that I was saving considerable sums of
money. I do not mean that any beggar in the streets of London could
earn 700 pounds a year—which is less than my average takings—but I
had exceptional advantages in my power of making up, and also in a
facility of repartee, which improved by practice and made me quite
a recognised character in the City. All day a stream of pennies,
varied by silver, poured in upon me, and it was a very bad day in
which I failed to take 2 pounds.

"As I grew richer I grew more ambitious, took a house in the
country, and eventually married, without anyone having a suspicion
as to my real occupation. My dear wife knew that I had business in
the City. She little knew what.

"Last Monday I had finished for the day and was dressing in my
room above the opium den when I looked out of my window and saw, to
my horror and astonishment, that my wife was standing in the
street, with her eyes fixed full upon me. I gave a cry of surprise,
threw up my arms to cover my face, and, rushing to my confidant,
the Lascar, entreated him to prevent anyone from coming up to me. I
heard her voice downstairs, but I knew that she could not ascend.
Swiftly I threw off my clothes, pulled on those of a beggar, and
put on my pigments and wig. Even a wife's eyes could not pierce so
complete a disguise. But then it occurred to me that there might be
a search in the room, and that the clothes might betray me. I threw
open the window, reopening by my violence a small cut which I had
inflicted upon myself in the bedroom that morning. Then I seized my
coat, which was weighted by the coppers which I had just
transferred to it from the leather bag in which I carried my
takings. I hurled it out of the window, and it disappeared into the
Thames. The other clothes would have followed, but at that moment
there was a rush of constables up the stair, and a few minutes
after I found, rather, I confess, to my relief, that instead of
being identified as Mr. Neville St. Clair, I was arrested as his
murderer.

"I do not know that there is anything else for me to explain. I
was determined to preserve my disguise as long as possible, and
hence my preference for a dirty face. Knowing that my wife would be
terribly anxious, I slipped off my ring and confided it to the
Lascar at a moment when no constable was watching me, together with
a hurried scrawl, telling her that she had no cause to fear."

"That note only reached her yesterday," said Holmes.

"Good God! What a week she must have spent!"

"The police have watched this Lascar," said Inspector
Bradstreet, "and I can quite understand that he might find it
difficult to post a letter unobserved. Probably he handed it to
some sailor customer of his, who forgot all about it for some
days."

"That was it," said Holmes, nodding approvingly; "I have no
doubt of it. But have you never been prosecuted for begging?"

"Many times; but what was a fine to me?"

"It must stop here, however," said Bradstreet. "If the police
are to hush this thing up, there must be no more of Hugh
Boone."

"I have sworn it by the most solemn oaths which a man can
take."

"In that case I think that it is probable that no further steps
may be taken. But if you are found again, then all must come out. I
am sure, Mr. Holmes, that we are very much indebted to you for
having cleared the matter up. I wish I knew how you reach your
results."

"I reached this one," said my friend, "by sitting upon five
pillows and consuming an ounce of shag. I think, Watson, that if we
drive to Baker Street we shall just be in time for breakfast."

Part 7

THE ADVENTURE OF THE BLUE CARBUNCLE

I had called upon my friend Sherlock Holmes upon the second
morning after Christmas, with the intention of wishing him the
compliments of the season. He was lounging upon the sofa in a
purple dressing-gown, a pipe-rack within his reach upon the right,
and a pile of crumpled morning papers, evidently newly studied,
near at hand. Beside the couch was a wooden chair, and on the angle
of the back hung a very seedy and disreputable hard-felt hat, much
the worse for wear, and cracked in several places. A lens and a
forceps lying upon the seat of the chair suggested that the hat had
been suspended in this manner for the purpose of examination.

"You are engaged," said I; "perhaps I interrupt you."

"Not at all. I am glad to have a friend with whom I can discuss
my results. The matter is a perfectly trivial one"—he jerked his
thumb in the direction of the old hat—"but there are points in
connection with it which are not entirely devoid of interest and
even of instruction."

I seated myself in his armchair and warmed my hands before his
crackling fire, for a sharp frost had set in, and the windows were
thick with the ice crystals. "I suppose," I remarked, "that, homely
as it looks, this thing has some deadly story linked on to it—that
it is the clue which will guide you in the solution of some mystery
and the punishment of some crime."

"No, no. No crime," said Sherlock Holmes, laughing. "Only one of
those whimsical little incidents which will happen when you have
four million human beings all jostling each other within the space
of a few square miles. Amid the action and reaction of so dense a
swarm of humanity, every possible combination of events may be
expected to take place, and many a little problem will be presented
which may be striking and bizarre without being criminal. We have
already had experience of such."

"So much so," I remarked, "that of the last six cases which I
have added to my notes, three have been entirely free of any legal
crime."

"Precisely. You allude to my attempt to recover the Irene Adler
papers, to the singular case of Miss Mary Sutherland, and to the
adventure of the man with the twisted lip. Well, I have no doubt
that this small matter will fall into the same innocent category.
You know Peterson, the commissionaire?"

"Yes."

"It is to him that this trophy belongs."

"It is his hat."

"No, no, he found it. Its owner is unknown. I beg that you will
look upon it not as a battered billycock but as an intellectual
problem. And, first, as to how it came here. It arrived upon
Christmas morning, in company with a good fat goose, which is, I
have no doubt, roasting at this moment in front of Peterson's fire.
The facts are these: about four o'clock on Christmas morning,
Peterson, who, as you know, is a very honest fellow, was returning
from some small jollification and was making his way homeward down
Tottenham Court Road. In front of him he saw, in the gaslight, a
tallish man, walking with a slight stagger, and carrying a white
goose slung over his shoulder. As he reached the corner of Goodge
Street, a row broke out between this stranger and a little knot of
roughs. One of the latter knocked off the man's hat, on which he
raised his stick to defend himself and, swinging it over his head,
smashed the shop window behind him. Peterson had rushed forward to
protect the stranger from his assailants; but the man, shocked at
having broken the window, and seeing an official-looking person in
uniform rushing towards him, dropped his goose, took to his heels,
and vanished amid the labyrinth of small streets which lie at the
back of Tottenham Court Road. The roughs had also fled at the
appearance of Peterson, so that he was left in possession of the
field of battle, and also of the spoils of victory in the shape of
this battered hat and a most unimpeachable Christmas goose."

"Which surely he restored to their owner?"

"My dear fellow, there lies the problem. It is true that 'For
Mrs. Henry Baker' was printed upon a small card which was tied to
the bird's left leg, and it is also true that the initials 'H. B.'
are legible upon the lining of this hat, but as there are some
thousands of Bakers, and some hundreds of Henry Bakers in this city
of ours, it is not easy to restore lost property to any one of
them."

"What, then, did Peterson do?"

"He brought round both hat and goose to me on Christmas morning,
knowing that even the smallest problems are of interest to me. The
goose we retained until this morning, when there were signs that,
in spite of the slight frost, it would be well that it should be
eaten without unnecessary delay. Its finder has carried it off,
therefore, to fulfil the ultimate destiny of a goose, while I
continue to retain the hat of the unknown gentleman who lost his
Christmas dinner."

"Did he not advertise?"

"No."

"Then, what clue could you have as to his identity?"

"Only as much as we can deduce."

"From his hat?"

"Precisely."

"But you are joking. What can you gather from this old battered
felt?"

"Here is my lens. You know my methods. What can you gather
yourself as to the individuality of the man who has worn this
article?"

I took the tattered object in my hands and turned it over rather
ruefully. It was a very ordinary black hat of the usual round
shape, hard and much the worse for wear. The lining had been of red
silk, but was a good deal discoloured. There was no maker's name;
but, as Holmes had remarked, the initials "H. B." were scrawled
upon one side. It was pierced in the brim for a hat-securer, but
the elastic was missing. For the rest, it was cracked, exceedingly
dusty, and spotted in several places, although there seemed to have
been some attempt to hide the discoloured patches by smearing them
with ink.

"I can see nothing," said I, handing it back to my friend.

"On the contrary, Watson, you can see everything. You fail,
however, to reason from what you see. You are too timid in drawing
your inferences."

"Then, pray tell me what it is that you can infer from this
hat?"

He picked it up and gazed at it in the peculiar introspective
fashion which was characteristic of him. "It is perhaps less
suggestive than it might have been," he remarked, "and yet there
are a few inferences which are very distinct, and a few others
which represent at least a strong balance of probability. That the
man was highly intellectual is of course obvious upon the face of
it, and also that he was fairly well-to-do within the last three
years, although he has now fallen upon evil days. He had foresight,
but has less now than formerly, pointing to a moral retrogression,
which, when taken with the decline of his fortunes, seems to
indicate some evil influence, probably drink, at work upon him.
This may account also for the obvious fact that his wife has ceased
to love him."

"My dear Holmes!"

"He has, however, retained some degree of self-respect," he
continued, disregarding my remonstrance. "He is a man who leads a
sedentary life, goes out little, is out of training entirely, is
middle-aged, has grizzled hair which he has had cut within the last
few days, and which he anoints with lime-cream. These are the more
patent facts which are to be deduced from his hat. Also, by the
way, that it is extremely improbable that he has gas laid on in his
house."

"You are certainly joking, Holmes."

"Not in the least. Is it possible that even now, when I give you
these results, you are unable to see how they are attained?"

"I have no doubt that I am very stupid, but I must confess that
I am unable to follow you. For example, how did you deduce that
this man was intellectual?"

For answer Holmes clapped the hat upon his head. It came right
over the forehead and settled upon the bridge of his nose. "It is a
question of cubic capacity," said he; "a man with so large a brain
must have something in it."

"The decline of his fortunes, then?"

"This hat is three years old. These flat brims curled at the
edge came in then. It is a hat of the very best quality. Look at
the band of ribbed silk and the excellent lining. If this man could
afford to buy so expensive a hat three years ago, and has had no
hat since, then he has assuredly gone down in the world."

"Well, that is clear enough, certainly. But how about the
foresight and the moral retrogression?"

Sherlock Holmes laughed. "Here is the foresight," said he
putting his finger upon the little disc and loop of the
hat-securer. "They are never sold upon hats. If this man ordered
one, it is a sign of a certain amount of foresight, since he went
out of his way to take this precaution against the wind. But since
we see that he has broken the elastic and has not troubled to
replace it, it is obvious that he has less foresight now than
formerly, which is a distinct proof of a weakening nature. On the
other hand, he has endeavoured to conceal some of these stains upon
the felt by daubing them with ink, which is a sign that he has not
entirely lost his self-respect."

"Your reasoning is certainly plausible."

"The further points, that he is middle-aged, that his hair is
grizzled, that it has been recently cut, and that he uses
lime-cream, are all to be gathered from a close examination of the
lower part of the lining. The lens discloses a large number of
hair-ends, clean cut by the scissors of the barber. They all appear
to be adhesive, and there is a distinct odour of lime-cream. This
dust, you will observe, is not the gritty, grey dust of the street
but the fluffy brown dust of the house, showing that it has been
hung up indoors most of the time, while the marks of moisture upon
the inside are proof positive that the wearer perspired very
freely, and could therefore, hardly be in the best of
training."

"But his wife—you said that she had ceased to love him."

"This hat has not been brushed for weeks. When I see you, my
dear Watson, with a week's accumulation of dust upon your hat, and
when your wife allows you to go out in such a state, I shall fear
that you also have been unfortunate enough to lose your wife's
affection."

"But he might be a bachelor."

"Nay, he was bringing home the goose as a peace-offering to his
wife. Remember the card upon the bird's leg."

"You have an answer to everything. But how on earth do you
deduce that the gas is not laid on in his house?"

"One tallow stain, or even two, might come by chance; but when I
see no less than five, I think that there can be little doubt that
the individual must be brought into frequent contact with burning
tallow—walks upstairs at night probably with his hat in one hand
and a guttering candle in the other. Anyhow, he never got
tallow-stains from a gas-jet. Are you satisfied?"

"Well, it is very ingenious," said I, laughing; "but since, as
you said just now, there has been no crime committed, and no harm
done save the loss of a goose, all this seems to be rather a waste
of energy."

Sherlock Holmes had opened his mouth to reply, when the door
flew open, and Peterson, the commissionaire, rushed into the
apartment with flushed cheeks and the face of a man who is dazed
with astonishment.

"The goose, Mr. Holmes! The goose, sir!" he gasped.

"Eh? What of it, then? Has it returned to life and flapped off
through the kitchen window?" Holmes twisted himself round upon the
sofa to get a fairer view of the man's excited face.

"See here, sir! See what my wife found in its crop!" He held out
his hand and displayed upon the centre of the palm a brilliantly
scintillating blue stone, rather smaller than a bean in size, but
of such purity and radiance that it twinkled like an electric point
in the dark hollow of his hand.

Sherlock Holmes sat up with a whistle. "By Jove, Peterson!" said
he, "this is treasure trove indeed. I suppose you know what you
have got?"

"A diamond, sir? A precious stone. It cuts into glass as though
it were putty."

"It's more than a precious stone. It is the precious stone."

"Not the Countess of Morcar's blue carbuncle!" I ejaculated.

"Precisely so. I ought to know its size and shape, seeing that I
have read the advertisement about it in The Times every day lately.
It is absolutely unique, and its value can only be conjectured, but
the reward offered of 1000 pounds is certainly not within a
twentieth part of the market price."

"A thousand pounds! Great Lord of mercy!" The commissionaire
plumped down into a chair and stared from one to the other of
us.

"That is the reward, and I have reason to know that there are
sentimental considerations in the background which would induce the
Countess to part with half her fortune if she could but recover the
gem."

"It was lost, if I remember aright, at the Hotel Cosmopolitan,"
I remarked.

"Precisely so, on December 22nd, just five days ago. John
Horner, a plumber, was accused of having abstracted it from the
lady's jewel-case. The evidence against him was so strong that the
case has been referred to the Assizes. I have some account of the
matter here, I believe." He rummaged amid his newspapers, glancing
over the dates, until at last he smoothed one out, doubled it over,
and read the following paragraph:

"Hotel Cosmopolitan Jewel Robbery. John Horner, 26, plumber, was
brought up upon the charge of having upon the 22nd inst.,
abstracted from the jewel-case of the Countess of Morcar the
valuable gem known as the blue carbuncle. James Ryder,
upper-attendant at the hotel, gave his evidence to the effect that
he had shown Horner up to the dressing-room of the Countess of
Morcar upon the day of the robbery in order that he might solder
the second bar of the grate, which was loose. He had remained with
Horner some little time, but had finally been called away. On
returning, he found that Horner had disappeared, that the bureau
had been forced open, and that the small morocco casket in which,
as it afterwards transpired, the Countess was accustomed to keep
her jewel, was lying empty upon the dressing-table. Ryder instantly
gave the alarm, and Horner was arrested the same evening; but the
stone could not be found either upon his person or in his rooms.
Catherine Cusack, maid to the Countess, deposed to having heard
Ryder's cry of dismay on discovering the robbery, and to having
rushed into the room, where she found matters as described by the
last witness. Inspector Bradstreet, B division, gave evidence as to
the arrest of Horner, who struggled frantically, and protested his
innocence in the strongest terms. Evidence of a previous conviction
for robbery having been given against the prisoner, the magistrate
refused to deal summarily with the offence, but referred it to the
Assizes. Horner, who had shown signs of intense emotion during the
proceedings, fainted away at the conclusion and was carried out of
court."

"Hum! So much for the police-court," said Holmes thoughtfully,
tossing aside the paper. "The question for us now to solve is the
sequence of events leading from a rifled jewel-case at one end to
the crop of a goose in Tottenham Court Road at the other. You see,
Watson, our little deductions have suddenly assumed a much more
important and less innocent aspect. Here is the stone; the stone
came from the goose, and the goose came from Mr. Henry Baker, the
gentleman with the bad hat and all the other characteristics with
which I have bored you. So now we must set ourselves very seriously
to finding this gentleman and ascertaining what part he has played
in this little mystery. To do this, we must try the simplest means
first, and these lie undoubtedly in an advertisement in all the
evening papers. If this fail, I shall have recourse to other
methods."

"What will you say?"

"Give me a pencil and that slip of paper. Now, then: 'Found at
the corner of Goodge Street, a goose and a black felt hat. Mr.
Henry Baker can have the same by applying at 6:30 this evening at
221B, Baker Street.' That is clear and concise."

"Very. But will he see it?"

"Well, he is sure to keep an eye on the papers, since, to a poor
man, the loss was a heavy one. He was clearly so scared by his
mischance in breaking the window and by the approach of Peterson
that he thought of nothing but flight, but since then he must have
bitterly regretted the impulse which caused him to drop his bird.
Then, again, the introduction of his name will cause him to see it,
for everyone who knows him will direct his attention to it. Here
you are, Peterson, run down to the advertising agency and have this
put in the evening papers."

"In which, sir?"

"Oh, in the Globe, Star, Pall Mall, St. James's, Evening News,
Standard, Echo, and any others that occur to you."

"Very well, sir. And this stone?"

"Ah, yes, I shall keep the stone. Thank you. And, I say,
Peterson, just buy a goose on your way back and leave it here with
me, for we must have one to give to this gentleman in place of the
one which your family is now devouring."

When the commissionaire had gone, Holmes took up the stone and
held it against the light. "It's a bonny thing," said he. "Just see
how it glints and sparkles. Of course it is a nucleus and focus of
crime. Every good stone is. They are the devil's pet baits. In the
larger and older jewels every facet may stand for a bloody deed.
This stone is not yet twenty years old. It was found in the banks
of the Amoy River in southern China and is remarkable in having
every characteristic of the carbuncle, save that it is blue in
shade instead of ruby red. In spite of its youth, it has already a
sinister history. There have been two murders, a vitriol-throwing,
a suicide, and several robberies brought about for the sake of this
forty-grain weight of crystallised charcoal. Who would think that
so pretty a toy would be a purveyor to the gallows and the prison?
I'll lock it up in my strong box now and drop a line to the
Countess to say that we have it."

"Do you think that this man Horner is innocent?"

"I cannot tell."

"Well, then, do you imagine that this other one, Henry Baker,
had anything to do with the matter?"

"It is, I think, much more likely that Henry Baker is an
absolutely innocent man, who had no idea that the bird which he was
carrying was of considerably more value than if it were made of
solid gold. That, however, I shall determine by a very simple test
if we have an answer to our advertisement."

"And you can do nothing until then?"

"Nothing."

"In that case I shall continue my professional round. But I
shall come back in the evening at the hour you have mentioned, for
I should like to see the solution of so tangled a business."

"Very glad to see you. I dine at seven. There is a woodcock, I
believe. By the way, in view of recent occurrences, perhaps I ought
to ask Mrs. Hudson to examine its crop."

I had been delayed at a case, and it was a little after
half-past six when I found myself in Baker Street once more. As I
approached the house I saw a tall man in a Scotch bonnet with a
coat which was buttoned up to his chin waiting outside in the
bright semicircle which was thrown from the fanlight. Just as I
arrived the door was opened, and we were shown up together to
Holmes' room.

"Mr. Henry Baker, I believe," said he, rising from his armchair
and greeting his visitor with the easy air of geniality which he
could so readily assume. "Pray take this chair by the fire, Mr.
Baker. It is a cold night, and I observe that your circulation is
more adapted for summer than for winter. Ah, Watson, you have just
come at the right time. Is that your hat, Mr. Baker?"

"Yes, sir, that is undoubtedly my hat."

He was a large man with rounded shoulders, a massive head, and a
broad, intelligent face, sloping down to a pointed beard of
grizzled brown. A touch of red in nose and cheeks, with a slight
tremor of his extended hand, recalled Holmes' surmise as to his
habits. His rusty black frock-coat was buttoned right up in front,
with the collar turned up, and his lank wrists protruded from his
sleeves without a sign of cuff or shirt. He spoke in a slow
staccato fashion, choosing his words with care, and gave the
impression generally of a man of learning and letters who had had
ill-usage at the hands of fortune.

"We have retained these things for some days," said Holmes,
"because we expected to see an advertisement from you giving your
address. I am at a loss to know now why you did not advertise."

Our visitor gave a rather shamefaced laugh. "Shillings have not
been so plentiful with me as they once were," he remarked. "I had
no doubt that the gang of roughs who assaulted me had carried off
both my hat and the bird. I did not care to spend more money in a
hopeless attempt at recovering them."

"Very naturally. By the way, about the bird, we were compelled
to eat it."

"To eat it!" Our visitor half rose from his chair in his
excitement.

"Yes, it would have been of no use to anyone had we not done so.
But I presume that this other goose upon the sideboard, which is
about the same weight and perfectly fresh, will answer your purpose
equally well?"

"Oh, certainly, certainly," answered Mr. Baker with a sigh of
relief.

"Of course, we still have the feathers, legs, crop, and so on of
your own bird, so if you wish—"

The man burst into a hearty laugh. "They might be useful to me
as relics of my adventure," said he, "but beyond that I can hardly
see what use the disjecta membra of my late acquaintance are going
to be to me. No, sir, I think that, with your permission, I will
confine my attentions to the excellent bird which I perceive upon
the sideboard."

Sherlock Holmes glanced sharply across at me with a slight shrug
of his shoulders.

"There is your hat, then, and there your bird," said he. "By the
way, would it bore you to tell me where you got the other one from?
I am somewhat of a fowl fancier, and I have seldom seen a better
grown goose."

"Certainly, sir," said Baker, who had risen and tucked his newly
gained property under his arm. "There are a few of us who frequent
the Alpha Inn, near the Museum—we are to be found in the Museum
itself during the day, you understand. This year our good host,
Windigate by name, instituted a goose club, by which, on
consideration of some few pence every week, we were each to receive
a bird at Christmas. My pence were duly paid, and the rest is
familiar to you. I am much indebted to you, sir, for a Scotch
bonnet is fitted neither to my years nor my gravity." With a
comical pomposity of manner he bowed solemnly to both of us and
strode off upon his way.

"So much for Mr. Henry Baker," said Holmes when he had closed
the door behind him. "It is quite certain that he knows nothing
whatever about the matter. Are you hungry, Watson?"

"Not particularly."

"Then I suggest that we turn our dinner into a supper and follow
up this clue while it is still hot."

"By all means."

It was a bitter night, so we drew on our ulsters and wrapped
cravats about our throats. Outside, the stars were shining coldly
in a cloudless sky, and the breath of the passers-by blew out into
smoke like so many pistol shots. Our footfalls rang out crisply and
loudly as we swung through the doctors' quarter, Wimpole Street,
Harley Street, and so through Wigmore Street into Oxford Street. In
a quarter of an hour we were in Bloomsbury at the Alpha Inn, which
is a small public-house at the corner of one of the streets which
runs down into Holborn. Holmes pushed open the door of the private
bar and ordered two glasses of beer from the ruddy-faced,
white-aproned landlord.

"Your beer should be excellent if it is as good as your geese,"
said he.

"My geese!" The man seemed surprised.

"Yes. I was speaking only half an hour ago to Mr. Henry Baker,
who was a member of your goose club."

"Ah! yes, I see. But you see, sir, them's not our geese."

"Indeed! Whose, then?"

"Well, I got the two dozen from a salesman in Covent
Garden."

"Indeed? I know some of them. Which was it?"

"Breckinridge is his name."

"Ah! I don't know him. Well, here's your good health landlord,
and prosperity to your house. Good-night."

"Now for Mr. Breckinridge," he continued, buttoning up his coat
as we came out into the frosty air. "Remember, Watson that though
we have so homely a thing as a goose at one end of this chain, we
have at the other a man who will certainly get seven years' penal
servitude unless we can establish his innocence. It is possible
that our inquiry may but confirm his guilt; but, in any case, we
have a line of investigation which has been missed by the police,
and which a singular chance has placed in our hands. Let us follow
it out to the bitter end. Faces to the south, then, and quick
march!"

We passed across Holborn, down Endell Street, and so through a
zigzag of slums to Covent Garden Market. One of the largest stalls
bore the name of Breckinridge upon it, and the proprietor a
horsey-looking man, with a sharp face and trim side-whiskers was
helping a boy to put up the shutters.

"Good-evening. It's a cold night," said Holmes.

The salesman nodded and shot a questioning glance at my
companion.

"Sold out of geese, I see," continued Holmes, pointing at the
bare slabs of marble.

"Let you have five hundred to-morrow morning."

"That's no good."

"Well, there are some on the stall with the gas-flare."

"Ah, but I was recommended to you."

"Who by?"

"The landlord of the Alpha."

"Oh, yes; I sent him a couple of dozen."

"Fine birds they were, too. Now where did you get them
from?"

To my surprise the question provoked a burst of anger from the
salesman.

"Now, then, mister," said he, with his head cocked and his arms
akimbo, "what are you driving at? Let's have it straight, now."

"It is straight enough. I should like to know who sold you the
geese which you supplied to the Alpha."

"Well then, I shan't tell you. So now!"

"Oh, it is a matter of no importance; but I don't know why you
should be so warm over such a trifle."

"Warm! You'd be as warm, maybe, if you were as pestered as I am.
When I pay good money for a good article there should be an end of
the business; but it's 'Where are the geese?' and 'Who did you sell
the geese to?' and 'What will you take for the geese?' One would
think they were the only geese in the world, to hear the fuss that
is made over them."

"Well, I have no connection with any other people who have been
making inquiries," said Holmes carelessly. "If you won't tell us
the bet is off, that is all. But I'm always ready to back my
opinion on a matter of fowls, and I have a fiver on it that the
bird I ate is country bred."

"Well, then, you've lost your fiver, for it's town bred,"
snapped the salesman.

"It's nothing of the kind."

"I say it is."

"I don't believe it."

"D'you think you know more about fowls than I, who have handled
them ever since I was a nipper? I tell you, all those birds that
went to the Alpha were town bred."

"You'll never persuade me to believe that."

"Will you bet, then?"

"It's merely taking your money, for I know that I am right. But
I'll have a sovereign on with you, just to teach you not to be
obstinate."

The salesman chuckled grimly. "Bring me the books, Bill," said
he.

The small boy brought round a small thin volume and a great
greasy-backed one, laying them out together beneath the hanging
lamp.

"Now then, Mr. Cocksure," said the salesman, "I thought that I
was out of geese, but before I finish you'll find that there is
still one left in my shop. You see this little book?"

"Well?"

"That's the list of the folk from whom I buy. D'you see? Well,
then, here on this page are the country folk, and the numbers after
their names are where their accounts are in the big ledger. Now,
then! You see this other page in red ink? Well, that is a list of
my town suppliers. Now, look at that third name. Just read it out
to me."

"Mrs. Oakshott, 117, Brixton Road—249," read Holmes.

"Quite so. Now turn that up in the ledger."

Holmes turned to the page indicated. "Here you are, 'Mrs.
Oakshott, 117, Brixton Road, egg and poultry supplier.'"

"Now, then, what's the last entry?"

"'December 22nd. Twenty-four geese at 7s. 6d.'"

"Quite so. There you are. And underneath?"

"'Sold to Mr. Windigate of the Alpha, at 12s.'"

"What have you to say now?"

Sherlock Holmes looked deeply chagrined. He drew a sovereign
from his pocket and threw it down upon the slab, turning away with
the air of a man whose disgust is too deep for words. A few yards
off he stopped under a lamp-post and laughed in the hearty,
noiseless fashion which was peculiar to him.

"When you see a man with whiskers of that cut and the 'Pink 'un'
protruding out of his pocket, you can always draw him by a bet,"
said he. "I daresay that if I had put 100 pounds down in front of
him, that man would not have given me such complete information as
was drawn from him by the idea that he was doing me on a wager.
Well, Watson, we are, I fancy, nearing the end of our quest, and
the only point which remains to be determined is whether we should
go on to this Mrs. Oakshott to-night, or whether we should reserve
it for to-morrow. It is clear from what that surly fellow said that
there are others besides ourselves who are anxious about the
matter, and I should—"

His remarks were suddenly cut short by a loud hubbub which broke
out from the stall which we had just left. Turning round we saw a
little rat-faced fellow standing in the centre of the circle of
yellow light which was thrown by the swinging lamp, while
Breckinridge, the salesman, framed in the door of his stall, was
shaking his fists fiercely at the cringing figure.

"I've had enough of you and your geese," he shouted. "I wish you
were all at the devil together. If you come pestering me any more
with your silly talk I'll set the dog at you. You bring Mrs.
Oakshott here and I'll answer her, but what have you to do with it?
Did I buy the geese off you?"

"No; but one of them was mine all the same," whined the little
man.

"Well, then, ask Mrs. Oakshott for it."

"She told me to ask you."

"Well, you can ask the King of Proosia, for all I care. I've had
enough of it. Get out of this!" He rushed fiercely forward, and the
inquirer flitted away into the darkness.

"Ha! this may save us a visit to Brixton Road," whispered
Holmes. "Come with me, and we will see what is to be made of this
fellow." Striding through the scattered knots of people who lounged
round the flaring stalls, my companion speedily overtook the little
man and touched him upon the shoulder. He sprang round, and I could
see in the gas-light that every vestige of colour had been driven
from his face.

"Who are you, then? What do you want?" he asked in a quavering
voice.

"You will excuse me," said Holmes blandly, "but I could not help
overhearing the questions which you put to the salesman just now. I
think that I could be of assistance to you."

"You? Who are you? How could you know anything of the
matter?"

"My name is Sherlock Holmes. It is my business to know what
other people don't know."

"But you can know nothing of this?"

"Excuse me, I know everything of it. You are endeavouring to
trace some geese which were sold by Mrs. Oakshott, of Brixton Road,
to a salesman named Breckinridge, by him in turn to Mr. Windigate,
of the Alpha, and by him to his club, of which Mr. Henry Baker is a
member."

"Oh, sir, you are the very man whom I have longed to meet,"
cried the little fellow with outstretched hands and quivering
fingers. "I can hardly explain to you how interested I am in this
matter."

Sherlock Holmes hailed a four-wheeler which was passing. "In
that case we had better discuss it in a cosy room rather than in
this wind-swept market-place," said he. "But pray tell me, before
we go farther, who it is that I have the pleasure of
assisting."

The man hesitated for an instant. "My name is John Robinson," he
answered with a sidelong glance.

"No, no; the real name," said Holmes sweetly. "It is always
awkward doing business with an alias."

A flush sprang to the white cheeks of the stranger. "Well then,"
said he, "my real name is James Ryder."

"Precisely so. Head attendant at the Hotel Cosmopolitan. Pray
step into the cab, and I shall soon be able to tell you everything
which you would wish to know."

The little man stood glancing from one to the other of us with
half-frightened, half-hopeful eyes, as one who is not sure whether
he is on the verge of a windfall or of a catastrophe. Then he
stepped into the cab, and in half an hour we were back in the
sitting-room at Baker Street. Nothing had been said during our
drive, but the high, thin breathing of our new companion, and the
claspings and unclaspings of his hands, spoke of the nervous
tension within him.

"Here we are!" said Holmes cheerily as we filed into the room.
"The fire looks very seasonable in this weather. You look cold, Mr.
Ryder. Pray take the basket-chair. I will just put on my slippers
before we settle this little matter of yours. Now, then! You want
to know what became of those geese?"

"Yes, sir."

"Or rather, I fancy, of that goose. It was one bird, I imagine
in which you were interested—white, with a black bar across the
tail."

Ryder quivered with emotion. "Oh, sir," he cried, "can you tell
me where it went to?"

"It came here."

"Here?"

"Yes, and a most remarkable bird it proved. I don't wonder that
you should take an interest in it. It laid an egg after it was
dead—the bonniest, brightest little blue egg that ever was seen. I
have it here in my museum."

Our visitor staggered to his feet and clutched the mantelpiece
with his right hand. Holmes unlocked his strong-box and held up the
blue carbuncle, which shone out like a star, with a cold,
brilliant, many-pointed radiance. Ryder stood glaring with a drawn
face, uncertain whether to claim or to disown it.

"The game's up, Ryder," said Holmes quietly. "Hold up, man, or
you'll be into the fire! Give him an arm back into his chair,
Watson. He's not got blood enough to go in for felony with
impunity. Give him a dash of brandy. So! Now he looks a little more
human. What a shrimp it is, to be sure!"

For a moment he had staggered and nearly fallen, but the brandy
brought a tinge of colour into his cheeks, and he sat staring with
frightened eyes at his accuser.

"I have almost every link in my hands, and all the proofs which
I could possibly need, so there is little which you need tell me.
Still, that little may as well be cleared up to make the case
complete. You had heard, Ryder, of this blue stone of the Countess
of Morcar's?"

"It was Catherine Cusack who told me of it," said he in a
crackling voice.

"I see—her ladyship's waiting-maid. Well, the temptation of
sudden wealth so easily acquired was too much for you, as it has
been for better men before you; but you were not very scrupulous in
the means you used. It seems to me, Ryder, that there is the making
of a very pretty villain in you. You knew that this man Horner, the
plumber, had been concerned in some such matter before, and that
suspicion would rest the more readily upon him. What did you do,
then? You made some small job in my lady's room—you and your
confederate Cusack—and you managed that he should be the man sent
for. Then, when he had left, you rifled the jewel-case, raised the
alarm, and had this unfortunate man arrested. You then—"

Ryder threw himself down suddenly upon the rug and clutched at
my companion's knees. "For God's sake, have mercy!" he shrieked.
"Think of my father! Of my mother! It would break their hearts. I
never went wrong before! I never will again. I swear it. I'll swear
it on a Bible. Oh, don't bring it into court! For Christ's sake,
don't!"

"Get back into your chair!" said Holmes sternly. "It is very
well to cringe and crawl now, but you thought little enough of this
poor Horner in the dock for a crime of which he knew nothing."

"I will fly, Mr. Holmes. I will leave the country, sir. Then the
charge against him will break down."

"Hum! We will talk about that. And now let us hear a true
account of the next act. How came the stone into the goose, and how
came the goose into the open market? Tell us the truth, for there
lies your only hope of safety."

Ryder passed his tongue over his parched lips. "I will tell you
it just as it happened, sir," said he. "When Horner had been
arrested, it seemed to me that it would be best for me to get away
with the stone at once, for I did not know at what moment the
police might not take it into their heads to search me and my room.
There was no place about the hotel where it would be safe. I went
out, as if on some commission, and I made for my sister's house.
She had married a man named Oakshott, and lived in Brixton Road,
where she fattened fowls for the market. All the way there every
man I met seemed to me to be a policeman or a detective; and, for
all that it was a cold night, the sweat was pouring down my face
before I came to the Brixton Road. My sister asked me what was the
matter, and why I was so pale; but I told her that I had been upset
by the jewel robbery at the hotel. Then I went into the back yard
and smoked a pipe and wondered what it would be best to do.

"I had a friend once called Maudsley, who went to the bad, and
has just been serving his time in Pentonville. One day he had met
me, and fell into talk about the ways of thieves, and how they
could get rid of what they stole. I knew that he would be true to
me, for I knew one or two things about him; so I made up my mind to
go right on to Kilburn, where he lived, and take him into my
confidence. He would show me how to turn the stone into money. But
how to get to him in safety? I thought of the agonies I had gone
through in coming from the hotel. I might at any moment be seized
and searched, and there would be the stone in my waistcoat pocket.
I was leaning against the wall at the time and looking at the geese
which were waddling about round my feet, and suddenly an idea came
into my head which showed me how I could beat the best detective
that ever lived.

"My sister had told me some weeks before that I might have the
pick of her geese for a Christmas present, and I knew that she was
always as good as her word. I would take my goose now, and in it I
would carry my stone to Kilburn. There was a little shed in the
yard, and behind this I drove one of the birds—a fine big one,
white, with a barred tail. I caught it, and prying its bill open, I
thrust the stone down its throat as far as my finger could reach.
The bird gave a gulp, and I felt the stone pass along its gullet
and down into its crop. But the creature flapped and struggled, and
out came my sister to know what was the matter. As I turned to
speak to her the brute broke loose and fluttered off among the
others.

"'Whatever were you doing with that bird, Jem?' says she.

"'Well,' said I, 'you said you'd give me one for Christmas, and
I was feeling which was the fattest.'

"'Oh,' says she, 'we've set yours aside for you—Jem's bird, we
call it. It's the big white one over yonder. There's twenty-six of
them, which makes one for you, and one for us, and two dozen for
the market.'

"'Thank you, Maggie,' says I; 'but if it is all the same to you,
I'd rather have that one I was handling just now.'

"'The other is a good three pound heavier,' said she, 'and we
fattened it expressly for you.'

"'Never mind. I'll have the other, and I'll take it now,' said
I.

"'Oh, just as you like,' said she, a little huffed. 'Which is it
you want, then?'

"'That white one with the barred tail, right in the middle of
the flock.'

"'Oh, very well. Kill it and take it with you.'

"Well, I did what she said, Mr. Holmes, and I carried the bird
all the way to Kilburn. I told my pal what I had done, for he was a
man that it was easy to tell a thing like that to. He laughed until
he choked, and we got a knife and opened the goose. My heart turned
to water, for there was no sign of the stone, and I knew that some
terrible mistake had occurred. I left the bird, rushed back to my
sister's, and hurried into the back yard. There was not a bird to
be seen there.

"'Where are they all, Maggie?' I cried.

"'Gone to the dealer's, Jem.'

"'Which dealer's?'

"'Breckinridge, of Covent Garden.'

"'But was there another with a barred tail?' I asked, 'the same
as the one I chose?'

"'Yes, Jem; there were two barred-tailed ones, and I could never
tell them apart.'

"Well, then, of course I saw it all, and I ran off as hard as my
feet would carry me to this man Breckinridge; but he had sold the
lot at once, and not one word would he tell me as to where they had
gone. You heard him yourselves to-night. Well, he has always
answered me like that. My sister thinks that I am going mad.
Sometimes I think that I am myself. And now—and now I am myself a
branded thief, without ever having touched the wealth for which I
sold my character. God help me! God help me!" He burst into
convulsive sobbing, with his face buried in his hands.

There was a long silence, broken only by his heavy breathing and
by the measured tapping of Sherlock Holmes' finger-tips upon the
edge of the table. Then my friend rose and threw open the door.

"Get out!" said he.

"What, sir! Oh, Heaven bless you!"

"No more words. Get out!"

And no more words were needed. There was a rush, a clatter upon
the stairs, the bang of a door, and the crisp rattle of running
footfalls from the street.

"After all, Watson," said Holmes, reaching up his hand for his
clay pipe, "I am not retained by the police to supply their
deficiencies. If Horner were in danger it would be another thing;
but this fellow will not appear against him, and the case must
collapse. I suppose that I am commuting a felony, but it is just
possible that I am saving a soul. This fellow will not go wrong
again; he is too terribly frightened. Send him to gaol now, and you
make him a gaol-bird for life. Besides, it is the season of
forgiveness. Chance has put in our way a most singular and
whimsical problem, and its solution is its own reward. If you will
have the goodness to touch the bell, Doctor, we will begin another
investigation, in which, also a bird will be the chief
feature."

Part 8

THE ADVENTURE OF THE SPECKLED BAND

On glancing over my notes of the seventy odd cases in which I
have during the last eight years studied the methods of my friend
Sherlock Holmes, I find many tragic, some comic, a large number
merely strange, but none commonplace; for, working as he did rather
for the love of his art than for the acquirement of wealth, he
refused to associate himself with any investigation which did not
tend towards the unusual, and even the fantastic. Of all these
varied cases, however, I cannot recall any which presented more
singular features than that which was associated with the
well-known Surrey family of the Roylotts of Stoke Moran. The events
in question occurred in the early days of my association with
Holmes, when we were sharing rooms as bachelors in Baker Street. It
is possible that I might have placed them upon record before, but a
promise of secrecy was made at the time, from which I have only
been freed during the last month by the untimely death of the lady
to whom the pledge was given. It is perhaps as well that the facts
should now come to light, for I have reasons to know that there are
widespread rumours as to the death of Dr. Grimesby Roylott which
tend to make the matter even more terrible than the truth.

It was early in April in the year '83 that I woke one morning to
find Sherlock Holmes standing, fully dressed, by the side of my
bed. He was a late riser, as a rule, and as the clock on the
mantelpiece showed me that it was only a quarter-past seven, I
blinked up at him in some surprise, and perhaps just a little
resentment, for I was myself regular in my habits.

"Very sorry to knock you up, Watson," said he, "but it's the
common lot this morning. Mrs. Hudson has been knocked up, she
retorted upon me, and I on you."

"What is it, then—a fire?"

"No; a client. It seems that a young lady has arrived in a
considerable state of excitement, who insists upon seeing me. She
is waiting now in the sitting-room. Now, when young ladies wander
about the metropolis at this hour of the morning, and knock sleepy
people up out of their beds, I presume that it is something very
pressing which they have to communicate. Should it prove to be an
interesting case, you would, I am sure, wish to follow it from the
outset. I thought, at any rate, that I should call you and give you
the chance."

"My dear fellow, I would not miss it for anything."

I had no keener pleasure than in following Holmes in his
professional investigations, and in admiring the rapid deductions,
as swift as intuitions, and yet always founded on a logical basis
with which he unravelled the problems which were submitted to him.
I rapidly threw on my clothes and was ready in a few minutes to
accompany my friend down to the sitting-room. A lady dressed in
black and heavily veiled, who had been sitting in the window, rose
as we entered.

"Good-morning, madam," said Holmes cheerily. "My name is
Sherlock Holmes. This is my intimate friend and associate, Dr.
Watson, before whom you can speak as freely as before myself. Ha! I
am glad to see that Mrs. Hudson has had the good sense to light the
fire. Pray draw up to it, and I shall order you a cup of hot
coffee, for I observe that you are shivering."

"It is not cold which makes me shiver," said the woman in a low
voice, changing her seat as requested.

"What, then?"

"It is fear, Mr. Holmes. It is terror." She raised her veil as
she spoke, and we could see that she was indeed in a pitiable state
of agitation, her face all drawn and grey, with restless frightened
eyes, like those of some hunted animal. Her features and figure
were those of a woman of thirty, but her hair was shot with
premature grey, and her expression was weary and haggard. Sherlock
Holmes ran her over with one of his quick, all-comprehensive
glances.

"You must not fear," said he soothingly, bending forward and
patting her forearm. "We shall soon set matters right, I have no
doubt. You have come in by train this morning, I see."

"You know me, then?"

"No, but I observe the second half of a return ticket in the
palm of your left glove. You must have started early, and yet you
had a good drive in a dog-cart, along heavy roads, before you
reached the station."

The lady gave a violent start and stared in bewilderment at my
companion.

"There is no mystery, my dear madam," said he, smiling. "The
left arm of your jacket is spattered with mud in no less than seven
places. The marks are perfectly fresh. There is no vehicle save a
dog-cart which throws up mud in that way, and then only when you
sit on the left-hand side of the driver."

"Whatever your reasons may be, you are perfectly correct," said
she. "I started from home before six, reached Leatherhead at twenty
past, and came in by the first train to Waterloo. Sir, I can stand
this strain no longer; I shall go mad if it continues. I have no
one to turn to—none, save only one, who cares for me, and he, poor
fellow, can be of little aid. I have heard of you, Mr. Holmes; I
have heard of you from Mrs. Farintosh, whom you helped in the hour
of her sore need. It was from her that I had your address. Oh, sir,
do you not think that you could help me, too, and at least throw a
little light through the dense darkness which surrounds me? At
present it is out of my power to reward you for your services, but
in a month or six weeks I shall be married, with the control of my
own income, and then at least you shall not find me
ungrateful."

Holmes turned to his desk and, unlocking it, drew out a small
case-book, which he consulted.

"Farintosh," said he. "Ah yes, I recall the case; it was
concerned with an opal tiara. I think it was before your time,
Watson. I can only say, madam, that I shall be happy to devote the
same care to your case as I did to that of your friend. As to
reward, my profession is its own reward; but you are at liberty to
defray whatever expenses I may be put to, at the time which suits
you best. And now I beg that you will lay before us everything that
may help us in forming an opinion upon the matter."

"Alas!" replied our visitor, "the very horror of my situation
lies in the fact that my fears are so vague, and my suspicions
depend so entirely upon small points, which might seem trivial to
another, that even he to whom of all others I have a right to look
for help and advice looks upon all that I tell him about it as the
fancies of a nervous woman. He does not say so, but I can read it
from his soothing answers and averted eyes. But I have heard, Mr.
Holmes, that you can see deeply into the manifold wickedness of the
human heart. You may advise me how to walk amid the dangers which
encompass me."

"I am all attention, madam."

"My name is Helen Stoner, and I am living with my stepfather,
who is the last survivor of one of the oldest Saxon families in
England, the Roylotts of Stoke Moran, on the western border of
Surrey."

Holmes nodded his head. "The name is familiar to me," said
he.

"The family was at one time among the richest in England, and
the estates extended over the borders into Berkshire in the north,
and Hampshire in the west. In the last century, however, four
successive heirs were of a dissolute and wasteful disposition, and
the family ruin was eventually completed by a gambler in the days
of the Regency. Nothing was left save a few acres of ground, and
the two-hundred-year-old house, which is itself crushed under a
heavy mortgage. The last squire dragged out his existence there,
living the horrible life of an aristocratic pauper; but his only
son, my stepfather, seeing that he must adapt himself to the new
conditions, obtained an advance from a relative, which enabled him
to take a medical degree and went out to Calcutta, where, by his
professional skill and his force of character, he established a
large practice. In a fit of anger, however, caused by some
robberies which had been perpetrated in the house, he beat his
native butler to death and narrowly escaped a capital sentence. As
it was, he suffered a long term of imprisonment and afterwards
returned to England a morose and disappointed man.

"When Dr. Roylott was in India he married my mother, Mrs.
Stoner, the young widow of Major-General Stoner, of the Bengal
Artillery. My sister Julia and I were twins, and we were only two
years old at the time of my mother's re-marriage. She had a
considerable sum of money—not less than 1000 pounds a year—and this
she bequeathed to Dr. Roylott entirely while we resided with him,
with a provision that a certain annual sum should be allowed to
each of us in the event of our marriage. Shortly after our return
to England my mother died—she was killed eight years ago in a
railway accident near Crewe. Dr. Roylott then abandoned his
attempts to establish himself in practice in London and took us to
live with him in the old ancestral house at Stoke Moran. The money
which my mother had left was enough for all our wants, and there
seemed to be no obstacle to our happiness.

"But a terrible change came over our stepfather about this time.
Instead of making friends and exchanging visits with our
neighbours, who had at first been overjoyed to see a Roylott of
Stoke Moran back in the old family seat, he shut himself up in his
house and seldom came out save to indulge in ferocious quarrels
with whoever might cross his path. Violence of temper approaching
to mania has been hereditary in the men of the family, and in my
stepfather's case it had, I believe, been intensified by his long
residence in the tropics. A series of disgraceful brawls took
place, two of which ended in the police-court, until at last he
became the terror of the village, and the folks would fly at his
approach, for he is a man of immense strength, and absolutely
uncontrollable in his anger.

"Last week he hurled the local blacksmith over a parapet into a
stream, and it was only by paying over all the money which I could
gather together that I was able to avert another public exposure.
He had no friends at all save the wandering gipsies, and he would
give these vagabonds leave to encamp upon the few acres of
bramble-covered land which represent the family estate, and would
accept in return the hospitality of their tents, wandering away
with them sometimes for weeks on end. He has a passion also for
Indian animals, which are sent over to him by a correspondent, and
he has at this moment a cheetah and a baboon, which wander freely
over his grounds and are feared by the villagers almost as much as
their master.

"You can imagine from what I say that my poor sister Julia and I
had no great pleasure in our lives. No servant would stay with us,
and for a long time we did all the work of the house. She was but
thirty at the time of her death, and yet her hair had already begun
to whiten, even as mine has."

"Your sister is dead, then?"

"She died just two years ago, and it is of her death that I wish
to speak to you. You can understand that, living the life which I
have described, we were little likely to see anyone of our own age
and position. We had, however, an aunt, my mother's maiden sister,
Miss Honoria Westphail, who lives near Harrow, and we were
occasionally allowed to pay short visits at this lady's house.
Julia went there at Christmas two years ago, and met there a
half-pay major of marines, to whom she became engaged. My
stepfather learned of the engagement when my sister returned and
offered no objection to the marriage; but within a fortnight of the
day which had been fixed for the wedding, the terrible event
occurred which has deprived me of my only companion."

Sherlock Holmes had been leaning back in his chair with his eyes
closed and his head sunk in a cushion, but he half opened his lids
now and glanced across at his visitor.

"Pray be precise as to details," said he.

"It is easy for me to be so, for every event of that dreadful
time is seared into my memory. The manor-house is, as I have
already said, very old, and only one wing is now inhabited. The
bedrooms in this wing are on the ground floor, the sitting-rooms
being in the central block of the buildings. Of these bedrooms the
first is Dr. Roylott's, the second my sister's, and the third my
own. There is no communication between them, but they all open out
into the same corridor. Do I make myself plain?"

"Perfectly so."

"The windows of the three rooms open out upon the lawn. That
fatal night Dr. Roylott had gone to his room early, though we knew
that he had not retired to rest, for my sister was troubled by the
smell of the strong Indian cigars which it was his custom to smoke.
She left her room, therefore, and came into mine, where she sat for
some time, chatting about her approaching wedding. At eleven
o'clock she rose to leave me, but she paused at the door and looked
back.

"'Tell me, Helen,' said she, 'have you ever heard anyone whistle
in the dead of the night?'

"'Never,' said I.

"'I suppose that you could not possibly whistle, yourself, in
your sleep?'

"'Certainly not. But why?'

"'Because during the last few nights I have always, about three
in the morning, heard a low, clear whistle. I am a light sleeper,
and it has awakened me. I cannot tell where it came from—perhaps
from the next room, perhaps from the lawn. I thought that I would
just ask you whether you had heard it.'

"'No, I have not. It must be those wretched gipsies in the
plantation.'

"'Very likely. And yet if it were on the lawn, I wonder that you
did not hear it also.'

"'Ah, but I sleep more heavily than you.'

"'Well, it is of no great consequence, at any rate.' She smiled
back at me, closed my door, and a few moments later I heard her key
turn in the lock."

"Indeed," said Holmes. "Was it your custom always to lock
yourselves in at night?"

"Always."

"And why?"

"I think that I mentioned to you that the doctor kept a cheetah
and a baboon. We had no feeling of security unless our doors were
locked."

"Quite so. Pray proceed with your statement."

"I could not sleep that night. A vague feeling of impending
misfortune impressed me. My sister and I, you will recollect, were
twins, and you know how subtle are the links which bind two souls
which are so closely allied. It was a wild night. The wind was
howling outside, and the rain was beating and splashing against the
windows. Suddenly, amid all the hubbub of the gale, there burst
forth the wild scream of a terrified woman. I knew that it was my
sister's voice. I sprang from my bed, wrapped a shawl round me, and
rushed into the corridor. As I opened my door I seemed to hear a
low whistle, such as my sister described, and a few moments later a
clanging sound, as if a mass of metal had fallen. As I ran down the
passage, my sister's door was unlocked, and revolved slowly upon
its hinges. I stared at it horror-stricken, not knowing what was
about to issue from it. By the light of the corridor-lamp I saw my
sister appear at the opening, her face blanched with terror, her
hands groping for help, her whole figure swaying to and fro like
that of a drunkard. I ran to her and threw my arms round her, but
at that moment her knees seemed to give way and she fell to the
ground. She writhed as one who is in terrible pain, and her limbs
were dreadfully convulsed. At first I thought that she had not
recognised me, but as I bent over her she suddenly shrieked out in
a voice which I shall never forget, 'Oh, my God! Helen! It was the
band! The speckled band!' There was something else which she would
fain have said, and she stabbed with her finger into the air in the
direction of the doctor's room, but a fresh convulsion seized her
and choked her words. I rushed out, calling loudly for my
stepfather, and I met him hastening from his room in his
dressing-gown. When he reached my sister's side she was
unconscious, and though he poured brandy down her throat and sent
for medical aid from the village, all efforts were in vain, for she
slowly sank and died without having recovered her consciousness.
Such was the dreadful end of my beloved sister."

"One moment," said Holmes, "are you sure about this whistle and
metallic sound? Could you swear to it?"

"That was what the county coroner asked me at the inquiry. It is
my strong impression that I heard it, and yet, among the crash of
the gale and the creaking of an old house, I may possibly have been
deceived."

"Was your sister dressed?"

"No, she was in her night-dress. In her right hand was found the
charred stump of a match, and in her left a match-box."

"Showing that she had struck a light and looked about her when
the alarm took place. That is important. And what conclusions did
the coroner come to?"

"He investigated the case with great care, for Dr. Roylott's
conduct had long been notorious in the county, but he was unable to
find any satisfactory cause of death. My evidence showed that the
door had been fastened upon the inner side, and the windows were
blocked by old-fashioned shutters with broad iron bars, which were
secured every night. The walls were carefully sounded, and were
shown to be quite solid all round, and the flooring was also
thoroughly examined, with the same result. The chimney is wide, but
is barred up by four large staples. It is certain, therefore, that
my sister was quite alone when she met her end. Besides, there were
no marks of any violence upon her."

"How about poison?"

"The doctors examined her for it, but without success."

"What do you think that this unfortunate lady died of,
then?"

"It is my belief that she died of pure fear and nervous shock,
though what it was that frightened her I cannot imagine."

"Were there gipsies in the plantation at the time?"

"Yes, there are nearly always some there."

"Ah, and what did you gather from this allusion to a band—a
speckled band?"

"Sometimes I have thought that it was merely the wild talk of
delirium, sometimes that it may have referred to some band of
people, perhaps to these very gipsies in the plantation. I do not
know whether the spotted handkerchiefs which so many of them wear
over their heads might have suggested the strange adjective which
she used."

Holmes shook his head like a man who is far from being
satisfied.

"These are very deep waters," said he; "pray go on with your
narrative."

"Two years have passed since then, and my life has been until
lately lonelier than ever. A month ago, however, a dear friend,
whom I have known for many years, has done me the honour to ask my
hand in marriage. His name is Armitage—Percy Armitage—the second
son of Mr. Armitage, of Crane Water, near Reading. My stepfather
has offered no opposition to the match, and we are to be married in
the course of the spring. Two days ago some repairs were started in
the west wing of the building, and my bedroom wall has been
pierced, so that I have had to move into the chamber in which my
sister died, and to sleep in the very bed in which she slept.
Imagine, then, my thrill of terror when last night, as I lay awake,
thinking over her terrible fate, I suddenly heard in the silence of
the night the low whistle which had been the herald of her own
death. I sprang up and lit the lamp, but nothing was to be seen in
the room. I was too shaken to go to bed again, however, so I
dressed, and as soon as it was daylight I slipped down, got a
dog-cart at the Crown Inn, which is opposite, and drove to
Leatherhead, from whence I have come on this morning with the one
object of seeing you and asking your advice."

"You have done wisely," said my friend. "But have you told me
all?"

"Yes, all."

"Miss Roylott, you have not. You are screening your
stepfather."

"Why, what do you mean?"

For answer Holmes pushed back the frill of black lace which
fringed the hand that lay upon our visitor's knee. Five little
livid spots, the marks of four fingers and a thumb, were printed
upon the white wrist.

"You have been cruelly used," said Holmes.

The lady coloured deeply and covered over her injured wrist. "He
is a hard man," she said, "and perhaps he hardly knows his own
strength."

There was a long silence, during which Holmes leaned his chin
upon his hands and stared into the crackling fire.

"This is a very deep business," he said at last. "There are a
thousand details which I should desire to know before I decide upon
our course of action. Yet we have not a moment to lose. If we were
to come to Stoke Moran to-day, would it be possible for us to see
over these rooms without the knowledge of your stepfather?"

"As it happens, he spoke of coming into town to-day upon some
most important business. It is probable that he will be away all
day, and that there would be nothing to disturb you. We have a
housekeeper now, but she is old and foolish, and I could easily get
her out of the way."

"Excellent. You are not averse to this trip, Watson?"

"By no means."

"Then we shall both come. What are you going to do
yourself?"

"I have one or two things which I would wish to do now that I am
in town. But I shall return by the twelve o'clock train, so as to
be there in time for your coming."

"And you may expect us early in the afternoon. I have myself
some small business matters to attend to. Will you not wait and
breakfast?"

"No, I must go. My heart is lightened already since I have
confided my trouble to you. I shall look forward to seeing you
again this afternoon." She dropped her thick black veil over her
face and glided from the room.

"And what do you think of it all, Watson?" asked Sherlock
Holmes, leaning back in his chair.

"It seems to me to be a most dark and sinister business."

"Dark enough and sinister enough."

"Yet if the lady is correct in saying that the flooring and
walls are sound, and that the door, window, and chimney are
impassable, then her sister must have been undoubtedly alone when
she met her mysterious end."

"What becomes, then, of these nocturnal whistles, and what of
the very peculiar words of the dying woman?"

"I cannot think."

"When you combine the ideas of whistles at night, the presence
of a band of gipsies who are on intimate terms with this old
doctor, the fact that we have every reason to believe that the
doctor has an interest in preventing his stepdaughter's marriage,
the dying allusion to a band, and, finally, the fact that Miss
Helen Stoner heard a metallic clang, which might have been caused
by one of those metal bars that secured the shutters falling back
into its place, I think that there is good ground to think that the
mystery may be cleared along those lines."

"But what, then, did the gipsies do?"

"I cannot imagine."

"I see many objections to any such theory."

"And so do I. It is precisely for that reason that we are going
to Stoke Moran this day. I want to see whether the objections are
fatal, or if they may be explained away. But what in the name of
the devil!"

The ejaculation had been drawn from my companion by the fact
that our door had been suddenly dashed open, and that a huge man
had framed himself in the aperture. His costume was a peculiar
mixture of the professional and of the agricultural, having a black
top-hat, a long frock-coat, and a pair of high gaiters, with a
hunting-crop swinging in his hand. So tall was he that his hat
actually brushed the cross bar of the doorway, and his breadth
seemed to span it across from side to side. A large face, seared
with a thousand wrinkles, burned yellow with the sun, and marked
with every evil passion, was turned from one to the other of us,
while his deep-set, bile-shot eyes, and his high, thin, fleshless
nose, gave him somewhat the resemblance to a fierce old bird of
prey.

"Which of you is Holmes?" asked this apparition.

"My name, sir; but you have the advantage of me," said my
companion quietly.

"I am Dr. Grimesby Roylott, of Stoke Moran."

"Indeed, Doctor," said Holmes blandly. "Pray take a seat."

"I will do nothing of the kind. My stepdaughter has been here. I
have traced her. What has she been saying to you?"

"It is a little cold for the time of the year," said Holmes.

"What has she been saying to you?" screamed the old man
furiously.

"But I have heard that the crocuses promise well," continued my
companion imperturbably.

"Ha! You put me off, do you?" said our new visitor, taking a
step forward and shaking his hunting-crop. "I know you, you
scoundrel! I have heard of you before. You are Holmes, the
meddler."

My friend smiled.

"Holmes, the busybody!"

His smile broadened.

"Holmes, the Scotland Yard Jack-in-office!"

Holmes chuckled heartily. "Your conversation is most
entertaining," said he. "When you go out close the door, for there
is a decided draught."

"I will go when I have said my say. Don't you dare to meddle
with my affairs. I know that Miss Stoner has been here. I traced
her! I am a dangerous man to fall foul of! See here." He stepped
swiftly forward, seized the poker, and bent it into a curve with
his huge brown hands.

"See that you keep yourself out of my grip," he snarled, and
hurling the twisted poker into the fireplace he strode out of the
room.

"He seems a very amiable person," said Holmes, laughing. "I am
not quite so bulky, but if he had remained I might have shown him
that my grip was not much more feeble than his own." As he spoke he
picked up the steel poker and, with a sudden effort, straightened
it out again.

"Fancy his having the insolence to confound me with the official
detective force! This incident gives zest to our investigation,
however, and I only trust that our little friend will not suffer
from her imprudence in allowing this brute to trace her. And now,
Watson, we shall order breakfast, and afterwards I shall walk down
to Doctors' Commons, where I hope to get some data which may help
us in this matter."

It was nearly one o'clock when Sherlock Holmes returned from his
excursion. He held in his hand a sheet of blue paper, scrawled over
with notes and figures.

"I have seen the will of the deceased wife," said he. "To
determine its exact meaning I have been obliged to work out the
present prices of the investments with which it is concerned. The
total income, which at the time of the wife's death was little
short of 1100 pounds, is now, through the fall in agricultural
prices, not more than 750 pounds. Each daughter can claim an income
of 250 pounds, in case of marriage. It is evident, therefore, that
if both girls had married, this beauty would have had a mere
pittance, while even one of them would cripple him to a very
serious extent. My morning's work has not been wasted, since it has
proved that he has the very strongest motives for standing in the
way of anything of the sort. And now, Watson, this is too serious
for dawdling, especially as the old man is aware that we are
interesting ourselves in his affairs; so if you are ready, we shall
call a cab and drive to Waterloo. I should be very much obliged if
you would slip your revolver into your pocket. An Eley's No. 2 is
an excellent argument with gentlemen who can twist steel pokers
into knots. That and a tooth-brush are, I think, all that we
need."

At Waterloo we were fortunate in catching a train for
Leatherhead, where we hired a trap at the station inn and drove for
four or five miles through the lovely Surrey lanes. It was a
perfect day, with a bright sun and a few fleecy clouds in the
heavens. The trees and wayside hedges were just throwing out their
first green shoots, and the air was full of the pleasant smell of
the moist earth. To me at least there was a strange contrast
between the sweet promise of the spring and this sinister quest
upon which we were engaged. My companion sat in the front of the
trap, his arms folded, his hat pulled down over his eyes, and his
chin sunk upon his breast, buried in the deepest thought. Suddenly,
however, he started, tapped me on the shoulder, and pointed over
the meadows.

"Look there!" said he.

A heavily timbered park stretched up in a gentle slope,
thickening into a grove at the highest point. From amid the
branches there jutted out the grey gables and high roof-tree of a
very old mansion.

"Stoke Moran?" said he.

"Yes, sir, that be the house of Dr. Grimesby Roylott," remarked
the driver.

"There is some building going on there," said Holmes; "that is
where we are going."

"There's the village," said the driver, pointing to a cluster of
roofs some distance to the left; "but if you want to get to the
house, you'll find it shorter to get over this stile, and so by the
foot-path over the fields. There it is, where the lady is
walking."

"And the lady, I fancy, is Miss Stoner," observed Holmes,
shading his eyes. "Yes, I think we had better do as you
suggest."

We got off, paid our fare, and the trap rattled back on its way
to Leatherhead.

"I thought it as well," said Holmes as we climbed the stile,
"that this fellow should think we had come here as architects, or
on some definite business. It may stop his gossip. Good-afternoon,
Miss Stoner. You see that we have been as good as our word."

Our client of the morning had hurried forward to meet us with a
face which spoke her joy. "I have been waiting so eagerly for you,"
she cried, shaking hands with us warmly. "All has turned out
splendidly. Dr. Roylott has gone to town, and it is unlikely that
he will be back before evening."

"We have had the pleasure of making the doctor's acquaintance,"
said Holmes, and in a few words he sketched out what had occurred.
Miss Stoner turned white to the lips as she listened.

"Good heavens!" she cried, "he has followed me, then."

"So it appears."

"He is so cunning that I never know when I am safe from him.
What will he say when he returns?"

"He must guard himself, for he may find that there is someone
more cunning than himself upon his track. You must lock yourself up
from him to-night. If he is violent, we shall take you away to your
aunt's at Harrow. Now, we must make the best use of our time, so
kindly take us at once to the rooms which we are to examine."

The building was of grey, lichen-blotched stone, with a high
central portion and two curving wings, like the claws of a crab,
thrown out on each side. In one of these wings the windows were
broken and blocked with wooden boards, while the roof was partly
caved in, a picture of ruin. The central portion was in little
better repair, but the right-hand block was comparatively modern,
and the blinds in the windows, with the blue smoke curling up from
the chimneys, showed that this was where the family resided. Some
scaffolding had been erected against the end wall, and the
stone-work had been broken into, but there were no signs of any
workmen at the moment of our visit. Holmes walked slowly up and
down the ill-trimmed lawn and examined with deep attention the
outsides of the windows.

"This, I take it, belongs to the room in which you used to
sleep, the centre one to your sister's, and the one next to the
main building to Dr. Roylott's chamber?"

"Exactly so. But I am now sleeping in the middle one."

"Pending the alterations, as I understand. By the way, there
does not seem to be any very pressing need for repairs at that end
wall."

"There were none. I believe that it was an excuse to move me
from my room."

"Ah! that is suggestive. Now, on the other side of this narrow
wing runs the corridor from which these three rooms open. There are
windows in it, of course?"

"Yes, but very small ones. Too narrow for anyone to pass
through."

"As you both locked your doors at night, your rooms were
unapproachable from that side. Now, would you have the kindness to
go into your room and bar your shutters?"

Miss Stoner did so, and Holmes, after a careful examination
through the open window, endeavoured in every way to force the
shutter open, but without success. There was no slit through which
a knife could be passed to raise the bar. Then with his lens he
tested the hinges, but they were of solid iron, built firmly into
the massive masonry. "Hum!" said he, scratching his chin in some
perplexity, "my theory certainly presents some difficulties. No one
could pass these shutters if they were bolted. Well, we shall see
if the inside throws any light upon the matter."

A small side door led into the whitewashed corridor from which
the three bedrooms opened. Holmes refused to examine the third
chamber, so we passed at once to the second, that in which Miss
Stoner was now sleeping, and in which her sister had met with her
fate. It was a homely little room, with a low ceiling and a gaping
fireplace, after the fashion of old country-houses. A brown chest
of drawers stood in one corner, a narrow white-counterpaned bed in
another, and a dressing-table on the left-hand side of the window.
These articles, with two small wicker-work chairs, made up all the
furniture in the room save for a square of Wilton carpet in the
centre. The boards round and the panelling of the walls were of
brown, worm-eaten oak, so old and discoloured that it may have
dated from the original building of the house. Holmes drew one of
the chairs into a corner and sat silent, while his eyes travelled
round and round and up and down, taking in every detail of the
apartment.

"Where does that bell communicate with?" he asked at last
pointing to a thick bell-rope which hung down beside the bed, the
tassel actually lying upon the pillow.

"It goes to the housekeeper's room."

"It looks newer than the other things?"

"Yes, it was only put there a couple of years ago."

"Your sister asked for it, I suppose?"

"No, I never heard of her using it. We used always to get what
we wanted for ourselves."

"Indeed, it seemed unnecessary to put so nice a bell-pull there.
You will excuse me for a few minutes while I satisfy myself as to
this floor." He threw himself down upon his face with his lens in
his hand and crawled swiftly backward and forward, examining
minutely the cracks between the boards. Then he did the same with
the wood-work with which the chamber was panelled. Finally he
walked over to the bed and spent some time in staring at it and in
running his eye up and down the wall. Finally he took the bell-rope
in his hand and gave it a brisk tug.

"Why, it's a dummy," said he.

"Won't it ring?"

"No, it is not even attached to a wire. This is very
interesting. You can see now that it is fastened to a hook just
above where the little opening for the ventilator is."

"How very absurd! I never noticed that before."

"Very strange!" muttered Holmes, pulling at the rope. "There are
one or two very singular points about this room. For example, what
a fool a builder must be to open a ventilator into another room,
when, with the same trouble, he might have communicated with the
outside air!"

"That is also quite modern," said the lady.

"Done about the same time as the bell-rope?" remarked
Holmes.

"Yes, there were several little changes carried out about that
time."

"They seem to have been of a most interesting character—dummy
bell-ropes, and ventilators which do not ventilate. With your
permission, Miss Stoner, we shall now carry our researches into the
inner apartment."

Dr. Grimesby Roylott's chamber was larger than that of his
step-daughter, but was as plainly furnished. A camp-bed, a small
wooden shelf full of books, mostly of a technical character, an
armchair beside the bed, a plain wooden chair against the wall, a
round table, and a large iron safe were the principal things which
met the eye. Holmes walked slowly round and examined each and all
of them with the keenest interest.

"What's in here?" he asked, tapping the safe.

"My stepfather's business papers."

"Oh! you have seen inside, then?"

"Only once, some years ago. I remember that it was full of
papers."

"There isn't a cat in it, for example?"

"No. What a strange idea!"

"Well, look at this!" He took up a small saucer of milk which
stood on the top of it.

"No; we don't keep a cat. But there is a cheetah and a
baboon."

"Ah, yes, of course! Well, a cheetah is just a big cat, and yet
a saucer of milk does not go very far in satisfying its wants, I
daresay. There is one point which I should wish to determine." He
squatted down in front of the wooden chair and examined the seat of
it with the greatest attention.

"Thank you. That is quite settled," said he, rising and putting
his lens in his pocket. "Hullo! Here is something interesting!"

The object which had caught his eye was a small dog lash hung on
one corner of the bed. The lash, however, was curled upon itself
and tied so as to make a loop of whipcord.

"What do you make of that, Watson?"

"It's a common enough lash. But I don't know why it should be
tied."

"That is not quite so common, is it? Ah, me! it's a wicked
world, and when a clever man turns his brains to crime it is the
worst of all. I think that I have seen enough now, Miss Stoner, and
with your permission we shall walk out upon the lawn."

I had never seen my friend's face so grim or his brow so dark as
it was when we turned from the scene of this investigation. We had
walked several times up and down the lawn, neither Miss Stoner nor
myself liking to break in upon his thoughts before he roused
himself from his reverie.

"It is very essential, Miss Stoner," said he, "that you should
absolutely follow my advice in every respect."

"I shall most certainly do so."

"The matter is too serious for any hesitation. Your life may
depend upon your compliance."

"I assure you that I am in your hands."

"In the first place, both my friend and I must spend the night
in your room."

Both Miss Stoner and I gazed at him in astonishment.

"Yes, it must be so. Let me explain. I believe that that is the
village inn over there?"

"Yes, that is the Crown."

"Very good. Your windows would be visible from there?"

"Certainly."

"You must confine yourself to your room, on pretence of a
headache, when your stepfather comes back. Then when you hear him
retire for the night, you must open the shutters of your window,
undo the hasp, put your lamp there as a signal to us, and then
withdraw quietly with everything which you are likely to want into
the room which you used to occupy. I have no doubt that, in spite
of the repairs, you could manage there for one night."

"Oh, yes, easily."

"The rest you will leave in our hands."

"But what will you do?"

"We shall spend the night in your room, and we shall investigate
the cause of this noise which has disturbed you."

"I believe, Mr. Holmes, that you have already made up your
mind," said Miss Stoner, laying her hand upon my companion's
sleeve.

"Perhaps I have."

"Then, for pity's sake, tell me what was the cause of my
sister's death."

"I should prefer to have clearer proofs before I speak."

"You can at least tell me whether my own thought is correct, and
if she died from some sudden fright."

"No, I do not think so. I think that there was probably some
more tangible cause. And now, Miss Stoner, we must leave you for if
Dr. Roylott returned and saw us our journey would be in vain.
Good-bye, and be brave, for if you will do what I have told you,
you may rest assured that we shall soon drive away the dangers that
threaten you."

Sherlock Holmes and I had no difficulty in engaging a bedroom
and sitting-room at the Crown Inn. They were on the upper floor,
and from our window we could command a view of the avenue gate, and
of the inhabited wing of Stoke Moran Manor House. At dusk we saw
Dr. Grimesby Roylott drive past, his huge form looming up beside
the little figure of the lad who drove him. The boy had some slight
difficulty in undoing the heavy iron gates, and we heard the hoarse
roar of the doctor's voice and saw the fury with which he shook his
clinched fists at him. The trap drove on, and a few minutes later
we saw a sudden light spring up among the trees as the lamp was lit
in one of the sitting-rooms.

"Do you know, Watson," said Holmes as we sat together in the
gathering darkness, "I have really some scruples as to taking you
to-night. There is a distinct element of danger."

"Can I be of assistance?"

"Your presence might be invaluable."

"Then I shall certainly come."

"It is very kind of you."

"You speak of danger. You have evidently seen more in these
rooms than was visible to me."

"No, but I fancy that I may have deduced a little more. I
imagine that you saw all that I did."

"I saw nothing remarkable save the bell-rope, and what purpose
that could answer I confess is more than I can imagine."

"You saw the ventilator, too?"

"Yes, but I do not think that it is such a very unusual thing to
have a small opening between two rooms. It was so small that a rat
could hardly pass through."

"I knew that we should find a ventilator before ever we came to
Stoke Moran."

"My dear Holmes!"

"Oh, yes, I did. You remember in her statement she said that her
sister could smell Dr. Roylott's cigar. Now, of course that
suggested at once that there must be a communication between the
two rooms. It could only be a small one, or it would have been
remarked upon at the coroner's inquiry. I deduced a
ventilator."

"But what harm can there be in that?"

"Well, there is at least a curious coincidence of dates. A
ventilator is made, a cord is hung, and a lady who sleeps in the
bed dies. Does not that strike you?"

"I cannot as yet see any connection."

"Did you observe anything very peculiar about that bed?"

"No."

"It was clamped to the floor. Did you ever see a bed fastened
like that before?"

"I cannot say that I have."

"The lady could not move her bed. It must always be in the same
relative position to the ventilator and to the rope—or so we may
call it, since it was clearly never meant for a bell-pull."

"Holmes," I cried, "I seem to see dimly what you are hinting at.
We are only just in time to prevent some subtle and horrible
crime."

"Subtle enough and horrible enough. When a doctor does go wrong
he is the first of criminals. He has nerve and he has knowledge.
Palmer and Pritchard were among the heads of their profession. This
man strikes even deeper, but I think, Watson, that we shall be able
to strike deeper still. But we shall have horrors enough before the
night is over; for goodness' sake let us have a quiet pipe and turn
our minds for a few hours to something more cheerful."

About nine o'clock the light among the trees was extinguished,
and all was dark in the direction of the Manor House. Two hours
passed slowly away, and then, suddenly, just at the stroke of
eleven, a single bright light shone out right in front of us.

"That is our signal," said Holmes, springing to his feet; "it
comes from the middle window."

As we passed out he exchanged a few words with the landlord,
explaining that we were going on a late visit to an acquaintance,
and that it was possible that we might spend the night there. A
moment later we were out on the dark road, a chill wind blowing in
our faces, and one yellow light twinkling in front of us through
the gloom to guide us on our sombre errand.

There was little difficulty in entering the grounds, for
unrepaired breaches gaped in the old park wall. Making our way
among the trees, we reached the lawn, crossed it, and were about to
enter through the window when out from a clump of laurel bushes
there darted what seemed to be a hideous and distorted child, who
threw itself upon the grass with writhing limbs and then ran
swiftly across the lawn into the darkness.

"My God!" I whispered; "did you see it?"

Holmes was for the moment as startled as I. His hand closed like
a vice upon my wrist in his agitation. Then he broke into a low
laugh and put his lips to my ear.

"It is a nice household," he murmured. "That is the baboon."

I had forgotten the strange pets which the doctor affected.
There was a cheetah, too; perhaps we might find it upon our
shoulders at any moment. I confess that I felt easier in my mind
when, after following Holmes' example and slipping off my shoes, I
found myself inside the bedroom. My companion noiselessly closed
the shutters, moved the lamp onto the table, and cast his eyes
round the room. All was as we had seen it in the daytime. Then
creeping up to me and making a trumpet of his hand, he whispered
into my ear again so gently that it was all that I could do to
distinguish the words:

"The least sound would be fatal to our plans."

I nodded to show that I had heard.

"We must sit without light. He would see it through the
ventilator."

I nodded again.

"Do not go asleep; your very life may depend upon it. Have your
pistol ready in case we should need it. I will sit on the side of
the bed, and you in that chair."

I took out my revolver and laid it on the corner of the
table.

Holmes had brought up a long thin cane, and this he placed upon
the bed beside him. By it he laid the box of matches and the stump
of a candle. Then he turned down the lamp, and we were left in
darkness.

How shall I ever forget that dreadful vigil? I could not hear a
sound, not even the drawing of a breath, and yet I knew that my
companion sat open-eyed, within a few feet of me, in the same state
of nervous tension in which I was myself. The shutters cut off the
least ray of light, and we waited in absolute darkness.

From outside came the occasional cry of a night-bird, and once
at our very window a long drawn catlike whine, which told us that
the cheetah was indeed at liberty. Far away we could hear the deep
tones of the parish clock, which boomed out every quarter of an
hour. How long they seemed, those quarters! Twelve struck, and one
and two and three, and still we sat waiting silently for whatever
might befall.

Suddenly there was the momentary gleam of a light up in the
direction of the ventilator, which vanished immediately, but was
succeeded by a strong smell of burning oil and heated metal.
Someone in the next room had lit a dark-lantern. I heard a gentle
sound of movement, and then all was silent once more, though the
smell grew stronger. For half an hour I sat with straining ears.
Then suddenly another sound became audible—a very gentle, soothing
sound, like that of a small jet of steam escaping continually from
a kettle. The instant that we heard it, Holmes sprang from the bed,
struck a match, and lashed furiously with his cane at the
bell-pull.

"You see it, Watson?" he yelled. "You see it?"

But I saw nothing. At the moment when Holmes struck the light I
heard a low, clear whistle, but the sudden glare flashing into my
weary eyes made it impossible for me to tell what it was at which
my friend lashed so savagely. I could, however, see that his face
was deadly pale and filled with horror and loathing. He had ceased
to strike and was gazing up at the ventilator when suddenly there
broke from the silence of the night the most horrible cry to which
I have ever listened. It swelled up louder and louder, a hoarse
yell of pain and fear and anger all mingled in the one dreadful
shriek. They say that away down in the village, and even in the
distant parsonage, that cry raised the sleepers from their beds. It
struck cold to our hearts, and I stood gazing at Holmes, and he at
me, until the last echoes of it had died away into the silence from
which it rose.

"What can it mean?" I gasped.

"It means that it is all over," Holmes answered. "And perhaps,
after all, it is for the best. Take your pistol, and we will enter
Dr. Roylott's room."

With a grave face he lit the lamp and led the way down the
corridor. Twice he struck at the chamber door without any reply
from within. Then he turned the handle and entered, I at his heels,
with the cocked pistol in my hand.

It was a singular sight which met our eyes. On the table stood a
dark-lantern with the shutter half open, throwing a brilliant beam
of light upon the iron safe, the door of which was ajar. Beside
this table, on the wooden chair, sat Dr. Grimesby Roylott clad in a
long grey dressing-gown, his bare ankles protruding beneath, and
his feet thrust into red heelless Turkish slippers. Across his lap
lay the short stock with the long lash which we had noticed during
the day. His chin was cocked upward and his eyes were fixed in a
dreadful, rigid stare at the corner of the ceiling. Round his brow
he had a peculiar yellow band, with brownish speckles, which seemed
to be bound tightly round his head. As we entered he made neither
sound nor motion.

"The band! the speckled band!" whispered Holmes.

I took a step forward. In an instant his strange headgear began
to move, and there reared itself from among his hair the squat
diamond-shaped head and puffed neck of a loathsome serpent.

"It is a swamp adder!" cried Holmes; "the deadliest snake in
India. He has died within ten seconds of being bitten. Violence
does, in truth, recoil upon the violent, and the schemer falls into
the pit which he digs for another. Let us thrust this creature back
into its den, and we can then remove Miss Stoner to some place of
shelter and let the county police know what has happened."

As he spoke he drew the dog-whip swiftly from the dead man's
lap, and throwing the noose round the reptile's neck he drew it
from its horrid perch and, carrying it at arm's length, threw it
into the iron safe, which he closed upon it.

Such are the true facts of the death of Dr. Grimesby Roylott, of
Stoke Moran. It is not necessary that I should prolong a narrative
which has already run to too great a length by telling how we broke
the sad news to the terrified girl, how we conveyed her by the
morning train to the care of her good aunt at Harrow, of how the
slow process of official inquiry came to the conclusion that the
doctor met his fate while indiscreetly playing with a dangerous
pet. The little which I had yet to learn of the case was told me by
Sherlock Holmes as we travelled back next day.

"I had," said he, "come to an entirely erroneous conclusion
which shows, my dear Watson, how dangerous it always is to reason
from insufficient data. The presence of the gipsies, and the use of
the word 'band,' which was used by the poor girl, no doubt, to
explain the appearance which she had caught a hurried glimpse of by
the light of her match, were sufficient to put me upon an entirely
wrong scent. I can only claim the merit that I instantly
reconsidered my position when, however, it became clear to me that
whatever danger threatened an occupant of the room could not come
either from the window or the door. My attention was speedily
drawn, as I have already remarked to you, to this ventilator, and
to the bell-rope which hung down to the bed. The discovery that
this was a dummy, and that the bed was clamped to the floor,
instantly gave rise to the suspicion that the rope was there as a
bridge for something passing through the hole and coming to the
bed. The idea of a snake instantly occurred to me, and when I
coupled it with my knowledge that the doctor was furnished with a
supply of creatures from India, I felt that I was probably on the
right track. The idea of using a form of poison which could not
possibly be discovered by any chemical test was just such a one as
would occur to a clever and ruthless man who had had an Eastern
training. The rapidity with which such a poison would take effect
would also, from his point of view, be an advantage. It would be a
sharp-eyed coroner, indeed, who could distinguish the two little
dark punctures which would show where the poison fangs had done
their work. Then I thought of the whistle. Of course he must recall
the snake before the morning light revealed it to the victim. He
had trained it, probably by the use of the milk which we saw, to
return to him when summoned. He would put it through this
ventilator at the hour that he thought best, with the certainty
that it would crawl down the rope and land on the bed. It might or
might not bite the occupant, perhaps she might escape every night
for a week, but sooner or later she must fall a victim.

"I had come to these conclusions before ever I had entered his
room. An inspection of his chair showed me that he had been in the
habit of standing on it, which of course would be necessary in
order that he should reach the ventilator. The sight of the safe,
the saucer of milk, and the loop of whipcord were enough to finally
dispel any doubts which may have remained. The metallic clang heard
by Miss Stoner was obviously caused by her stepfather hastily
closing the door of his safe upon its terrible occupant. Having
once made up my mind, you know the steps which I took in order to
put the matter to the proof. I heard the creature hiss as I have no
doubt that you did also, and I instantly lit the light and attacked
it."

"With the result of driving it through the ventilator."

"And also with the result of causing it to turn upon its master
at the other side. Some of the blows of my cane came home and
roused its snakish temper, so that it flew upon the first person it
saw. In this way I am no doubt indirectly responsible for Dr.
Grimesby Roylott's death, and I cannot say that it is likely to
weigh very heavily upon my conscience."

Part 9

THE ADVENTURE OF THE ENGINEER'S THUMB

Of all the problems which have been submitted to my friend, Mr.
Sherlock Holmes, for solution during the years of our intimacy,
there were only two which I was the means of introducing to his
notice—that of Mr. Hatherley's thumb, and that of Colonel
Warburton's madness. Of these the latter may have afforded a finer
field for an acute and original observer, but the other was so
strange in its inception and so dramatic in its details that it may
be the more worthy of being placed upon record, even if it gave my
friend fewer openings for those deductive methods of reasoning by
which he achieved such remarkable results. The story has, I
believe, been told more than once in the newspapers, but, like all
such narratives, its effect is much less striking when set forth en
bloc in a single half-column of print than when the facts slowly
evolve before your own eyes, and the mystery clears gradually away
as each new discovery furnishes a step which leads on to the
complete truth. At the time the circumstances made a deep
impression upon me, and the lapse of two years has hardly served to
weaken the effect.

It was in the summer of '89, not long after my marriage, that
the events occurred which I am now about to summarise. I had
returned to civil practice and had finally abandoned Holmes in his
Baker Street rooms, although I continually visited him and
occasionally even persuaded him to forgo his Bohemian habits so far
as to come and visit us. My practice had steadily increased, and as
I happened to live at no very great distance from Paddington
Station, I got a few patients from among the officials. One of
these, whom I had cured of a painful and lingering disease, was
never weary of advertising my virtues and of endeavouring to send
me on every sufferer over whom he might have any influence.

One morning, at a little before seven o'clock, I was awakened by
the maid tapping at the door to announce that two men had come from
Paddington and were waiting in the consulting-room. I dressed
hurriedly, for I knew by experience that railway cases were seldom
trivial, and hastened downstairs. As I descended, my old ally, the
guard, came out of the room and closed the door tightly behind
him.

"I've got him here," he whispered, jerking his thumb over his
shoulder; "he's all right."

"What is it, then?" I asked, for his manner suggested that it
was some strange creature which he had caged up in my room.

"It's a new patient," he whispered. "I thought I'd bring him
round myself; then he couldn't slip away. There he is, all safe and
sound. I must go now, Doctor; I have my dooties, just the same as
you." And off he went, this trusty tout, without even giving me
time to thank him.

I entered my consulting-room and found a gentleman seated by the
table. He was quietly dressed in a suit of heather tweed with a
soft cloth cap which he had laid down upon my books. Round one of
his hands he had a handkerchief wrapped, which was mottled all over
with bloodstains. He was young, not more than five-and-twenty, I
should say, with a strong, masculine face; but he was exceedingly
pale and gave me the impression of a man who was suffering from
some strong agitation, which it took all his strength of mind to
control.

"I am sorry to knock you up so early, Doctor," said he, "but I
have had a very serious accident during the night. I came in by
train this morning, and on inquiring at Paddington as to where I
might find a doctor, a worthy fellow very kindly escorted me here.
I gave the maid a card, but I see that she has left it upon the
side-table."

I took it up and glanced at it. "Mr. Victor Hatherley, hydraulic
engineer, 16A, Victoria Street (3rd floor)." That was the name,
style, and abode of my morning visitor. "I regret that I have kept
you waiting," said I, sitting down in my library-chair. "You are
fresh from a night journey, I understand, which is in itself a
monotonous occupation."

"Oh, my night could not be called monotonous," said he, and
laughed. He laughed very heartily, with a high, ringing note,
leaning back in his chair and shaking his sides. All my medical
instincts rose up against that laugh.

"Stop it!" I cried; "pull yourself together!" and I poured out
some water from a caraffe.

It was useless, however. He was off in one of those hysterical
outbursts which come upon a strong nature when some great crisis is
over and gone. Presently he came to himself once more, very weary
and pale-looking.

"I have been making a fool of myself," he gasped.

"Not at all. Drink this." I dashed some brandy into the water,
and the colour began to come back to his bloodless cheeks.

"That's better!" said he. "And now, Doctor, perhaps you would
kindly attend to my thumb, or rather to the place where my thumb
used to be."

He unwound the handkerchief and held out his hand. It gave even
my hardened nerves a shudder to look at it. There were four
protruding fingers and a horrid red, spongy surface where the thumb
should have been. It had been hacked or torn right out from the
roots.

"Good heavens!" I cried, "this is a terrible injury. It must
have bled considerably."

"Yes, it did. I fainted when it was done, and I think that I
must have been senseless for a long time. When I came to I found
that it was still bleeding, so I tied one end of my handkerchief
very tightly round the wrist and braced it up with a twig."

"Excellent! You should have been a surgeon."

"It is a question of hydraulics, you see, and came within my own
province."

"This has been done," said I, examining the wound, "by a very
heavy and sharp instrument."

"A thing like a cleaver," said he.

"An accident, I presume?"

"By no means."

"What! a murderous attack?"

"Very murderous indeed."

"You horrify me."

I sponged the wound, cleaned it, dressed it, and finally covered
it over with cotton wadding and carbolised bandages. He lay back
without wincing, though he bit his lip from time to time.

"How is that?" I asked when I had finished.

"Capital! Between your brandy and your bandage, I feel a new
man. I was very weak, but I have had a good deal to go
through."

"Perhaps you had better not speak of the matter. It is evidently
trying to your nerves."

"Oh, no, not now. I shall have to tell my tale to the police;
but, between ourselves, if it were not for the convincing evidence
of this wound of mine, I should be surprised if they believed my
statement, for it is a very extraordinary one, and I have not much
in the way of proof with which to back it up; and, even if they
believe me, the clues which I can give them are so vague that it is
a question whether justice will be done."

"Ha!" cried I, "if it is anything in the nature of a problem
which you desire to see solved, I should strongly recommend you to
come to my friend, Mr. Sherlock Holmes, before you go to the
official police."

"Oh, I have heard of that fellow," answered my visitor, "and I
should be very glad if he would take the matter up, though of
course I must use the official police as well. Would you give me an
introduction to him?"

"I'll do better. I'll take you round to him myself."

"I should be immensely obliged to you."

"We'll call a cab and go together. We shall just be in time to
have a little breakfast with him. Do you feel equal to it?"

"Yes; I shall not feel easy until I have told my story."

"Then my servant will call a cab, and I shall be with you in an
instant." I rushed upstairs, explained the matter shortly to my
wife, and in five minutes was inside a hansom, driving with my new
acquaintance to Baker Street.

Sherlock Holmes was, as I expected, lounging about his
sitting-room in his dressing-gown, reading the agony column of The
Times and smoking his before-breakfast pipe, which was composed of
all the plugs and dottles left from his smokes of the day before,
all carefully dried and collected on the corner of the mantelpiece.
He received us in his quietly genial fashion, ordered fresh rashers
and eggs, and joined us in a hearty meal. When it was concluded he
settled our new acquaintance upon the sofa, placed a pillow beneath
his head, and laid a glass of brandy and water within his
reach.

"It is easy to see that your experience has been no common one,
Mr. Hatherley," said he. "Pray, lie down there and make yourself
absolutely at home. Tell us what you can, but stop when you are
tired and keep up your strength with a little stimulant."

"Thank you," said my patient. "but I have felt another man since
the doctor bandaged me, and I think that your breakfast has
completed the cure. I shall take up as little of your valuable time
as possible, so I shall start at once upon my peculiar
experiences."

Holmes sat in his big armchair with the weary, heavy-lidded
expression which veiled his keen and eager nature, while I sat
opposite to him, and we listened in silence to the strange story
which our visitor detailed to us.

"You must know," said he, "that I am an orphan and a bachelor,
residing alone in lodgings in London. By profession I am a
hydraulic engineer, and I have had considerable experience of my
work during the seven years that I was apprenticed to Venner &
Matheson, the well-known firm, of Greenwich. Two years ago, having
served my time, and having also come into a fair sum of money
through my poor father's death, I determined to start in business
for myself and took professional chambers in Victoria Street.

"I suppose that everyone finds his first independent start in
business a dreary experience. To me it has been exceptionally so.
During two years I have had three consultations and one small job,
and that is absolutely all that my profession has brought me. My
gross takings amount to 27 pounds 10s. Every day, from nine in the
morning until four in the afternoon, I waited in my little den,
until at last my heart began to sink, and I came to believe that I
should never have any practice at all.

"Yesterday, however, just as I was thinking of leaving the
office, my clerk entered to say there was a gentleman waiting who
wished to see me upon business. He brought up a card, too, with the
name of 'Colonel Lysander Stark' engraved upon it. Close at his
heels came the colonel himself, a man rather over the middle size,
but of an exceeding thinness. I do not think that I have ever seen
so thin a man. His whole face sharpened away into nose and chin,
and the skin of his cheeks was drawn quite tense over his
outstanding bones. Yet this emaciation seemed to be his natural
habit, and due to no disease, for his eye was bright, his step
brisk, and his bearing assured. He was plainly but neatly dressed,
and his age, I should judge, would be nearer forty than thirty.

"'Mr. Hatherley?' said he, with something of a German accent.
'You have been recommended to me, Mr. Hatherley, as being a man who
is not only proficient in his profession but is also discreet and
capable of preserving a secret.'

"I bowed, feeling as flattered as any young man would at such an
address. 'May I ask who it was who gave me so good a
character?'

"'Well, perhaps it is better that I should not tell you that
just at this moment. I have it from the same source that you are
both an orphan and a bachelor and are residing alone in
London.'

"'That is quite correct,' I answered; 'but you will excuse me if
I say that I cannot see how all this bears upon my professional
qualifications. I understand that it was on a professional matter
that you wished to speak to me?'

"'Undoubtedly so. But you will find that all I say is really to
the point. I have a professional commission for you, but absolute
secrecy is quite essential—absolute secrecy, you understand, and of
course we may expect that more from a man who is alone than from
one who lives in the bosom of his family.'

"'If I promise to keep a secret,' said I, 'you may absolutely
depend upon my doing so.'

"He looked very hard at me as I spoke, and it seemed to me that
I had never seen so suspicious and questioning an eye.

"'Do you promise, then?' said he at last.

"'Yes, I promise.'

"'Absolute and complete silence before, during, and after? No
reference to the matter at all, either in word or writing?'

"'I have already given you my word.'

"'Very good.' He suddenly sprang up, and darting like lightning
across the room he flung open the door. The passage outside was
empty.

"'That's all right,' said he, coming back. 'I know that clerks
are sometimes curious as to their master's affairs. Now we can talk
in safety.' He drew up his chair very close to mine and began to
stare at me again with the same questioning and thoughtful
look.

"A feeling of repulsion, and of something akin to fear had begun
to rise within me at the strange antics of this fleshless man. Even
my dread of losing a client could not restrain me from showing my
impatience.

"'I beg that you will state your business, sir,' said I; 'my
time is of value.' Heaven forgive me for that last sentence, but
the words came to my lips.

"'How would fifty guineas for a night's work suit you?' he
asked.

"'Most admirably.'

"'I say a night's work, but an hour's would be nearer the mark.
I simply want your opinion about a hydraulic stamping machine which
has got out of gear. If you show us what is wrong we shall soon set
it right ourselves. What do you think of such a commission as
that?'

"'The work appears to be light and the pay munificent.'

"'Precisely so. We shall want you to come to-night by the last
train.'

"'Where to?'

"'To Eyford, in Berkshire. It is a little place near the borders
of Oxfordshire, and within seven miles of Reading. There is a train
from Paddington which would bring you there at about 11:15.'

"'Very good.'

"'I shall come down in a carriage to meet you.'

"'There is a drive, then?'

"'Yes, our little place is quite out in the country. It is a
good seven miles from Eyford Station.'

"'Then we can hardly get there before midnight. I suppose there
would be no chance of a train back. I should be compelled to stop
the night.'

"'Yes, we could easily give you a shake-down.'

"'That is very awkward. Could I not come at some more convenient
hour?'

"'We have judged it best that you should come late. It is to
recompense you for any inconvenience that we are paying to you, a
young and unknown man, a fee which would buy an opinion from the
very heads of your profession. Still, of course, if you would like
to draw out of the business, there is plenty of time to do so.'

"I thought of the fifty guineas, and of how very useful they
would be to me. 'Not at all,' said I, 'I shall be very happy to
accommodate myself to your wishes. I should like, however, to
understand a little more clearly what it is that you wish me to
do.'

"'Quite so. It is very natural that the pledge of secrecy which
we have exacted from you should have aroused your curiosity. I have
no wish to commit you to anything without your having it all laid
before you. I suppose that we are absolutely safe from
eavesdroppers?'

"'Entirely.'

"'Then the matter stands thus. You are probably aware that
fuller's-earth is a valuable product, and that it is only found in
one or two places in England?'

"'I have heard so.'

"'Some little time ago I bought a small place—a very small
place—within ten miles of Reading. I was fortunate enough to
discover that there was a deposit of fuller's-earth in one of my
fields. On examining it, however, I found that this deposit was a
comparatively small one, and that it formed a link between two very
much larger ones upon the right and left—both of them, however, in
the grounds of my neighbours. These good people were absolutely
ignorant that their land contained that which was quite as valuable
as a gold-mine. Naturally, it was to my interest to buy their land
before they discovered its true value, but unfortunately I had no
capital by which I could do this. I took a few of my friends into
the secret, however, and they suggested that we should quietly and
secretly work our own little deposit and that in this way we should
earn the money which would enable us to buy the neighbouring
fields. This we have now been doing for some time, and in order to
help us in our operations we erected a hydraulic press. This press,
as I have already explained, has got out of order, and we wish your
advice upon the subject. We guard our secret very jealously,
however, and if it once became known that we had hydraulic
engineers coming to our little house, it would soon rouse inquiry,
and then, if the facts came out, it would be good-bye to any chance
of getting these fields and carrying out our plans. That is why I
have made you promise me that you will not tell a human being that
you are going to Eyford to-night. I hope that I make it all
plain?'

"'I quite follow you,' said I. 'The only point which I could not
quite understand was what use you could make of a hydraulic press
in excavating fuller's-earth, which, as I understand, is dug out
like gravel from a pit.'

"'Ah!' said he carelessly, 'we have our own process. We compress
the earth into bricks, so as to remove them without revealing what
they are. But that is a mere detail. I have taken you fully into my
confidence now, Mr. Hatherley, and I have shown you how I trust
you.' He rose as he spoke. 'I shall expect you, then, at Eyford at
11:15.'

"'I shall certainly be there.'

"'And not a word to a soul.' He looked at me with a last long,
questioning gaze, and then, pressing my hand in a cold, dank grasp,
he hurried from the room.

"Well, when I came to think it all over in cool blood I was very
much astonished, as you may both think, at this sudden commission
which had been intrusted to me. On the one hand, of course, I was
glad, for the fee was at least tenfold what I should have asked had
I set a price upon my own services, and it was possible that this
order might lead to other ones. On the other hand, the face and
manner of my patron had made an unpleasant impression upon me, and
I could not think that his explanation of the fuller's-earth was
sufficient to explain the necessity for my coming at midnight, and
his extreme anxiety lest I should tell anyone of my errand.
However, I threw all fears to the winds, ate a hearty supper, drove
to Paddington, and started off, having obeyed to the letter the
injunction as to holding my tongue.

"At Reading I had to change not only my carriage but my station.
However, I was in time for the last train to Eyford, and I reached
the little dim-lit station after eleven o'clock. I was the only
passenger who got out there, and there was no one upon the platform
save a single sleepy porter with a lantern. As I passed out through
the wicket gate, however, I found my acquaintance of the morning
waiting in the shadow upon the other side. Without a word he
grasped my arm and hurried me into a carriage, the door of which
was standing open. He drew up the windows on either side, tapped on
the wood-work, and away we went as fast as the horse could go."

"One horse?" interjected Holmes.

"Yes, only one."

"Did you observe the colour?"

"Yes, I saw it by the side-lights when I was stepping into the
carriage. It was a chestnut."

"Tired-looking or fresh?"

"Oh, fresh and glossy."

"Thank you. I am sorry to have interrupted you. Pray continue
your most interesting statement."

"Away we went then, and we drove for at least an hour. Colonel
Lysander Stark had said that it was only seven miles, but I should
think, from the rate that we seemed to go, and from the time that
we took, that it must have been nearer twelve. He sat at my side in
silence all the time, and I was aware, more than once when I
glanced in his direction, that he was looking at me with great
intensity. The country roads seem to be not very good in that part
of the world, for we lurched and jolted terribly. I tried to look
out of the windows to see something of where we were, but they were
made of frosted glass, and I could make out nothing save the
occasional bright blur of a passing light. Now and then I hazarded
some remark to break the monotony of the journey, but the colonel
answered only in monosyllables, and the conversation soon flagged.
At last, however, the bumping of the road was exchanged for the
crisp smoothness of a gravel-drive, and the carriage came to a
stand. Colonel Lysander Stark sprang out, and, as I followed after
him, pulled me swiftly into a porch which gaped in front of us. We
stepped, as it were, right out of the carriage and into the hall,
so that I failed to catch the most fleeting glance of the front of
the house. The instant that I had crossed the threshold the door
slammed heavily behind us, and I heard faintly the rattle of the
wheels as the carriage drove away.

"It was pitch dark inside the house, and the colonel fumbled
about looking for matches and muttering under his breath. Suddenly
a door opened at the other end of the passage, and a long, golden
bar of light shot out in our direction. It grew broader, and a
woman appeared with a lamp in her hand, which she held above her
head, pushing her face forward and peering at us. I could see that
she was pretty, and from the gloss with which the light shone upon
her dark dress I knew that it was a rich material. She spoke a few
words in a foreign tongue in a tone as though asking a question,
and when my companion answered in a gruff monosyllable she gave
such a start that the lamp nearly fell from her hand. Colonel Stark
went up to her, whispered something in her ear, and then, pushing
her back into the room from whence she had come, he walked towards
me again with the lamp in his hand.

"'Perhaps you will have the kindness to wait in this room for a
few minutes,' said he, throwing open another door. It was a quiet,
little, plainly furnished room, with a round table in the centre,
on which several German books were scattered. Colonel Stark laid
down the lamp on the top of a harmonium beside the door. 'I shall
not keep you waiting an instant,' said he, and vanished into the
darkness.

"I glanced at the books upon the table, and in spite of my
ignorance of German I could see that two of them were treatises on
science, the others being volumes of poetry. Then I walked across
to the window, hoping that I might catch some glimpse of the
country-side, but an oak shutter, heavily barred, was folded across
it. It was a wonderfully silent house. There was an old clock
ticking loudly somewhere in the passage, but otherwise everything
was deadly still. A vague feeling of uneasiness began to steal over
me. Who were these German people, and what were they doing living
in this strange, out-of-the-way place? And where was the place? I
was ten miles or so from Eyford, that was all I knew, but whether
north, south, east, or west I had no idea. For that matter,
Reading, and possibly other large towns, were within that radius,
so the place might not be so secluded, after all. Yet it was quite
certain, from the absolute stillness, that we were in the country.
I paced up and down the room, humming a tune under my breath to
keep up my spirits and feeling that I was thoroughly earning my
fifty-guinea fee.

"Suddenly, without any preliminary sound in the midst of the
utter stillness, the door of my room swung slowly open. The woman
was standing in the aperture, the darkness of the hall behind her,
the yellow light from my lamp beating upon her eager and beautiful
face. I could see at a glance that she was sick with fear, and the
sight sent a chill to my own heart. She held up one shaking finger
to warn me to be silent, and she shot a few whispered words of
broken English at me, her eyes glancing back, like those of a
frightened horse, into the gloom behind her.

"'I would go,' said she, trying hard, as it seemed to me, to
speak calmly; 'I would go. I should not stay here. There is no good
for you to do.'

"'But, madam,' said I, 'I have not yet done what I came for. I
cannot possibly leave until I have seen the machine.'

"'It is not worth your while to wait,' she went on. 'You can
pass through the door; no one hinders.' And then, seeing that I
smiled and shook my head, she suddenly threw aside her constraint
and made a step forward, with her hands wrung together. 'For the
love of Heaven!' she whispered, 'get away from here before it is
too late!'

"But I am somewhat headstrong by nature, and the more ready to
engage in an affair when there is some obstacle in the way. I
thought of my fifty-guinea fee, of my wearisome journey, and of the
unpleasant night which seemed to be before me. Was it all to go for
nothing? Why should I slink away without having carried out my
commission, and without the payment which was my due? This woman
might, for all I knew, be a monomaniac. With a stout bearing,
therefore, though her manner had shaken me more than I cared to
confess, I still shook my head and declared my intention of
remaining where I was. She was about to renew her entreaties when a
door slammed overhead, and the sound of several footsteps was heard
upon the stairs. She listened for an instant, threw up her hands
with a despairing gesture, and vanished as suddenly and as
noiselessly as she had come.

"The newcomers were Colonel Lysander Stark and a short thick man
with a chinchilla beard growing out of the creases of his double
chin, who was introduced to me as Mr. Ferguson.

"'This is my secretary and manager,' said the colonel. 'By the
way, I was under the impression that I left this door shut just
now. I fear that you have felt the draught.'

"'On the contrary,' said I, 'I opened the door myself because I
felt the room to be a little close.'

"He shot one of his suspicious looks at me. 'Perhaps we had
better proceed to business, then,' said he. 'Mr. Ferguson and I
will take you up to see the machine.'

"'I had better put my hat on, I suppose.'

"'Oh, no, it is in the house.'

"'What, you dig fuller's-earth in the house?'

"'No, no. This is only where we compress it. But never mind
that. All we wish you to do is to examine the machine and to let us
know what is wrong with it.'

"We went upstairs together, the colonel first with the lamp, the
fat manager and I behind him. It was a labyrinth of an old house,
with corridors, passages, narrow winding staircases, and little low
doors, the thresholds of which were hollowed out by the generations
who had crossed them. There were no carpets and no signs of any
furniture above the ground floor, while the plaster was peeling off
the walls, and the damp was breaking through in green, unhealthy
blotches. I tried to put on as unconcerned an air as possible, but
I had not forgotten the warnings of the lady, even though I
disregarded them, and I kept a keen eye upon my two companions.
Ferguson appeared to be a morose and silent man, but I could see
from the little that he said that he was at least a
fellow-countryman.

"Colonel Lysander Stark stopped at last before a low door, which
he unlocked. Within was a small, square room, in which the three of
us could hardly get at one time. Ferguson remained outside, and the
colonel ushered me in.

"'We are now,' said he, 'actually within the hydraulic press,
and it would be a particularly unpleasant thing for us if anyone
were to turn it on. The ceiling of this small chamber is really the
end of the descending piston, and it comes down with the force of
many tons upon this metal floor. There are small lateral columns of
water outside which receive the force, and which transmit and
multiply it in the manner which is familiar to you. The machine
goes readily enough, but there is some stiffness in the working of
it, and it has lost a little of its force. Perhaps you will have
the goodness to look it over and to show us how we can set it
right.'

"I took the lamp from him, and I examined the machine very
thoroughly. It was indeed a gigantic one, and capable of exercising
enormous pressure. When I passed outside, however, and pressed down
the levers which controlled it, I knew at once by the whishing
sound that there was a slight leakage, which allowed a
regurgitation of water through one of the side cylinders. An
examination showed that one of the india-rubber bands which was
round the head of a driving-rod had shrunk so as not quite to fill
the socket along which it worked. This was clearly the cause of the
loss of power, and I pointed it out to my companions, who followed
my remarks very carefully and asked several practical questions as
to how they should proceed to set it right. When I had made it
clear to them, I returned to the main chamber of the machine and
took a good look at it to satisfy my own curiosity. It was obvious
at a glance that the story of the fuller's-earth was the merest
fabrication, for it would be absurd to suppose that so powerful an
engine could be designed for so inadequate a purpose. The walls
were of wood, but the floor consisted of a large iron trough, and
when I came to examine it I could see a crust of metallic deposit
all over it. I had stooped and was scraping at this to see exactly
what it was when I heard a muttered exclamation in German and saw
the cadaverous face of the colonel looking down at me.

"'What are you doing there?' he asked.

"I felt angry at having been tricked by so elaborate a story as
that which he had told me. 'I was admiring your fuller's-earth,'
said I; 'I think that I should be better able to advise you as to
your machine if I knew what the exact purpose was for which it was
used.'

"The instant that I uttered the words I regretted the rashness
of my speech. His face set hard, and a baleful light sprang up in
his grey eyes.

"'Very well,' said he, 'you shall know all about the machine.'
He took a step backward, slammed the little door, and turned the
key in the lock. I rushed towards it and pulled at the handle, but
it was quite secure, and did not give in the least to my kicks and
shoves. 'Hullo!' I yelled. 'Hullo! Colonel! Let me out!'

"And then suddenly in the silence I heard a sound which sent my
heart into my mouth. It was the clank of the levers and the swish
of the leaking cylinder. He had set the engine at work. The lamp
still stood upon the floor where I had placed it when examining the
trough. By its light I saw that the black ceiling was coming down
upon me, slowly, jerkily, but, as none knew better than myself,
with a force which must within a minute grind me to a shapeless
pulp. I threw myself, screaming, against the door, and dragged with
my nails at the lock. I implored the colonel to let me out, but the
remorseless clanking of the levers drowned my cries. The ceiling
was only a foot or two above my head, and with my hand upraised I
could feel its hard, rough surface. Then it flashed through my mind
that the pain of my death would depend very much upon the position
in which I met it. If I lay on my face the weight would come upon
my spine, and I shuddered to think of that dreadful snap. Easier
the other way, perhaps; and yet, had I the nerve to lie and look up
at that deadly black shadow wavering down upon me? Already I was
unable to stand erect, when my eye caught something which brought a
gush of hope back to my heart.

"I have said that though the floor and ceiling were of iron, the
walls were of wood. As I gave a last hurried glance around, I saw a
thin line of yellow light between two of the boards, which
broadened and broadened as a small panel was pushed backward. For
an instant I could hardly believe that here was indeed a door which
led away from death. The next instant I threw myself through, and
lay half-fainting upon the other side. The panel had closed again
behind me, but the crash of the lamp, and a few moments afterwards
the clang of the two slabs of metal, told me how narrow had been my
escape.

"I was recalled to myself by a frantic plucking at my wrist, and
I found myself lying upon the stone floor of a narrow corridor,
while a woman bent over me and tugged at me with her left hand,
while she held a candle in her right. It was the same good friend
whose warning I had so foolishly rejected.

"'Come! come!' she cried breathlessly. 'They will be here in a
moment. They will see that you are not there. Oh, do not waste the
so-precious time, but come!'

"This time, at least, I did not scorn her advice. I staggered to
my feet and ran with her along the corridor and down a winding
stair. The latter led to another broad passage, and just as we
reached it we heard the sound of running feet and the shouting of
two voices, one answering the other from the floor on which we were
and from the one beneath. My guide stopped and looked about her
like one who is at her wit's end. Then she threw open a door which
led into a bedroom, through the window of which the moon was
shining brightly.

"'It is your only chance,' said she. 'It is high, but it may be
that you can jump it.'

"As she spoke a light sprang into view at the further end of the
passage, and I saw the lean figure of Colonel Lysander Stark
rushing forward with a lantern in one hand and a weapon like a
butcher's cleaver in the other. I rushed across the bedroom, flung
open the window, and looked out. How quiet and sweet and wholesome
the garden looked in the moonlight, and it could not be more than
thirty feet down. I clambered out upon the sill, but I hesitated to
jump until I should have heard what passed between my saviour and
the ruffian who pursued me. If she were ill-used, then at any risks
I was determined to go back to her assistance. The thought had
hardly flashed through my mind before he was at the door, pushing
his way past her; but she threw her arms round him and tried to
hold him back.

"'Fritz! Fritz!' she cried in English, 'remember your promise
after the last time. You said it should not be again. He will be
silent! Oh, he will be silent!'

"'You are mad, Elise!' he shouted, struggling to break away from
her. 'You will be the ruin of us. He has seen too much. Let me
pass, I say!' He dashed her to one side, and, rushing to the
window, cut at me with his heavy weapon. I had let myself go, and
was hanging by the hands to the sill, when his blow fell. I was
conscious of a dull pain, my grip loosened, and I fell into the
garden below.

"I was shaken but not hurt by the fall; so I picked myself up
and rushed off among the bushes as hard as I could run, for I
understood that I was far from being out of danger yet. Suddenly,
however, as I ran, a deadly dizziness and sickness came over me. I
glanced down at my hand, which was throbbing painfully, and then,
for the first time, saw that my thumb had been cut off and that the
blood was pouring from my wound. I endeavoured to tie my
handkerchief round it, but there came a sudden buzzing in my ears,
and next moment I fell in a dead faint among the rose-bushes.

"How long I remained unconscious I cannot tell. It must have
been a very long time, for the moon had sunk, and a bright morning
was breaking when I came to myself. My clothes were all sodden with
dew, and my coat-sleeve was drenched with blood from my wounded
thumb. The smarting of it recalled in an instant all the
particulars of my night's adventure, and I sprang to my feet with
the feeling that I might hardly yet be safe from my pursuers. But
to my astonishment, when I came to look round me, neither house nor
garden were to be seen. I had been lying in an angle of the hedge
close by the highroad, and just a little lower down was a long
building, which proved, upon my approaching it, to be the very
station at which I had arrived upon the previous night. Were it not
for the ugly wound upon my hand, all that had passed during those
dreadful hours might have been an evil dream.

"Half dazed, I went into the station and asked about the morning
train. There would be one to Reading in less than an hour. The same
porter was on duty, I found, as had been there when I arrived. I
inquired of him whether he had ever heard of Colonel Lysander
Stark. The name was strange to him. Had he observed a carriage the
night before waiting for me? No, he had not. Was there a
police-station anywhere near? There was one about three miles
off.

"It was too far for me to go, weak and ill as I was. I
determined to wait until I got back to town before telling my story
to the police. It was a little past six when I arrived, so I went
first to have my wound dressed, and then the doctor was kind enough
to bring me along here. I put the case into your hands and shall do
exactly what you advise."

We both sat in silence for some little time after listening to
this extraordinary narrative. Then Sherlock Holmes pulled down from
the shelf one of the ponderous commonplace books in which he placed
his cuttings.

"Here is an advertisement which will interest you," said he. "It
appeared in all the papers about a year ago. Listen to this: 'Lost,
on the 9th inst., Mr. Jeremiah Hayling, aged twenty-six, a
hydraulic engineer. Left his lodgings at ten o'clock at night, and
has not been heard of since. Was dressed in,' etc., etc. Ha! That
represents the last time that the colonel needed to have his
machine overhauled, I fancy."

"Good heavens!" cried my patient. "Then that explains what the
girl said."

"Undoubtedly. It is quite clear that the colonel was a cool and
desperate man, who was absolutely determined that nothing should
stand in the way of his little game, like those out-and-out pirates
who will leave no survivor from a captured ship. Well, every moment
now is precious, so if you feel equal to it we shall go down to
Scotland Yard at once as a preliminary to starting for Eyford."

Some three hours or so afterwards we were all in the train
together, bound from Reading to the little Berkshire village. There
were Sherlock Holmes, the hydraulic engineer, Inspector Bradstreet,
of Scotland Yard, a plain-clothes man, and myself. Bradstreet had
spread an ordnance map of the county out upon the seat and was busy
with his compasses drawing a circle with Eyford for its centre.

"There you are," said he. "That circle is drawn at a radius of
ten miles from the village. The place we want must be somewhere
near that line. You said ten miles, I think, sir."

"It was an hour's good drive."

"And you think that they brought you back all that way when you
were unconscious?"

"They must have done so. I have a confused memory, too, of
having been lifted and conveyed somewhere."

"What I cannot understand," said I, "is why they should have
spared you when they found you lying fainting in the garden.
Perhaps the villain was softened by the woman's entreaties."

"I hardly think that likely. I never saw a more inexorable face
in my life."

"Oh, we shall soon clear up all that," said Bradstreet. "Well, I
have drawn my circle, and I only wish I knew at what point upon it
the folk that we are in search of are to be found."

"I think I could lay my finger on it," said Holmes quietly.

"Really, now!" cried the inspector, "you have formed your
opinion! Come, now, we shall see who agrees with you. I say it is
south, for the country is more deserted there."

"And I say east," said my patient.

"I am for west," remarked the plain-clothes man. "There are
several quiet little villages up there."

"And I am for north," said I, "because there are no hills there,
and our friend says that he did not notice the carriage go up
any."

"Come," cried the inspector, laughing; "it's a very pretty
diversity of opinion. We have boxed the compass among us. Who do
you give your casting vote to?"

"You are all wrong."

"But we can't all be."

"Oh, yes, you can. This is my point." He placed his finger in
the centre of the circle. "This is where we shall find them."

"But the twelve-mile drive?" gasped Hatherley.

"Six out and six back. Nothing simpler. You say yourself that
the horse was fresh and glossy when you got in. How could it be
that if it had gone twelve miles over heavy roads?"

"Indeed, it is a likely ruse enough," observed Bradstreet
thoughtfully. "Of course there can be no doubt as to the nature of
this gang."

"None at all," said Holmes. "They are coiners on a large scale,
and have used the machine to form the amalgam which has taken the
place of silver."

"We have known for some time that a clever gang was at work,"
said the inspector. "They have been turning out half-crowns by the
thousand. We even traced them as far as Reading, but could get no
farther, for they had covered their traces in a way that showed
that they were very old hands. But now, thanks to this lucky
chance, I think that we have got them right enough."

But the inspector was mistaken, for those criminals were not
destined to fall into the hands of justice. As we rolled into
Eyford Station we saw a gigantic column of smoke which streamed up
from behind a small clump of trees in the neighbourhood and hung
like an immense ostrich feather over the landscape.

"A house on fire?" asked Bradstreet as the train steamed off
again on its way.

"Yes, sir!" said the station-master.

"When did it break out?"

"I hear that it was during the night, sir, but it has got worse,
and the whole place is in a blaze."

"Whose house is it?"

"Dr. Becher's."

"Tell me," broke in the engineer, "is Dr. Becher a German, very
thin, with a long, sharp nose?"

The station-master laughed heartily. "No, sir, Dr. Becher is an
Englishman, and there isn't a man in the parish who has a
better-lined waistcoat. But he has a gentleman staying with him, a
patient, as I understand, who is a foreigner, and he looks as if a
little good Berkshire beef would do him no harm."

The station-master had not finished his speech before we were
all hastening in the direction of the fire. The road topped a low
hill, and there was a great widespread whitewashed building in
front of us, spouting fire at every chink and window, while in the
garden in front three fire-engines were vainly striving to keep the
flames under.

"That's it!" cried Hatherley, in intense excitement. "There is
the gravel-drive, and there are the rose-bushes where I lay. That
second window is the one that I jumped from."

"Well, at least," said Holmes, "you have had your revenge upon
them. There can be no question that it was your oil-lamp which,
when it was crushed in the press, set fire to the wooden walls,
though no doubt they were too excited in the chase after you to
observe it at the time. Now keep your eyes open in this crowd for
your friends of last night, though I very much fear that they are a
good hundred miles off by now."

And Holmes' fears came to be realised, for from that day to this
no word has ever been heard either of the beautiful woman, the
sinister German, or the morose Englishman. Early that morning a
peasant had met a cart containing several people and some very
bulky boxes driving rapidly in the direction of Reading, but there
all traces of the fugitives disappeared, and even Holmes' ingenuity
failed ever to discover the least clue as to their whereabouts.

The firemen had been much perturbed at the strange arrangements
which they had found within, and still more so by discovering a
newly severed human thumb upon a window-sill of the second floor.
About sunset, however, their efforts were at last successful, and
they subdued the flames, but not before the roof had fallen in, and
the whole place been reduced to such absolute ruin that, save some
twisted cylinders and iron piping, not a trace remained of the
machinery which had cost our unfortunate acquaintance so dearly.
Large masses of nickel and of tin were discovered stored in an
out-house, but no coins were to be found, which may have explained
the presence of those bulky boxes which have been already referred
to.

How our hydraulic engineer had been conveyed from the garden to
the spot where he recovered his senses might have remained forever
a mystery were it not for the soft mould, which told us a very
plain tale. He had evidently been carried down by two persons, one
of whom had remarkably small feet and the other unusually large
ones. On the whole, it was most probable that the silent
Englishman, being less bold or less murderous than his companion,
had assisted the woman to bear the unconscious man out of the way
of danger.

"Well," said our engineer ruefully as we took our seats to
return once more to London, "it has been a pretty business for me!
I have lost my thumb and I have lost a fifty-guinea fee, and what
have I gained?"

"Experience," said Holmes, laughing. "Indirectly it may be of
value, you know; you have only to put it into words to gain the
reputation of being excellent company for the remainder of your
existence."

Part 10

THE ADVENTURE OF THE NOBLE BACHELOR

The Lord St. Simon marriage, and its curious termination, have
long ceased to be a subject of interest in those exalted circles in
which the unfortunate bridegroom moves. Fresh scandals have
eclipsed it, and their more piquant details have drawn the gossips
away from this four-year-old drama. As I have reason to believe,
however, that the full facts have never been revealed to the
general public, and as my friend Sherlock Holmes had a considerable
share in clearing the matter up, I feel that no memoir of him would
be complete without some little sketch of this remarkable
episode.

It was a few weeks before my own marriage, during the days when
I was still sharing rooms with Holmes in Baker Street, that he came
home from an afternoon stroll to find a letter on the table waiting
for him. I had remained indoors all day, for the weather had taken
a sudden turn to rain, with high autumnal winds, and the Jezail
bullet which I had brought back in one of my limbs as a relic of my
Afghan campaign throbbed with dull persistence. With my body in one
easy-chair and my legs upon another, I had surrounded myself with a
cloud of newspapers until at last, saturated with the news of the
day, I tossed them all aside and lay listless, watching the huge
crest and monogram upon the envelope upon the table and wondering
lazily who my friend's noble correspondent could be.

"Here is a very fashionable epistle," I remarked as he entered.
"Your morning letters, if I remember right, were from a fish-monger
and a tide-waiter."

"Yes, my correspondence has certainly the charm of variety," he
answered, smiling, "and the humbler are usually the more
interesting. This looks like one of those unwelcome social
summonses which call upon a man either to be bored or to lie."

He broke the seal and glanced over the contents.

"Oh, come, it may prove to be something of interest, after
all."

"Not social, then?"

"No, distinctly professional."

"And from a noble client?"

"One of the highest in England."

"My dear fellow, I congratulate you."

"I assure you, Watson, without affectation, that the status of
my client is a matter of less moment to me than the interest of his
case. It is just possible, however, that that also may not be
wanting in this new investigation. You have been reading the papers
diligently of late, have you not?"

"It looks like it," said I ruefully, pointing to a huge bundle
in the corner. "I have had nothing else to do."

"It is fortunate, for you will perhaps be able to post me up. I
read nothing except the criminal news and the agony column. The
latter is always instructive. But if you have followed recent
events so closely you must have read about Lord St. Simon and his
wedding?"

"Oh, yes, with the deepest interest."

"That is well. The letter which I hold in my hand is from Lord
St. Simon. I will read it to you, and in return you must turn over
these papers and let me have whatever bears upon the matter. This
is what he says:

"'MY DEAR MR. SHERLOCK HOLMES:—Lord Backwater tells me that I
may place implicit reliance upon your judgment and discretion. I
have determined, therefore, to call upon you and to consult you in
reference to the very painful event which has occurred in
connection with my wedding. Mr. Lestrade, of Scotland Yard, is
acting already in the matter, but he assures me that he sees no
objection to your co-operation, and that he even thinks that it
might be of some assistance. I will call at four o'clock in the
afternoon, and, should you have any other engagement at that time,
I hope that you will postpone it, as this matter is of paramount
importance. Yours faithfully, ST. SIMON.'

"It is dated from Grosvenor Mansions, written with a quill pen,
and the noble lord has had the misfortune to get a smear of ink
upon the outer side of his right little finger," remarked Holmes as
he folded up the epistle.

"He says four o'clock. It is three now. He will be here in an
hour."

"Then I have just time, with your assistance, to get clear upon
the subject. Turn over those papers and arrange the extracts in
their order of time, while I take a glance as to who our client
is." He picked a red-covered volume from a line of books of
reference beside the mantelpiece. "Here he is," said he, sitting
down and flattening it out upon his knee. "'Lord Robert Walsingham
de Vere St. Simon, second son of the Duke of Balmoral.' Hum! 'Arms:
Azure, three caltrops in chief over a fess sable. Born in 1846.'
He's forty-one years of age, which is mature for marriage. Was
Under-Secretary for the colonies in a late administration. The
Duke, his father, was at one time Secretary for Foreign Affairs.
They inherit Plantagenet blood by direct descent, and Tudor on the
distaff side. Ha! Well, there is nothing very instructive in all
this. I think that I must turn to you Watson, for something more
solid."

"I have very little difficulty in finding what I want," said I,
"for the facts are quite recent, and the matter struck me as
remarkable. I feared to refer them to you, however, as I knew that
you had an inquiry on hand and that you disliked the intrusion of
other matters."

"Oh, you mean the little problem of the Grosvenor Square
furniture van. That is quite cleared up now—though, indeed, it was
obvious from the first. Pray give me the results of your newspaper
selections."

"Here is the first notice which I can find. It is in the
personal column of the Morning Post, and dates, as you see, some
weeks back: 'A marriage has been arranged,' it says, 'and will, if
rumour is correct, very shortly take place, between Lord Robert St.
Simon, second son of the Duke of Balmoral, and Miss Hatty Doran,
the only daughter of Aloysius Doran. Esq., of San Francisco, Cal.,
U.S.A.' That is all."

"Terse and to the point," remarked Holmes, stretching his long,
thin legs towards the fire.

"There was a paragraph amplifying this in one of the society
papers of the same week. Ah, here it is: 'There will soon be a call
for protection in the marriage market, for the present free-trade
principle appears to tell heavily against our home product. One by
one the management of the noble houses of Great Britain is passing
into the hands of our fair cousins from across the Atlantic. An
important addition has been made during the last week to the list
of the prizes which have been borne away by these charming
invaders. Lord St. Simon, who has shown himself for over twenty
years proof against the little god's arrows, has now definitely
announced his approaching marriage with Miss Hatty Doran, the
fascinating daughter of a California millionaire. Miss Doran, whose
graceful figure and striking face attracted much attention at the
Westbury House festivities, is an only child, and it is currently
reported that her dowry will run to considerably over the six
figures, with expectancies for the future. As it is an open secret
that the Duke of Balmoral has been compelled to sell his pictures
within the last few years, and as Lord St. Simon has no property of
his own save the small estate of Birchmoor, it is obvious that the
Californian heiress is not the only gainer by an alliance which
will enable her to make the easy and common transition from a
Republican lady to a British peeress.'"

"Anything else?" asked Holmes, yawning.

"Oh, yes; plenty. Then there is another note in the Morning Post
to say that the marriage would be an absolutely quiet one, that it
would be at St. George's, Hanover Square, that only half a dozen
intimate friends would be invited, and that the party would return
to the furnished house at Lancaster Gate which has been taken by
Mr. Aloysius Doran. Two days later—that is, on Wednesday last—there
is a curt announcement that the wedding had taken place, and that
the honeymoon would be passed at Lord Backwater's place, near
Petersfield. Those are all the notices which appeared before the
disappearance of the bride."

"Before the what?" asked Holmes with a start.

"The vanishing of the lady."

"When did she vanish, then?"

"At the wedding breakfast."

"Indeed. This is more interesting than it promised to be; quite
dramatic, in fact."

"Yes; it struck me as being a little out of the common."

"They often vanish before the ceremony, and occasionally during
the honeymoon; but I cannot call to mind anything quite so prompt
as this. Pray let me have the details."

"I warn you that they are very incomplete."

"Perhaps we may make them less so."

"Such as they are, they are set forth in a single article of a
morning paper of yesterday, which I will read to you. It is headed,
'Singular Occurrence at a Fashionable Wedding':

"'The family of Lord Robert St. Simon has been thrown into the
greatest consternation by the strange and painful episodes which
have taken place in connection with his wedding. The ceremony, as
shortly announced in the papers of yesterday, occurred on the
previous morning; but it is only now that it has been possible to
confirm the strange rumours which have been so persistently
floating about. In spite of the attempts of the friends to hush the
matter up, so much public attention has now been drawn to it that
no good purpose can be served by affecting to disregard what is a
common subject for conversation.

"'The ceremony, which was performed at St. George's, Hanover
Square, was a very quiet one, no one being present save the father
of the bride, Mr. Aloysius Doran, the Duchess of Balmoral, Lord
Backwater, Lord Eustace and Lady Clara St. Simon (the younger
brother and sister of the bridegroom), and Lady Alicia Whittington.
The whole party proceeded afterwards to the house of Mr. Aloysius
Doran, at Lancaster Gate, where breakfast had been prepared. It
appears that some little trouble was caused by a woman, whose name
has not been ascertained, who endeavoured to force her way into the
house after the bridal party, alleging that she had some claim upon
Lord St. Simon. It was only after a painful and prolonged scene
that she was ejected by the butler and the footman. The bride, who
had fortunately entered the house before this unpleasant
interruption, had sat down to breakfast with the rest, when she
complained of a sudden indisposition and retired to her room. Her
prolonged absence having caused some comment, her father followed
her, but learned from her maid that she had only come up to her
chamber for an instant, caught up an ulster and bonnet, and hurried
down to the passage. One of the footmen declared that he had seen a
lady leave the house thus apparelled, but had refused to credit
that it was his mistress, believing her to be with the company. On
ascertaining that his daughter had disappeared, Mr. Aloysius Doran,
in conjunction with the bridegroom, instantly put themselves in
communication with the police, and very energetic inquiries are
being made, which will probably result in a speedy clearing up of
this very singular business. Up to a late hour last night, however,
nothing had transpired as to the whereabouts of the missing lady.
There are rumours of foul play in the matter, and it is said that
the police have caused the arrest of the woman who had caused the
original disturbance, in the belief that, from jealousy or some
other motive, she may have been concerned in the strange
disappearance of the bride.'"

"And is that all?"

"Only one little item in another of the morning papers, but it
is a suggestive one."

"And it is—"

"That Miss Flora Millar, the lady who had caused the
disturbance, has actually been arrested. It appears that she was
formerly a danseuse at the Allegro, and that she has known the
bridegroom for some years. There are no further particulars, and
the whole case is in your hands now—so far as it has been set forth
in the public press."

"And an exceedingly interesting case it appears to be. I would
not have missed it for worlds. But there is a ring at the bell,
Watson, and as the clock makes it a few minutes after four, I have
no doubt that this will prove to be our noble client. Do not dream
of going, Watson, for I very much prefer having a witness, if only
as a check to my own memory."

"Lord Robert St. Simon," announced our page-boy, throwing open
the door. A gentleman entered, with a pleasant, cultured face,
high-nosed and pale, with something perhaps of petulance about the
mouth, and with the steady, well-opened eye of a man whose pleasant
lot it had ever been to command and to be obeyed. His manner was
brisk, and yet his general appearance gave an undue impression of
age, for he had a slight forward stoop and a little bend of the
knees as he walked. His hair, too, as he swept off his very
curly-brimmed hat, was grizzled round the edges and thin upon the
top. As to his dress, it was careful to the verge of foppishness,
with high collar, black frock-coat, white waistcoat, yellow gloves,
patent-leather shoes, and light-coloured gaiters. He advanced
slowly into the room, turning his head from left to right, and
swinging in his right hand the cord which held his golden
eyeglasses.

"Good-day, Lord St. Simon," said Holmes, rising and bowing.
"Pray take the basket-chair. This is my friend and colleague, Dr.
Watson. Draw up a little to the fire, and we will talk this matter
over."

"A most painful matter to me, as you can most readily imagine,
Mr. Holmes. I have been cut to the quick. I understand that you
have already managed several delicate cases of this sort, sir,
though I presume that they were hardly from the same class of
society."

"No, I am descending."

"I beg pardon."

"My last client of the sort was a king."

"Oh, really! I had no idea. And which king?"

"The King of Scandinavia."

"What! Had he lost his wife?"

"You can understand," said Holmes suavely, "that I extend to the
affairs of my other clients the same secrecy which I promise to you
in yours."

"Of course! Very right! very right! I'm sure I beg pardon. As to
my own case, I am ready to give you any information which may
assist you in forming an opinion."

"Thank you. I have already learned all that is in the public
prints, nothing more. I presume that I may take it as correct— this
article, for example, as to the disappearance of the bride."

Lord St. Simon glanced over it. "Yes, it is correct, as far as
it goes."

"But it needs a great deal of supplementing before anyone could
offer an opinion. I think that I may arrive at my facts most
directly by questioning you."

"Pray do so."

"When did you first meet Miss Hatty Doran?"

"In San Francisco, a year ago."

"You were travelling in the States?"

"Yes."

"Did you become engaged then?"

"No."

"But you were on a friendly footing?"

"I was amused by her society, and she could see that I was
amused."

"Her father is very rich?"

"He is said to be the richest man on the Pacific slope."

"And how did he make his money?"

"In mining. He had nothing a few years ago. Then he struck gold,
invested it, and came up by leaps and bounds."

"Now, what is your own impression as to the young lady's—your
wife's character?"

The nobleman swung his glasses a little faster and stared down
into the fire. "You see, Mr. Holmes," said he, "my wife was twenty
before her father became a rich man. During that time she ran free
in a mining camp and wandered through woods or mountains, so that
her education has come from Nature rather than from the
schoolmaster. She is what we call in England a tomboy, with a
strong nature, wild and free, unfettered by any sort of traditions.
She is impetuous—volcanic, I was about to say. She is swift in
making up her mind and fearless in carrying out her resolutions. On
the other hand, I would not have given her the name which I have
the honour to bear"—he gave a little stately cough—"had not I
thought her to be at bottom a noble woman. I believe that she is
capable of heroic self-sacrifice and that anything dishonourable
would be repugnant to her."

"Have you her photograph?"

"I brought this with me." He opened a locket and showed us the
full face of a very lovely woman. It was not a photograph but an
ivory miniature, and the artist had brought out the full effect of
the lustrous black hair, the large dark eyes, and the exquisite
mouth. Holmes gazed long and earnestly at it. Then he closed the
locket and handed it back to Lord St. Simon.

"The young lady came to London, then, and you renewed your
acquaintance?"

"Yes, her father brought her over for this last London season. I
met her several times, became engaged to her, and have now married
her."

"She brought, I understand, a considerable dowry?"

"A fair dowry. Not more than is usual in my family."

"And this, of course, remains to you, since the marriage is a
fait accompli?"

"I really have made no inquiries on the subject."

"Very naturally not. Did you see Miss Doran on the day before
the wedding?"

"Yes."

"Was she in good spirits?"

"Never better. She kept talking of what we should do in our
future lives."

"Indeed! That is very interesting. And on the morning of the
wedding?"

"She was as bright as possible—at least until after the
ceremony."

"And did you observe any change in her then?"

"Well, to tell the truth, I saw then the first signs that I had
ever seen that her temper was just a little sharp. The incident
however, was too trivial to relate and can have no possible bearing
upon the case."

"Pray let us have it, for all that."

"Oh, it is childish. She dropped her bouquet as we went towards
the vestry. She was passing the front pew at the time, and it fell
over into the pew. There was a moment's delay, but the gentleman in
the pew handed it up to her again, and it did not appear to be the
worse for the fall. Yet when I spoke to her of the matter, she
answered me abruptly; and in the carriage, on our way home, she
seemed absurdly agitated over this trifling cause."

"Indeed! You say that there was a gentleman in the pew. Some of
the general public were present, then?"

"Oh, yes. It is impossible to exclude them when the church is
open."

"This gentleman was not one of your wife's friends?"

"No, no; I call him a gentleman by courtesy, but he was quite a
common-looking person. I hardly noticed his appearance. But really
I think that we are wandering rather far from the point."

"Lady St. Simon, then, returned from the wedding in a less
cheerful frame of mind than she had gone to it. What did she do on
re-entering her father's house?"

"I saw her in conversation with her maid."

"And who is her maid?"

"Alice is her name. She is an American and came from California
with her."

"A confidential servant?"

"A little too much so. It seemed to me that her mistress allowed
her to take great liberties. Still, of course, in America they look
upon these things in a different way."

"How long did she speak to this Alice?"

"Oh, a few minutes. I had something else to think of."

"You did not overhear what they said?"

"Lady St. Simon said something about 'jumping a claim.' She was
accustomed to use slang of the kind. I have no idea what she
meant."

"American slang is very expressive sometimes. And what did your
wife do when she finished speaking to her maid?"

"She walked into the breakfast-room."

"On your arm?"

"No, alone. She was very independent in little matters like
that. Then, after we had sat down for ten minutes or so, she rose
hurriedly, muttered some words of apology, and left the room. She
never came back."

"But this maid, Alice, as I understand, deposes that she went to
her room, covered her bride's dress with a long ulster, put on a
bonnet, and went out."

"Quite so. And she was afterwards seen walking into Hyde Park in
company with Flora Millar, a woman who is now in custody, and who
had already made a disturbance at Mr. Doran's house that
morning."

"Ah, yes. I should like a few particulars as to this young lady,
and your relations to her."

Lord St. Simon shrugged his shoulders and raised his eyebrows.
"We have been on a friendly footing for some years—I may say on a
very friendly footing. She used to be at the Allegro. I have not
treated her ungenerously, and she had no just cause of complaint
against me, but you know what women are, Mr. Holmes. Flora was a
dear little thing, but exceedingly hot-headed and devotedly
attached to me. She wrote me dreadful letters when she heard that I
was about to be married, and, to tell the truth, the reason why I
had the marriage celebrated so quietly was that I feared lest there
might be a scandal in the church. She came to Mr. Doran's door just
after we returned, and she endeavoured to push her way in, uttering
very abusive expressions towards my wife, and even threatening her,
but I had foreseen the possibility of something of the sort, and I
had two police fellows there in private clothes, who soon pushed
her out again. She was quiet when she saw that there was no good in
making a row."

"Did your wife hear all this?"

"No, thank goodness, she did not."

"And she was seen walking with this very woman afterwards?"

"Yes. That is what Mr. Lestrade, of Scotland Yard, looks upon as
so serious. It is thought that Flora decoyed my wife out and laid
some terrible trap for her."

"Well, it is a possible supposition."

"You think so, too?"

"I did not say a probable one. But you do not yourself look upon
this as likely?"

"I do not think Flora would hurt a fly."

"Still, jealousy is a strange transformer of characters. Pray
what is your own theory as to what took place?"

"Well, really, I came to seek a theory, not to propound one. I
have given you all the facts. Since you ask me, however, I may say
that it has occurred to me as possible that the excitement of this
affair, the consciousness that she had made so immense a social
stride, had the effect of causing some little nervous disturbance
in my wife."

"In short, that she had become suddenly deranged?"

"Well, really, when I consider that she has turned her back—I
will not say upon me, but upon so much that many have aspired to
without success—I can hardly explain it in any other fashion."

"Well, certainly that is also a conceivable hypothesis," said
Holmes, smiling. "And now, Lord St. Simon, I think that I have
nearly all my data. May I ask whether you were seated at the
breakfast-table so that you could see out of the window?"

"We could see the other side of the road and the Park."

"Quite so. Then I do not think that I need to detain you longer.
I shall communicate with you."

"Should you be fortunate enough to solve this problem," said our
client, rising.

"I have solved it."

"Eh? What was that?"

"I say that I have solved it."

"Where, then, is my wife?"

"That is a detail which I shall speedily supply."

Lord St. Simon shook his head. "I am afraid that it will take
wiser heads than yours or mine," he remarked, and bowing in a
stately, old-fashioned manner he departed.

"It is very good of Lord St. Simon to honour my head by putting
it on a level with his own," said Sherlock Holmes, laughing. "I
think that I shall have a whisky and soda and a cigar after all
this cross-questioning. I had formed my conclusions as to the case
before our client came into the room."

"My dear Holmes!"

"I have notes of several similar cases, though none, as I
remarked before, which were quite as prompt. My whole examination
served to turn my conjecture into a certainty. Circumstantial
evidence is occasionally very convincing, as when you find a trout
in the milk, to quote Thoreau's example."

"But I have heard all that you have heard."

"Without, however, the knowledge of pre-existing cases which
serves me so well. There was a parallel instance in Aberdeen some
years back, and something on very much the same lines at Munich the
year after the Franco-Prussian War. It is one of these cases—but,
hullo, here is Lestrade! Good-afternoon, Lestrade! You will find an
extra tumbler upon the sideboard, and there are cigars in the
box."

The official detective was attired in a pea-jacket and cravat,
which gave him a decidedly nautical appearance, and he carried a
black canvas bag in his hand. With a short greeting he seated
himself and lit the cigar which had been offered to him.

"What's up, then?" asked Holmes with a twinkle in his eye. "You
look dissatisfied."

"And I feel dissatisfied. It is this infernal St. Simon marriage
case. I can make neither head nor tail of the business."

"Really! You surprise me."

"Who ever heard of such a mixed affair? Every clue seems to slip
through my fingers. I have been at work upon it all day."

"And very wet it seems to have made you," said Holmes laying his
hand upon the arm of the pea-jacket.

"Yes, I have been dragging the Serpentine."

"In heaven's name, what for?"

"In search of the body of Lady St. Simon."

Sherlock Holmes leaned back in his chair and laughed
heartily.

"Have you dragged the basin of Trafalgar Square fountain?" he
asked.

"Why? What do you mean?"

"Because you have just as good a chance of finding this lady in
the one as in the other."

Lestrade shot an angry glance at my companion. "I suppose you
know all about it," he snarled.

"Well, I have only just heard the facts, but my mind is made
up."

"Oh, indeed! Then you think that the Serpentine plays no part in
the matter?"

"I think it very unlikely."

"Then perhaps you will kindly explain how it is that we found
this in it?" He opened his bag as he spoke, and tumbled onto the
floor a wedding-dress of watered silk, a pair of white satin shoes
and a bride's wreath and veil, all discoloured and soaked in water.
"There," said he, putting a new wedding-ring upon the top of the
pile. "There is a little nut for you to crack, Master Holmes."

"Oh, indeed!" said my friend, blowing blue rings into the air.
"You dragged them from the Serpentine?"

"No. They were found floating near the margin by a park-keeper.
They have been identified as her clothes, and it seemed to me that
if the clothes were there the body would not be far off."

"By the same brilliant reasoning, every man's body is to be
found in the neighbourhood of his wardrobe. And pray what did you
hope to arrive at through this?"

"At some evidence implicating Flora Millar in the
disappearance."

"I am afraid that you will find it difficult."

"Are you, indeed, now?" cried Lestrade with some bitterness. "I
am afraid, Holmes, that you are not very practical with your
deductions and your inferences. You have made two blunders in as
many minutes. This dress does implicate Miss Flora Millar."

"And how?"

"In the dress is a pocket. In the pocket is a card-case. In the
card-case is a note. And here is the very note." He slapped it down
upon the table in front of him. "Listen to this: 'You will see me
when all is ready. Come at once. F.H.M.' Now my theory all along
has been that Lady St. Simon was decoyed away by Flora Millar, and
that she, with confederates, no doubt, was responsible for her
disappearance. Here, signed with her initials, is the very note
which was no doubt quietly slipped into her hand at the door and
which lured her within their reach."

"Very good, Lestrade," said Holmes, laughing. "You really are
very fine indeed. Let me see it." He took up the paper in a
listless way, but his attention instantly became riveted, and he
gave a little cry of satisfaction. "This is indeed important," said
he.

"Ha! you find it so?"

"Extremely so. I congratulate you warmly."

Lestrade rose in his triumph and bent his head to look. "Why,"
he shrieked, "you're looking at the wrong side!"

"On the contrary, this is the right side."

"The right side? You're mad! Here is the note written in pencil
over here."

"And over here is what appears to be the fragment of a hotel
bill, which interests me deeply."

"There's nothing in it. I looked at it before," said Lestrade.
"'Oct. 4th, rooms 8s., breakfast 2s. 6d., cocktail 1s., lunch 2s.
6d., glass sherry, 8d.' I see nothing in that."

"Very likely not. It is most important, all the same. As to the
note, it is important also, or at least the initials are, so I
congratulate you again."

"I've wasted time enough," said Lestrade, rising. "I believe in
hard work and not in sitting by the fire spinning fine theories.
Good-day, Mr. Holmes, and we shall see which gets to the bottom of
the matter first." He gathered up the garments, thrust them into
the bag, and made for the door.

"Just one hint to you, Lestrade," drawled Holmes before his
rival vanished; "I will tell you the true solution of the matter.
Lady St. Simon is a myth. There is not, and there never has been,
any such person."

Lestrade looked sadly at my companion. Then he turned to me,
tapped his forehead three times, shook his head solemnly, and
hurried away.

He had hardly shut the door behind him when Holmes rose to put
on his overcoat. "There is something in what the fellow says about
outdoor work," he remarked, "so I think, Watson, that I must leave
you to your papers for a little."

It was after five o'clock when Sherlock Holmes left me, but I
had no time to be lonely, for within an hour there arrived a
confectioner's man with a very large flat box. This he unpacked
with the help of a youth whom he had brought with him, and
presently, to my very great astonishment, a quite epicurean little
cold supper began to be laid out upon our humble lodging-house
mahogany. There were a couple of brace of cold woodcock, a
pheasant, a pâté de foie gras pie with a group of ancient and
cobwebby bottles. Having laid out all these luxuries, my two
visitors vanished away, like the genii of the Arabian Nights, with
no explanation save that the things had been paid for and were
ordered to this address.

Just before nine o'clock Sherlock Holmes stepped briskly into
the room. His features were gravely set, but there was a light in
his eye which made me think that he had not been disappointed in
his conclusions.

"They have laid the supper, then," he said, rubbing his
hands.

"You seem to expect company. They have laid for five."

"Yes, I fancy we may have some company dropping in," said he. "I
am surprised that Lord St. Simon has not already arrived. Ha! I
fancy that I hear his step now upon the stairs."

It was indeed our visitor of the afternoon who came bustling in,
dangling his glasses more vigorously than ever, and with a very
perturbed expression upon his aristocratic features.

"My messenger reached you, then?" asked Holmes.

"Yes, and I confess that the contents startled me beyond
measure. Have you good authority for what you say?"

"The best possible."

Lord St. Simon sank into a chair and passed his hand over his
forehead.

"What will the Duke say," he murmured, "when he hears that one
of the family has been subjected to such humiliation?"

"It is the purest accident. I cannot allow that there is any
humiliation."

"Ah, you look on these things from another standpoint."

"I fail to see that anyone is to blame. I can hardly see how the
lady could have acted otherwise, though her abrupt method of doing
it was undoubtedly to be regretted. Having no mother, she had no
one to advise her at such a crisis."

"It was a slight, sir, a public slight," said Lord St. Simon,
tapping his fingers upon the table.

"You must make allowance for this poor girl, placed in so
unprecedented a position."

"I will make no allowance. I am very angry indeed, and I have
been shamefully used."

"I think that I heard a ring," said Holmes. "Yes, there are
steps on the landing. If I cannot persuade you to take a lenient
view of the matter, Lord St. Simon, I have brought an advocate here
who may be more successful." He opened the door and ushered in a
lady and gentleman. "Lord St. Simon," said he "allow me to
introduce you to Mr. and Mrs. Francis Hay Moulton. The lady, I
think, you have already met."

At the sight of these newcomers our client had sprung from his
seat and stood very erect, with his eyes cast down and his hand
thrust into the breast of his frock-coat, a picture of offended
dignity. The lady had taken a quick step forward and had held out
her hand to him, but he still refused to raise his eyes. It was as
well for his resolution, perhaps, for her pleading face was one
which it was hard to resist.

"You're angry, Robert," said she. "Well, I guess you have every
cause to be."

"Pray make no apology to me," said Lord St. Simon bitterly.

"Oh, yes, I know that I have treated you real bad and that I
should have spoken to you before I went; but I was kind of rattled,
and from the time when I saw Frank here again I just didn't know
what I was doing or saying. I only wonder I didn't fall down and do
a faint right there before the altar."

"Perhaps, Mrs. Moulton, you would like my friend and me to leave
the room while you explain this matter?"

"If I may give an opinion," remarked the strange gentleman,
"we've had just a little too much secrecy over this business
already. For my part, I should like all Europe and America to hear
the rights of it." He was a small, wiry, sunburnt man,
clean-shaven, with a sharp face and alert manner.

"Then I'll tell our story right away," said the lady. "Frank
here and I met in '84, in McQuire's camp, near the Rockies, where
pa was working a claim. We were engaged to each other, Frank and I;
but then one day father struck a rich pocket and made a pile, while
poor Frank here had a claim that petered out and came to nothing.
The richer pa grew the poorer was Frank; so at last pa wouldn't
hear of our engagement lasting any longer, and he took me away to
'Frisco. Frank wouldn't throw up his hand, though; so he followed
me there, and he saw me without pa knowing anything about it. It
would only have made him mad to know, so we just fixed it all up
for ourselves. Frank said that he would go and make his pile, too,
and never come back to claim me until he had as much as pa. So then
I promised to wait for him to the end of time and pledged myself
not to marry anyone else while he lived. 'Why shouldn't we be
married right away, then,' said he, 'and then I will feel sure of
you; and I won't claim to be your husband until I come back?' Well,
we talked it over, and he had fixed it all up so nicely, with a
clergyman all ready in waiting, that we just did it right there;
and then Frank went off to seek his fortune, and I went back to
pa.

"The next I heard of Frank was that he was in Montana, and then
he went prospecting in Arizona, and then I heard of him from New
Mexico. After that came a long newspaper story about how a miners'
camp had been attacked by Apache Indians, and there was my Frank's
name among the killed. I fainted dead away, and I was very sick for
months after. Pa thought I had a decline and took me to half the
doctors in 'Frisco. Not a word of news came for a year and more, so
that I never doubted that Frank was really dead. Then Lord St.
Simon came to 'Frisco, and we came to London, and a marriage was
arranged, and pa was very pleased, but I felt all the time that no
man on this earth would ever take the place in my heart that had
been given to my poor Frank.

"Still, if I had married Lord St. Simon, of course I'd have done
my duty by him. We can't command our love, but we can our actions.
I went to the altar with him with the intention to make him just as
good a wife as it was in me to be. But you may imagine what I felt
when, just as I came to the altar rails, I glanced back and saw
Frank standing and looking at me out of the first pew. I thought it
was his ghost at first; but when I looked again there he was still,
with a kind of question in his eyes, as if to ask me whether I were
glad or sorry to see him. I wonder I didn't drop. I know that
everything was turning round, and the words of the clergyman were
just like the buzz of a bee in my ear. I didn't know what to do.
Should I stop the service and make a scene in the church? I glanced
at him again, and he seemed to know what I was thinking, for he
raised his finger to his lips to tell me to be still. Then I saw
him scribble on a piece of paper, and I knew that he was writing me
a note. As I passed his pew on the way out I dropped my bouquet
over to him, and he slipped the note into my hand when he returned
me the flowers. It was only a line asking me to join him when he
made the sign to me to do so. Of course I never doubted for a
moment that my first duty was now to him, and I determined to do
just whatever he might direct.

"When I got back I told my maid, who had known him in
California, and had always been his friend. I ordered her to say
nothing, but to get a few things packed and my ulster ready. I know
I ought to have spoken to Lord St. Simon, but it was dreadful hard
before his mother and all those great people. I just made up my
mind to run away and explain afterwards. I hadn't been at the table
ten minutes before I saw Frank out of the window at the other side
of the road. He beckoned to me and then began walking into the
Park. I slipped out, put on my things, and followed him. Some woman
came talking something or other about Lord St. Simon to me—seemed
to me from the little I heard as if he had a little secret of his
own before marriage also—but I managed to get away from her and
soon overtook Frank. We got into a cab together, and away we drove
to some lodgings he had taken in Gordon Square, and that was my
true wedding after all those years of waiting. Frank had been a
prisoner among the Apaches, had escaped, came on to 'Frisco, found
that I had given him up for dead and had gone to England, followed
me there, and had come upon me at last on the very morning of my
second wedding."

"I saw it in a paper," explained the American. "It gave the name
and the church but not where the lady lived."

"Then we had a talk as to what we should do, and Frank was all
for openness, but I was so ashamed of it all that I felt as if I
should like to vanish away and never see any of them again—just
sending a line to pa, perhaps, to show him that I was alive. It was
awful to me to think of all those lords and ladies sitting round
that breakfast-table and waiting for me to come back. So Frank took
my wedding-clothes and things and made a bundle of them, so that I
should not be traced, and dropped them away somewhere where no one
could find them. It is likely that we should have gone on to Paris
to-morrow, only that this good gentleman, Mr. Holmes, came round to
us this evening, though how he found us is more than I can think,
and he showed us very clearly and kindly that I was wrong and that
Frank was right, and that we should be putting ourselves in the
wrong if we were so secret. Then he offered to give us a chance of
talking to Lord St. Simon alone, and so we came right away round to
his rooms at once. Now, Robert, you have heard it all, and I am
very sorry if I have given you pain, and I hope that you do not
think very meanly of me."

Lord St. Simon had by no means relaxed his rigid attitude, but
had listened with a frowning brow and a compressed lip to this long
narrative.

"Excuse me," he said, "but it is not my custom to discuss my
most intimate personal affairs in this public manner."

"Then you won't forgive me? You won't shake hands before I
go?"

"Oh, certainly, if it would give you any pleasure." He put out
his hand and coldly grasped that which she extended to him.

"I had hoped," suggested Holmes, "that you would have joined us
in a friendly supper."

"I think that there you ask a little too much," responded his
Lordship. "I may be forced to acquiesce in these recent
developments, but I can hardly be expected to make merry over them.
I think that with your permission I will now wish you all a very
good-night." He included us all in a sweeping bow and stalked out
of the room.

"Then I trust that you at least will honour me with your
company," said Sherlock Holmes. "It is always a joy to meet an
American, Mr. Moulton, for I am one of those who believe that the
folly of a monarch and the blundering of a minister in far-gone
years will not prevent our children from being some day citizens of
the same world-wide country under a flag which shall be a
quartering of the Union Jack with the Stars and Stripes."

"The case has been an interesting one," remarked Holmes when our
visitors had left us, "because it serves to show very clearly how
simple the explanation may be of an affair which at first sight
seems to be almost inexplicable. Nothing could be more natural than
the sequence of events as narrated by this lady, and nothing
stranger than the result when viewed, for instance, by Mr. Lestrade
of Scotland Yard."

"You were not yourself at fault at all, then?"

"From the first, two facts were very obvious to me, the one that
the lady had been quite willing to undergo the wedding ceremony,
the other that she had repented of it within a few minutes of
returning home. Obviously something had occurred during the
morning, then, to cause her to change her mind. What could that
something be? She could not have spoken to anyone when she was out,
for she had been in the company of the bridegroom. Had she seen
someone, then? If she had, it must be someone from America because
she had spent so short a time in this country that she could hardly
have allowed anyone to acquire so deep an influence over her that
the mere sight of him would induce her to change her plans so
completely. You see we have already arrived, by a process of
exclusion, at the idea that she might have seen an American. Then
who could this American be, and why should he possess so much
influence over her? It might be a lover; it might be a husband. Her
young womanhood had, I knew, been spent in rough scenes and under
strange conditions. So far I had got before I ever heard Lord St.
Simon's narrative. When he told us of a man in a pew, of the change
in the bride's manner, of so transparent a device for obtaining a
note as the dropping of a bouquet, of her resort to her
confidential maid, and of her very significant allusion to
claim-jumping—which in miners' parlance means taking possession of
that which another person has a prior claim to—the whole situation
became absolutely clear. She had gone off with a man, and the man
was either a lover or was a previous husband—the chances being in
favour of the latter."

"And how in the world did you find them?"

"It might have been difficult, but friend Lestrade held
information in his hands the value of which he did not himself
know. The initials were, of course, of the highest importance, but
more valuable still was it to know that within a week he had
settled his bill at one of the most select London hotels."

"How did you deduce the select?"

"By the select prices. Eight shillings for a bed and eightpence
for a glass of sherry pointed to one of the most expensive hotels.
There are not many in London which charge at that rate. In the
second one which I visited in Northumberland Avenue, I learned by
an inspection of the book that Francis H. Moulton, an American
gentleman, had left only the day before, and on looking over the
entries against him, I came upon the very items which I had seen in
the duplicate bill. His letters were to be forwarded to 226 Gordon
Square; so thither I travelled, and being fortunate enough to find
the loving couple at home, I ventured to give them some paternal
advice and to point out to them that it would be better in every
way that they should make their position a little clearer both to
the general public and to Lord St. Simon in particular. I invited
them to meet him here, and, as you see, I made him keep the
appointment."

"But with no very good result," I remarked. "His conduct was
certainly not very gracious."

"Ah, Watson," said Holmes, smiling, "perhaps you would not be
very gracious either, if, after all the trouble of wooing and
wedding, you found yourself deprived in an instant of wife and of
fortune. I think that we may judge Lord St. Simon very mercifully
and thank our stars that we are never likely to find ourselves in
the same position. Draw your chair up and hand me my violin, for
the only problem we have still to solve is how to while away these
bleak autumnal evenings."

Part 11

THE ADVENTURE OF THE BERYL CORONET

"Holmes," said I as I stood one morning in our bow-window
looking down the street, "here is a madman coming along. It seems
rather sad that his relatives should allow him to come out
alone."

My friend rose lazily from his armchair and stood with his hands
in the pockets of his dressing-gown, looking over my shoulder. It
was a bright, crisp February morning, and the snow of the day
before still lay deep upon the ground, shimmering brightly in the
wintry sun. Down the centre of Baker Street it had been ploughed
into a brown crumbly band by the traffic, but at either side and on
the heaped-up edges of the foot-paths it still lay as white as when
it fell. The grey pavement had been cleaned and scraped, but was
still dangerously slippery, so that there were fewer passengers
than usual. Indeed, from the direction of the Metropolitan Station
no one was coming save the single gentleman whose eccentric conduct
had drawn my attention.

He was a man of about fifty, tall, portly, and imposing, with a
massive, strongly marked face and a commanding figure. He was
dressed in a sombre yet rich style, in black frock-coat, shining
hat, neat brown gaiters, and well-cut pearl-grey trousers. Yet his
actions were in absurd contrast to the dignity of his dress and
features, for he was running hard, with occasional little springs,
such as a weary man gives who is little accustomed to set any tax
upon his legs. As he ran he jerked his hands up and down, waggled
his head, and writhed his face into the most extraordinary
contortions.

"What on earth can be the matter with him?" I asked. "He is
looking up at the numbers of the houses."

"I believe that he is coming here," said Holmes, rubbing his
hands.

"Here?"

"Yes; I rather think he is coming to consult me professionally.
I think that I recognise the symptoms. Ha! did I not tell you?" As
he spoke, the man, puffing and blowing, rushed at our door and
pulled at our bell until the whole house resounded with the
clanging.

A few moments later he was in our room, still puffing, still
gesticulating, but with so fixed a look of grief and despair in his
eyes that our smiles were turned in an instant to horror and pity.
For a while he could not get his words out, but swayed his body and
plucked at his hair like one who has been driven to the extreme
limits of his reason. Then, suddenly springing to his feet, he beat
his head against the wall with such force that we both rushed upon
him and tore him away to the centre of the room. Sherlock Holmes
pushed him down into the easy-chair and, sitting beside him, patted
his hand and chatted with him in the easy, soothing tones which he
knew so well how to employ.

"You have come to me to tell your story, have you not?" said he.
"You are fatigued with your haste. Pray wait until you have
recovered yourself, and then I shall be most happy to look into any
little problem which you may submit to me."

The man sat for a minute or more with a heaving chest, fighting
against his emotion. Then he passed his handkerchief over his brow,
set his lips tight, and turned his face towards us.

"No doubt you think me mad?" said he.

"I see that you have had some great trouble," responded
Holmes.

"God knows I have!—a trouble which is enough to unseat my
reason, so sudden and so terrible is it. Public disgrace I might
have faced, although I am a man whose character has never yet borne
a stain. Private affliction also is the lot of every man; but the
two coming together, and in so frightful a form, have been enough
to shake my very soul. Besides, it is not I alone. The very noblest
in the land may suffer unless some way be found out of this
horrible affair."

"Pray compose yourself, sir," said Holmes, "and let me have a
clear account of who you are and what it is that has befallen
you."

"My name," answered our visitor, "is probably familiar to your
ears. I am Alexander Holder, of the banking firm of Holder &
Stevenson, of Threadneedle Street."

The name was indeed well known to us as belonging to the senior
partner in the second largest private banking concern in the City
of London. What could have happened, then, to bring one of the
foremost citizens of London to this most pitiable pass? We waited,
all curiosity, until with another effort he braced himself to tell
his story.

"I feel that time is of value," said he; "that is why I hastened
here when the police inspector suggested that I should secure your
co-operation. I came to Baker Street by the Underground and hurried
from there on foot, for the cabs go slowly through this snow. That
is why I was so out of breath, for I am a man who takes very little
exercise. I feel better now, and I will put the facts before you as
shortly and yet as clearly as I can.

"It is, of course, well known to you that in a successful
banking business as much depends upon our being able to find
remunerative investments for our funds as upon our increasing our
connection and the number of our depositors. One of our most
lucrative means of laying out money is in the shape of loans, where
the security is unimpeachable. We have done a good deal in this
direction during the last few years, and there are many noble
families to whom we have advanced large sums upon the security of
their pictures, libraries, or plate.

"Yesterday morning I was seated in my office at the bank when a
card was brought in to me by one of the clerks. I started when I
saw the name, for it was that of none other than—well, perhaps even
to you I had better say no more than that it was a name which is a
household word all over the earth—one of the highest, noblest, most
exalted names in England. I was overwhelmed by the honour and
attempted, when he entered, to say so, but he plunged at once into
business with the air of a man who wishes to hurry quickly through
a disagreeable task.

"'Mr. Holder,' said he, 'I have been informed that you are in
the habit of advancing money.'

"'The firm does so when the security is good.' I answered.

"'It is absolutely essential to me,' said he, 'that I should
have 50,000 pounds at once. I could, of course, borrow so trifling
a sum ten times over from my friends, but I much prefer to make it
a matter of business and to carry out that business myself. In my
position you can readily understand that it is unwise to place
one's self under obligations.'

"'For how long, may I ask, do you want this sum?' I asked.

"'Next Monday I have a large sum due to me, and I shall then
most certainly repay what you advance, with whatever interest you
think it right to charge. But it is very essential to me that the
money should be paid at once.'

"'I should be happy to advance it without further parley from my
own private purse,' said I, 'were it not that the strain would be
rather more than it could bear. If, on the other hand, I am to do
it in the name of the firm, then in justice to my partner I must
insist that, even in your case, every businesslike precaution
should be taken.'

"'I should much prefer to have it so,' said he, raising up a
square, black morocco case which he had laid beside his chair. 'You
have doubtless heard of the Beryl Coronet?'

"'One of the most precious public possessions of the empire,'
said I.

"'Precisely.' He opened the case, and there, imbedded in soft,
flesh-coloured velvet, lay the magnificent piece of jewellery which
he had named. 'There are thirty-nine enormous beryls,' said he,
'and the price of the gold chasing is incalculable. The lowest
estimate would put the worth of the coronet at double the sum which
I have asked. I am prepared to leave it with you as my
security.'

"I took the precious case into my hands and looked in some
perplexity from it to my illustrious client.

"'You doubt its value?' he asked.

"'Not at all. I only doubt—'

"'The propriety of my leaving it. You may set your mind at rest
about that. I should not dream of doing so were it not absolutely
certain that I should be able in four days to reclaim it. It is a
pure matter of form. Is the security sufficient?'

"'Ample.'

"'You understand, Mr. Holder, that I am giving you a strong
proof of the confidence which I have in you, founded upon all that
I have heard of you. I rely upon you not only to be discreet and to
refrain from all gossip upon the matter but, above all, to preserve
this coronet with every possible precaution because I need not say
that a great public scandal would be caused if any harm were to
befall it. Any injury to it would be almost as serious as its
complete loss, for there are no beryls in the world to match these,
and it would be impossible to replace them. I leave it with you,
however, with every confidence, and I shall call for it in person
on Monday morning.'

"Seeing that my client was anxious to leave, I said no more but,
calling for my cashier, I ordered him to pay over fifty 1000 pound
notes. When I was alone once more, however, with the precious case
lying upon the table in front of me, I could not but think with
some misgivings of the immense responsibility which it entailed
upon me. There could be no doubt that, as it was a national
possession, a horrible scandal would ensue if any misfortune should
occur to it. I already regretted having ever consented to take
charge of it. However, it was too late to alter the matter now, so
I locked it up in my private safe and turned once more to my
work.

"When evening came I felt that it would be an imprudence to
leave so precious a thing in the office behind me. Bankers' safes
had been forced before now, and why should not mine be? If so, how
terrible would be the position in which I should find myself! I
determined, therefore, that for the next few days I would always
carry the case backward and forward with me, so that it might never
be really out of my reach. With this intention, I called a cab and
drove out to my house at Streatham, carrying the jewel with me. I
did not breathe freely until I had taken it upstairs and locked it
in the bureau of my dressing-room.

"And now a word as to my household, Mr. Holmes, for I wish you
to thoroughly understand the situation. My groom and my page sleep
out of the house, and may be set aside altogether. I have three
maid-servants who have been with me a number of years and whose
absolute reliability is quite above suspicion. Another, Lucy Parr,
the second waiting-maid, has only been in my service a few months.
She came with an excellent character, however, and has always given
me satisfaction. She is a very pretty girl and has attracted
admirers who have occasionally hung about the place. That is the
only drawback which we have found to her, but we believe her to be
a thoroughly good girl in every way.

"So much for the servants. My family itself is so small that it
will not take me long to describe it. I am a widower and have an
only son, Arthur. He has been a disappointment to me, Mr. Holmes—a
grievous disappointment. I have no doubt that I am myself to blame.
People tell me that I have spoiled him. Very likely I have. When my
dear wife died I felt that he was all I had to love. I could not
bear to see the smile fade even for a moment from his face. I have
never denied him a wish. Perhaps it would have been better for both
of us had I been sterner, but I meant it for the best.

"It was naturally my intention that he should succeed me in my
business, but he was not of a business turn. He was wild, wayward,
and, to speak the truth, I could not trust him in the handling of
large sums of money. When he was young he became a member of an
aristocratic club, and there, having charming manners, he was soon
the intimate of a number of men with long purses and expensive
habits. He learned to play heavily at cards and to squander money
on the turf, until he had again and again to come to me and implore
me to give him an advance upon his allowance, that he might settle
his debts of honour. He tried more than once to break away from the
dangerous company which he was keeping, but each time the influence
of his friend, Sir George Burnwell, was enough to draw him back
again.

"And, indeed, I could not wonder that such a man as Sir George
Burnwell should gain an influence over him, for he has frequently
brought him to my house, and I have found myself that I could
hardly resist the fascination of his manner. He is older than
Arthur, a man of the world to his finger-tips, one who had been
everywhere, seen everything, a brilliant talker, and a man of great
personal beauty. Yet when I think of him in cold blood, far away
from the glamour of his presence, I am convinced from his cynical
speech and the look which I have caught in his eyes that he is one
who should be deeply distrusted. So I think, and so, too, thinks my
little Mary, who has a woman's quick insight into character.

"And now there is only she to be described. She is my niece; but
when my brother died five years ago and left her alone in the world
I adopted her, and have looked upon her ever since as my daughter.
She is a sunbeam in my house—sweet, loving, beautiful, a wonderful
manager and housekeeper, yet as tender and quiet and gentle as a
woman could be. She is my right hand. I do not know what I could do
without her. In only one matter has she ever gone against my
wishes. Twice my boy has asked her to marry him, for he loves her
devotedly, but each time she has refused him. I think that if
anyone could have drawn him into the right path it would have been
she, and that his marriage might have changed his whole life; but
now, alas! it is too late—forever too late!

"Now, Mr. Holmes, you know the people who live under my roof,
and I shall continue with my miserable story.

"When we were taking coffee in the drawing-room that night after
dinner, I told Arthur and Mary my experience, and of the precious
treasure which we had under our roof, suppressing only the name of
my client. Lucy Parr, who had brought in the coffee, had, I am
sure, left the room; but I cannot swear that the door was closed.
Mary and Arthur were much interested and wished to see the famous
coronet, but I thought it better not to disturb it.

"'Where have you put it?' asked Arthur.

"'In my own bureau.'

"'Well, I hope to goodness the house won't be burgled during the
night.' said he.

"'It is locked up,' I answered.

"'Oh, any old key will fit that bureau. When I was a youngster I
have opened it myself with the key of the box-room cupboard.'

"He often had a wild way of talking, so that I thought little of
what he said. He followed me to my room, however, that night with a
very grave face.

"'Look here, dad,' said he with his eyes cast down, 'can you let
me have 200 pounds?'

"'No, I cannot!' I answered sharply. 'I have been far too
generous with you in money matters.'

"'You have been very kind,' said he, 'but I must have this
money, or else I can never show my face inside the club again.'

"'And a very good thing, too!' I cried.

"'Yes, but you would not have me leave it a dishonoured man,'
said he. 'I could not bear the disgrace. I must raise the money in
some way, and if you will not let me have it, then I must try other
means.'

"I was very angry, for this was the third demand during the
month. 'You shall not have a farthing from me,' I cried, on which
he bowed and left the room without another word.

"When he was gone I unlocked my bureau, made sure that my
treasure was safe, and locked it again. Then I started to go round
the house to see that all was secure—a duty which I usually leave
to Mary but which I thought it well to perform myself that night.
As I came down the stairs I saw Mary herself at the side window of
the hall, which she closed and fastened as I approached.

"'Tell me, dad,' said she, looking, I thought, a little
disturbed, 'did you give Lucy, the maid, leave to go out
to-night?'

"'Certainly not.'

"'She came in just now by the back door. I have no doubt that
she has only been to the side gate to see someone, but I think that
it is hardly safe and should be stopped.'

"'You must speak to her in the morning, or I will if you prefer
it. Are you sure that everything is fastened?'

"'Quite sure, dad.'

"'Then, good-night.' I kissed her and went up to my bedroom
again, where I was soon asleep.

"I am endeavouring to tell you everything, Mr. Holmes, which may
have any bearing upon the case, but I beg that you will question me
upon any point which I do not make clear."

"On the contrary, your statement is singularly lucid."

"I come to a part of my story now in which I should wish to be
particularly so. I am not a very heavy sleeper, and the anxiety in
my mind tended, no doubt, to make me even less so than usual. About
two in the morning, then, I was awakened by some sound in the
house. It had ceased ere I was wide awake, but it had left an
impression behind it as though a window had gently closed
somewhere. I lay listening with all my ears. Suddenly, to my
horror, there was a distinct sound of footsteps moving softly in
the next room. I slipped out of bed, all palpitating with fear, and
peeped round the corner of my dressing-room door.

"'Arthur!' I screamed, 'you villain! you thief! How dare you
touch that coronet?'

"The gas was half up, as I had left it, and my unhappy boy,
dressed only in his shirt and trousers, was standing beside the
light, holding the coronet in his hands. He appeared to be
wrenching at it, or bending it with all his strength. At my cry he
dropped it from his grasp and turned as pale as death. I snatched
it up and examined it. One of the gold corners, with three of the
beryls in it, was missing.

"'You blackguard!' I shouted, beside myself with rage. 'You have
destroyed it! You have dishonoured me forever! Where are the jewels
which you have stolen?'

"'Stolen!' he cried.

"'Yes, thief!' I roared, shaking him by the shoulder.

"'There are none missing. There cannot be any missing,' said
he.

"'There are three missing. And you know where they are. Must I
call you a liar as well as a thief? Did I not see you trying to
tear off another piece?'

"'You have called me names enough,' said he, 'I will not stand
it any longer. I shall not say another word about this business,
since you have chosen to insult me. I will leave your house in the
morning and make my own way in the world.'

"'You shall leave it in the hands of the police!' I cried
half-mad with grief and rage. 'I shall have this matter probed to
the bottom.'

"'You shall learn nothing from me,' said he with a passion such
as I should not have thought was in his nature. 'If you choose to
call the police, let the police find what they can.'

"By this time the whole house was astir, for I had raised my
voice in my anger. Mary was the first to rush into my room, and, at
the sight of the coronet and of Arthur's face, she read the whole
story and, with a scream, fell down senseless on the ground. I sent
the house-maid for the police and put the investigation into their
hands at once. When the inspector and a constable entered the
house, Arthur, who had stood sullenly with his arms folded, asked
me whether it was my intention to charge him with theft. I answered
that it had ceased to be a private matter, but had become a public
one, since the ruined coronet was national property. I was
determined that the law should have its way in everything.

"'At least,' said he, 'you will not have me arrested at once. It
would be to your advantage as well as mine if I might leave the
house for five minutes.'

"'That you may get away, or perhaps that you may conceal what
you have stolen,' said I. And then, realising the dreadful position
in which I was placed, I implored him to remember that not only my
honour but that of one who was far greater than I was at stake; and
that he threatened to raise a scandal which would convulse the
nation. He might avert it all if he would but tell me what he had
done with the three missing stones.

"'You may as well face the matter,' said I; 'you have been
caught in the act, and no confession could make your guilt more
heinous. If you but make such reparation as is in your power, by
telling us where the beryls are, all shall be forgiven and
forgotten.'

"'Keep your forgiveness for those who ask for it,' he answered,
turning away from me with a sneer. I saw that he was too hardened
for any words of mine to influence him. There was but one way for
it. I called in the inspector and gave him into custody. A search
was made at once not only of his person but of his room and of
every portion of the house where he could possibly have concealed
the gems; but no trace of them could be found, nor would the
wretched boy open his mouth for all our persuasions and our
threats. This morning he was removed to a cell, and I, after going
through all the police formalities, have hurried round to you to
implore you to use your skill in unravelling the matter. The police
have openly confessed that they can at present make nothing of it.
You may go to any expense which you think necessary. I have already
offered a reward of 1000 pounds. My God, what shall I do! I have
lost my honour, my gems, and my son in one night. Oh, what shall I
do!"

He put a hand on either side of his head and rocked himself to
and fro, droning to himself like a child whose grief has got beyond
words.

Sherlock Holmes sat silent for some few minutes, with his brows
knitted and his eyes fixed upon the fire.

"Do you receive much company?" he asked.

"None save my partner with his family and an occasional friend
of Arthur's. Sir George Burnwell has been several times lately. No
one else, I think."

"Do you go out much in society?"

"Arthur does. Mary and I stay at home. We neither of us care for
it."

"That is unusual in a young girl."

"She is of a quiet nature. Besides, she is not so very young.
She is four-and-twenty."

"This matter, from what you say, seems to have been a shock to
her also."

"Terrible! She is even more affected than I."

"You have neither of you any doubt as to your son's guilt?"

"How can we have when I saw him with my own eyes with the
coronet in his hands."

"I hardly consider that a conclusive proof. Was the remainder of
the coronet at all injured?"

"Yes, it was twisted."

"Do you not think, then, that he might have been trying to
straighten it?"

"God bless you! You are doing what you can for him and for me.
But it is too heavy a task. What was he doing there at all? If his
purpose were innocent, why did he not say so?"

"Precisely. And if it were guilty, why did he not invent a lie?
His silence appears to me to cut both ways. There are several
singular points about the case. What did the police think of the
noise which awoke you from your sleep?"

"They considered that it might be caused by Arthur's closing his
bedroom door."

"A likely story! As if a man bent on felony would slam his door
so as to wake a household. What did they say, then, of the
disappearance of these gems?"

"They are still sounding the planking and probing the furniture
in the hope of finding them."

"Have they thought of looking outside the house?"

"Yes, they have shown extraordinary energy. The whole garden has
already been minutely examined."

"Now, my dear sir," said Holmes. "is it not obvious to you now
that this matter really strikes very much deeper than either you or
the police were at first inclined to think? It appeared to you to
be a simple case; to me it seems exceedingly complex. Consider what
is involved by your theory. You suppose that your son came down
from his bed, went, at great risk, to your dressing-room, opened
your bureau, took out your coronet, broke off by main force a small
portion of it, went off to some other place, concealed three gems
out of the thirty-nine, with such skill that nobody can find them,
and then returned with the other thirty-six into the room in which
he exposed himself to the greatest danger of being discovered. I
ask you now, is such a theory tenable?"

"But what other is there?" cried the banker with a gesture of
despair. "If his motives were innocent, why does he not explain
them?"

"It is our task to find that out," replied Holmes; "so now, if
you please, Mr. Holder, we will set off for Streatham together, and
devote an hour to glancing a little more closely into details."

My friend insisted upon my accompanying them in their
expedition, which I was eager enough to do, for my curiosity and
sympathy were deeply stirred by the story to which we had listened.
I confess that the guilt of the banker's son appeared to me to be
as obvious as it did to his unhappy father, but still I had such
faith in Holmes' judgment that I felt that there must be some
grounds for hope as long as he was dissatisfied with the accepted
explanation. He hardly spoke a word the whole way out to the
southern suburb, but sat with his chin upon his breast and his hat
drawn over his eyes, sunk in the deepest thought. Our client
appeared to have taken fresh heart at the little glimpse of hope
which had been presented to him, and he even broke into a desultory
chat with me over his business affairs. A short railway journey and
a shorter walk brought us to Fairbank, the modest residence of the
great financier.

Fairbank was a good-sized square house of white stone, standing
back a little from the road. A double carriage-sweep, with a
snow-clad lawn, stretched down in front to two large iron gates
which closed the entrance. On the right side was a small wooden
thicket, which led into a narrow path between two neat hedges
stretching from the road to the kitchen door, and forming the
tradesmen's entrance. On the left ran a lane which led to the
stables, and was not itself within the grounds at all, being a
public, though little used, thoroughfare. Holmes left us standing
at the door and walked slowly all round the house, across the
front, down the tradesmen's path, and so round by the garden behind
into the stable lane. So long was he that Mr. Holder and I went
into the dining-room and waited by the fire until he should return.
We were sitting there in silence when the door opened and a young
lady came in. She was rather above the middle height, slim, with
dark hair and eyes, which seemed the darker against the absolute
pallor of her skin. I do not think that I have ever seen such
deadly paleness in a woman's face. Her lips, too, were bloodless,
but her eyes were flushed with crying. As she swept silently into
the room she impressed me with a greater sense of grief than the
banker had done in the morning, and it was the more striking in her
as she was evidently a woman of strong character, with immense
capacity for self-restraint. Disregarding my presence, she went
straight to her uncle and passed her hand over his head with a
sweet womanly caress.

"You have given orders that Arthur should be liberated, have you
not, dad?" she asked.

"No, no, my girl, the matter must be probed to the bottom."

"But I am so sure that he is innocent. You know what woman's
instincts are. I know that he has done no harm and that you will be
sorry for having acted so harshly."

"Why is he silent, then, if he is innocent?"

"Who knows? Perhaps because he was so angry that you should
suspect him."

"How could I help suspecting him, when I actually saw him with
the coronet in his hand?"

"Oh, but he had only picked it up to look at it. Oh, do, do take
my word for it that he is innocent. Let the matter drop and say no
more. It is so dreadful to think of our dear Arthur in prison!"

"I shall never let it drop until the gems are found—never, Mary!
Your affection for Arthur blinds you as to the awful consequences
to me. Far from hushing the thing up, I have brought a gentleman
down from London to inquire more deeply into it."

"This gentleman?" she asked, facing round to me.

"No, his friend. He wished us to leave him alone. He is round in
the stable lane now."

"The stable lane?" She raised her dark eyebrows. "What can he
hope to find there? Ah! this, I suppose, is he. I trust, sir, that
you will succeed in proving, what I feel sure is the truth, that my
cousin Arthur is innocent of this crime."

"I fully share your opinion, and I trust, with you, that we may
prove it," returned Holmes, going back to the mat to knock the snow
from his shoes. "I believe I have the honour of addressing Miss
Mary Holder. Might I ask you a question or two?"

"Pray do, sir, if it may help to clear this horrible affair
up."

"You heard nothing yourself last night?"

"Nothing, until my uncle here began to speak loudly. I heard
that, and I came down."

"You shut up the windows and doors the night before. Did you
fasten all the windows?"

"Yes."

"Were they all fastened this morning?"

"Yes."

"You have a maid who has a sweetheart? I think that you remarked
to your uncle last night that she had been out to see him?"

"Yes, and she was the girl who waited in the drawing-room, and
who may have heard uncle's remarks about the coronet."

"I see. You infer that she may have gone out to tell her
sweetheart, and that the two may have planned the robbery."

"But what is the good of all these vague theories," cried the
banker impatiently, "when I have told you that I saw Arthur with
the coronet in his hands?"

"Wait a little, Mr. Holder. We must come back to that. About
this girl, Miss Holder. You saw her return by the kitchen door, I
presume?"

"Yes; when I went to see if the door was fastened for the night
I met her slipping in. I saw the man, too, in the gloom."

"Do you know him?"

"Oh, yes! he is the green-grocer who brings our vegetables
round. His name is Francis Prosper."

"He stood," said Holmes, "to the left of the door—that is to
say, farther up the path than is necessary to reach the door?"

"Yes, he did."

"And he is a man with a wooden leg?"

Something like fear sprang up in the young lady's expressive
black eyes. "Why, you are like a magician," said she. "How do you
know that?" She smiled, but there was no answering smile in Holmes'
thin, eager face.

"I should be very glad now to go upstairs," said he. "I shall
probably wish to go over the outside of the house again. Perhaps I
had better take a look at the lower windows before I go up."

He walked swiftly round from one to the other, pausing only at
the large one which looked from the hall onto the stable lane. This
he opened and made a very careful examination of the sill with his
powerful magnifying lens. "Now we shall go upstairs," said he at
last.

The banker's dressing-room was a plainly furnished little
chamber, with a grey carpet, a large bureau, and a long mirror.
Holmes went to the bureau first and looked hard at the lock.

"Which key was used to open it?" he asked.

"That which my son himself indicated—that of the cupboard of the
lumber-room."

"Have you it here?"

"That is it on the dressing-table."

Sherlock Holmes took it up and opened the bureau.

"It is a noiseless lock," said he. "It is no wonder that it did
not wake you. This case, I presume, contains the coronet. We must
have a look at it." He opened the case, and taking out the diadem
he laid it upon the table. It was a magnificent specimen of the
jeweller's art, and the thirty-six stones were the finest that I
have ever seen. At one side of the coronet was a cracked edge,
where a corner holding three gems had been torn away.

"Now, Mr. Holder," said Holmes, "here is the corner which
corresponds to that which has been so unfortunately lost. Might I
beg that you will break it off."

The banker recoiled in horror. "I should not dream of trying,"
said he.

"Then I will." Holmes suddenly bent his strength upon it, but
without result. "I feel it give a little," said he; "but, though I
am exceptionally strong in the fingers, it would take me all my
time to break it. An ordinary man could not do it. Now, what do you
think would happen if I did break it, Mr. Holder? There would be a
noise like a pistol shot. Do you tell me that all this happened
within a few yards of your bed and that you heard nothing of
it?"

"I do not know what to think. It is all dark to me."

"But perhaps it may grow lighter as we go. What do you think,
Miss Holder?"

"I confess that I still share my uncle's perplexity."

"Your son had no shoes or slippers on when you saw him?"

"He had nothing on save only his trousers and shirt."

"Thank you. We have certainly been favoured with extraordinary
luck during this inquiry, and it will be entirely our own fault if
we do not succeed in clearing the matter up. With your permission,
Mr. Holder, I shall now continue my investigations outside."

He went alone, at his own request, for he explained that any
unnecessary footmarks might make his task more difficult. For an
hour or more he was at work, returning at last with his feet heavy
with snow and his features as inscrutable as ever.

"I think that I have seen now all that there is to see, Mr.
Holder," said he; "I can serve you best by returning to my
rooms."

"But the gems, Mr. Holmes. Where are they?"

"I cannot tell."

The banker wrung his hands. "I shall never see them again!" he
cried. "And my son? You give me hopes?"

"My opinion is in no way altered."

"Then, for God's sake, what was this dark business which was
acted in my house last night?"

"If you can call upon me at my Baker Street rooms to-morrow
morning between nine and ten I shall be happy to do what I can to
make it clearer. I understand that you give me carte blanche to act
for you, provided only that I get back the gems, and that you place
no limit on the sum I may draw."

"I would give my fortune to have them back."

"Very good. I shall look into the matter between this and then.
Good-bye; it is just possible that I may have to come over here
again before evening."

It was obvious to me that my companion's mind was now made up
about the case, although what his conclusions were was more than I
could even dimly imagine. Several times during our homeward journey
I endeavoured to sound him upon the point, but he always glided
away to some other topic, until at last I gave it over in despair.
It was not yet three when we found ourselves in our rooms once
more. He hurried to his chamber and was down again in a few minutes
dressed as a common loafer. With his collar turned up, his shiny,
seedy coat, his red cravat, and his worn boots, he was a perfect
sample of the class.

"I think that this should do," said he, glancing into the glass
above the fireplace. "I only wish that you could come with me,
Watson, but I fear that it won't do. I may be on the trail in this
matter, or I may be following a will-o'-the-wisp, but I shall soon
know which it is. I hope that I may be back in a few hours." He cut
a slice of beef from the joint upon the sideboard, sandwiched it
between two rounds of bread, and thrusting this rude meal into his
pocket he started off upon his expedition.

I had just finished my tea when he returned, evidently in
excellent spirits, swinging an old elastic-sided boot in his hand.
He chucked it down into a corner and helped himself to a cup of
tea.

"I only looked in as I passed," said he. "I am going right
on."

"Where to?"

"Oh, to the other side of the West End. It may be some time
before I get back. Don't wait up for me in case I should be
late."

"How are you getting on?"

"Oh, so so. Nothing to complain of. I have been out to Streatham
since I saw you last, but I did not call at the house. It is a very
sweet little problem, and I would not have missed it for a good
deal. However, I must not sit gossiping here, but must get these
disreputable clothes off and return to my highly respectable
self."

I could see by his manner that he had stronger reasons for
satisfaction than his words alone would imply. His eyes twinkled,
and there was even a touch of colour upon his sallow cheeks. He
hastened upstairs, and a few minutes later I heard the slam of the
hall door, which told me that he was off once more upon his
congenial hunt.

I waited until midnight, but there was no sign of his return, so
I retired to my room. It was no uncommon thing for him to be away
for days and nights on end when he was hot upon a scent, so that
his lateness caused me no surprise. I do not know at what hour he
came in, but when I came down to breakfast in the morning there he
was with a cup of coffee in one hand and the paper in the other, as
fresh and trim as possible.

"You will excuse my beginning without you, Watson," said he,
"but you remember that our client has rather an early appointment
this morning."

"Why, it is after nine now," I answered. "I should not be
surprised if that were he. I thought I heard a ring."

It was, indeed, our friend the financier. I was shocked by the
change which had come over him, for his face which was naturally of
a broad and massive mould, was now pinched and fallen in, while his
hair seemed to me at least a shade whiter. He entered with a
weariness and lethargy which was even more painful than his
violence of the morning before, and he dropped heavily into the
armchair which I pushed forward for him.

"I do not know what I have done to be so severely tried," said
he. "Only two days ago I was a happy and prosperous man, without a
care in the world. Now I am left to a lonely and dishonoured age.
One sorrow comes close upon the heels of another. My niece, Mary,
has deserted me."

"Deserted you?"

"Yes. Her bed this morning had not been slept in, her room was
empty, and a note for me lay upon the hall table. I had said to her
last night, in sorrow and not in anger, that if she had married my
boy all might have been well with him. Perhaps it was thoughtless
of me to say so. It is to that remark that she refers in this
note:

"'MY DEAREST UNCLE:—I feel that I have brought trouble upon you,
and that if I had acted differently this terrible misfortune might
never have occurred. I cannot, with this thought in my mind, ever
again be happy under your roof, and I feel that I must leave you
forever. Do not worry about my future, for that is provided for;
and, above all, do not search for me, for it will be fruitless
labour and an ill-service to me. In life or in death, I am ever
your loving,—MARY.'

"What could she mean by that note, Mr. Holmes? Do you think it
points to suicide?"

"No, no, nothing of the kind. It is perhaps the best possible
solution. I trust, Mr. Holder, that you are nearing the end of your
troubles."

"Ha! You say so! You have heard something, Mr. Holmes; you have
learned something! Where are the gems?"

"You would not think 1000 pounds apiece an excessive sum for
them?"

"I would pay ten."

"That would be unnecessary. Three thousand will cover the
matter. And there is a little reward, I fancy. Have you your
check-book? Here is a pen. Better make it out for 4000 pounds."

With a dazed face the banker made out the required check. Holmes
walked over to his desk, took out a little triangular piece of gold
with three gems in it, and threw it down upon the table.

With a shriek of joy our client clutched it up.

"You have it!" he gasped. "I am saved! I am saved!"

The reaction of joy was as passionate as his grief had been, and
he hugged his recovered gems to his bosom.

"There is one other thing you owe, Mr. Holder," said Sherlock
Holmes rather sternly.

"Owe!" He caught up a pen. "Name the sum, and I will pay
it."

"No, the debt is not to me. You owe a very humble apology to
that noble lad, your son, who has carried himself in this matter as
I should be proud to see my own son do, should I ever chance to
have one."

"Then it was not Arthur who took them?"

"I told you yesterday, and I repeat to-day, that it was
not."

"You are sure of it! Then let us hurry to him at once to let him
know that the truth is known."

"He knows it already. When I had cleared it all up I had an
interview with him, and finding that he would not tell me the
story, I told it to him, on which he had to confess that I was
right and to add the very few details which were not yet quite
clear to me. Your news of this morning, however, may open his
lips."

"For heaven's sake, tell me, then, what is this extraordinary
mystery!"

"I will do so, and I will show you the steps by which I reached
it. And let me say to you, first, that which it is hardest for me
to say and for you to hear: there has been an understanding between
Sir George Burnwell and your niece Mary. They have now fled
together."

"My Mary? Impossible!"

"It is unfortunately more than possible; it is certain. Neither
you nor your son knew the true character of this man when you
admitted him into your family circle. He is one of the most
dangerous men in England—a ruined gambler, an absolutely desperate
villain, a man without heart or conscience. Your niece knew nothing
of such men. When he breathed his vows to her, as he had done to a
hundred before her, she flattered herself that she alone had
touched his heart. The devil knows best what he said, but at least
she became his tool and was in the habit of seeing him nearly every
evening."

"I cannot, and I will not, believe it!" cried the banker with an
ashen face.

"I will tell you, then, what occurred in your house last night.
Your niece, when you had, as she thought, gone to your room,
slipped down and talked to her lover through the window which leads
into the stable lane. His footmarks had pressed right through the
snow, so long had he stood there. She told him of the coronet. His
wicked lust for gold kindled at the news, and he bent her to his
will. I have no doubt that she loved you, but there are women in
whom the love of a lover extinguishes all other loves, and I think
that she must have been one. She had hardly listened to his
instructions when she saw you coming downstairs, on which she
closed the window rapidly and told you about one of the servants'
escapade with her wooden-legged lover, which was all perfectly
true.

"Your boy, Arthur, went to bed after his interview with you but
he slept badly on account of his uneasiness about his club debts.
In the middle of the night he heard a soft tread pass his door, so
he rose and, looking out, was surprised to see his cousin walking
very stealthily along the passage until she disappeared into your
dressing-room. Petrified with astonishment, the lad slipped on some
clothes and waited there in the dark to see what would come of this
strange affair. Presently she emerged from the room again, and in
the light of the passage-lamp your son saw that she carried the
precious coronet in her hands. She passed down the stairs, and he,
thrilling with horror, ran along and slipped behind the curtain
near your door, whence he could see what passed in the hall
beneath. He saw her stealthily open the window, hand out the
coronet to someone in the gloom, and then closing it once more
hurry back to her room, passing quite close to where he stood hid
behind the curtain.

"As long as she was on the scene he could not take any action
without a horrible exposure of the woman whom he loved. But the
instant that she was gone he realised how crushing a misfortune
this would be for you, and how all-important it was to set it
right. He rushed down, just as he was, in his bare feet, opened the
window, sprang out into the snow, and ran down the lane, where he
could see a dark figure in the moonlight. Sir George Burnwell tried
to get away, but Arthur caught him, and there was a struggle
between them, your lad tugging at one side of the coronet, and his
opponent at the other. In the scuffle, your son struck Sir George
and cut him over the eye. Then something suddenly snapped, and your
son, finding that he had the coronet in his hands, rushed back,
closed the window, ascended to your room, and had just observed
that the coronet had been twisted in the struggle and was
endeavouring to straighten it when you appeared upon the
scene."

"Is it possible?" gasped the banker.

"You then roused his anger by calling him names at a moment when
he felt that he had deserved your warmest thanks. He could not
explain the true state of affairs without betraying one who
certainly deserved little enough consideration at his hands. He
took the more chivalrous view, however, and preserved her
secret."

"And that was why she shrieked and fainted when she saw the
coronet," cried Mr. Holder. "Oh, my God! what a blind fool I have
been! And his asking to be allowed to go out for five minutes! The
dear fellow wanted to see if the missing piece were at the scene of
the struggle. How cruelly I have misjudged him!"

"When I arrived at the house," continued Holmes, "I at once went
very carefully round it to observe if there were any traces in the
snow which might help me. I knew that none had fallen since the
evening before, and also that there had been a strong frost to
preserve impressions. I passed along the tradesmen's path, but
found it all trampled down and indistinguishable. Just beyond it,
however, at the far side of the kitchen door, a woman had stood and
talked with a man, whose round impressions on one side showed that
he had a wooden leg. I could even tell that they had been
disturbed, for the woman had run back swiftly to the door, as was
shown by the deep toe and light heel marks, while Wooden-leg had
waited a little, and then had gone away. I thought at the time that
this might be the maid and her sweetheart, of whom you had already
spoken to me, and inquiry showed it was so. I passed round the
garden without seeing anything more than random tracks, which I
took to be the police; but when I got into the stable lane a very
long and complex story was written in the snow in front of me.

"There was a double line of tracks of a booted man, and a second
double line which I saw with delight belonged to a man with naked
feet. I was at once convinced from what you had told me that the
latter was your son. The first had walked both ways, but the other
had run swiftly, and as his tread was marked in places over the
depression of the boot, it was obvious that he had passed after the
other. I followed them up and found they led to the hall window,
where Boots had worn all the snow away while waiting. Then I walked
to the other end, which was a hundred yards or more down the lane.
I saw where Boots had faced round, where the snow was cut up as
though there had been a struggle, and, finally, where a few drops
of blood had fallen, to show me that I was not mistaken. Boots had
then run down the lane, and another little smudge of blood showed
that it was he who had been hurt. When he came to the highroad at
the other end, I found that the pavement had been cleared, so there
was an end to that clue.

"On entering the house, however, I examined, as you remember,
the sill and framework of the hall window with my lens, and I could
at once see that someone had passed out. I could distinguish the
outline of an instep where the wet foot had been placed in coming
in. I was then beginning to be able to form an opinion as to what
had occurred. A man had waited outside the window; someone had
brought the gems; the deed had been overseen by your son; he had
pursued the thief; had struggled with him; they had each tugged at
the coronet, their united strength causing injuries which neither
alone could have effected. He had returned with the prize, but had
left a fragment in the grasp of his opponent. So far I was clear.
The question now was, who was the man and who was it brought him
the coronet?

"It is an old maxim of mine that when you have excluded the
impossible, whatever remains, however improbable, must be the
truth. Now, I knew that it was not you who had brought it down, so
there only remained your niece and the maids. But if it were the
maids, why should your son allow himself to be accused in their
place? There could be no possible reason. As he loved his cousin,
however, there was an excellent explanation why he should retain
her secret—the more so as the secret was a disgraceful one. When I
remembered that you had seen her at that window, and how she had
fainted on seeing the coronet again, my conjecture became a
certainty.

"And who could it be who was her confederate? A lover evidently,
for who else could outweigh the love and gratitude which she must
feel to you? I knew that you went out little, and that your circle
of friends was a very limited one. But among them was Sir George
Burnwell. I had heard of him before as being a man of evil
reputation among women. It must have been he who wore those boots
and retained the missing gems. Even though he knew that Arthur had
discovered him, he might still flatter himself that he was safe,
for the lad could not say a word without compromising his own
family.

"Well, your own good sense will suggest what measures I took
next. I went in the shape of a loafer to Sir George's house,
managed to pick up an acquaintance with his valet, learned that his
master had cut his head the night before, and, finally, at the
expense of six shillings, made all sure by buying a pair of his
cast-off shoes. With these I journeyed down to Streatham and saw
that they exactly fitted the tracks."

"I saw an ill-dressed vagabond in the lane yesterday evening,"
said Mr. Holder.

"Precisely. It was I. I found that I had my man, so I came home
and changed my clothes. It was a delicate part which I had to play
then, for I saw that a prosecution must be avoided to avert
scandal, and I knew that so astute a villain would see that our
hands were tied in the matter. I went and saw him. At first, of
course, he denied everything. But when I gave him every particular
that had occurred, he tried to bluster and took down a
life-preserver from the wall. I knew my man, however, and I clapped
a pistol to his head before he could strike. Then he became a
little more reasonable. I told him that we would give him a price
for the stones he held—1000 pounds apiece. That brought out the
first signs of grief that he had shown. 'Why, dash it all!' said
he, 'I've let them go at six hundred for the three!' I soon managed
to get the address of the receiver who had them, on promising him
that there would be no prosecution. Off I set to him, and after
much chaffering I got our stones at 1000 pounds apiece. Then I
looked in upon your son, told him that all was right, and
eventually got to my bed about two o'clock, after what I may call a
really hard day's work."

"A day which has saved England from a great public scandal,"
said the banker, rising. "Sir, I cannot find words to thank you,
but you shall not find me ungrateful for what you have done. Your
skill has indeed exceeded all that I have heard of it. And now I
must fly to my dear boy to apologise to him for the wrong which I
have done him. As to what you tell me of poor Mary, it goes to my
very heart. Not even your skill can inform me where she is
now."

"I think that we may safely say," returned Holmes, "that she is
wherever Sir George Burnwell is. It is equally certain, too, that
whatever her sins are, they will soon receive a more than
sufficient punishment."

Part 12

THE ADVENTURE OF THE COPPER BEECHES

"To the man who loves art for its own sake," remarked Sherlock
Holmes, tossing aside the advertisement sheet of the Daily
Telegraph, "it is frequently in its least important and lowliest
manifestations that the keenest pleasure is to be derived. It is
pleasant to me to observe, Watson, that you have so far grasped
this truth that in these little records of our cases which you have
been good enough to draw up, and, I am bound to say, occasionally
to embellish, you have given prominence not so much to the many
causes célèbres and sensational trials in which I have figured but
rather to those incidents which may have been trivial in
themselves, but which have given room for those faculties of
deduction and of logical synthesis which I have made my special
province."

"And yet," said I, smiling, "I cannot quite hold myself absolved
from the charge of sensationalism which has been urged against my
records."

"You have erred, perhaps," he observed, taking up a glowing
cinder with the tongs and lighting with it the long cherry-wood
pipe which was wont to replace his clay when he was in a
disputatious rather than a meditative mood—"you have erred perhaps
in attempting to put colour and life into each of your statements
instead of confining yourself to the task of placing upon record
that severe reasoning from cause to effect which is really the only
notable feature about the thing."

"It seems to me that I have done you full justice in the
matter," I remarked with some coldness, for I was repelled by the
egotism which I had more than once observed to be a strong factor
in my friend's singular character.

"No, it is not selfishness or conceit," said he, answering, as
was his wont, my thoughts rather than my words. "If I claim full
justice for my art, it is because it is an impersonal thing—a thing
beyond myself. Crime is common. Logic is rare. Therefore it is upon
the logic rather than upon the crime that you should dwell. You
have degraded what should have been a course of lectures into a
series of tales."

It was a cold morning of the early spring, and we sat after
breakfast on either side of a cheery fire in the old room at Baker
Street. A thick fog rolled down between the lines of dun-coloured
houses, and the opposing windows loomed like dark, shapeless blurs
through the heavy yellow wreaths. Our gas was lit and shone on the
white cloth and glimmer of china and metal, for the table had not
been cleared yet. Sherlock Holmes had been silent all the morning,
dipping continuously into the advertisement columns of a succession
of papers until at last, having apparently given up his search, he
had emerged in no very sweet temper to lecture me upon my literary
shortcomings.

"At the same time," he remarked after a pause, during which he
had sat puffing at his long pipe and gazing down into the fire,
"you can hardly be open to a charge of sensationalism, for out of
these cases which you have been so kind as to interest yourself in,
a fair proportion do not treat of crime, in its legal sense, at
all. The small matter in which I endeavoured to help the King of
Bohemia, the singular experience of Miss Mary Sutherland, the
problem connected with the man with the twisted lip, and the
incident of the noble bachelor, were all matters which are outside
the pale of the law. But in avoiding the sensational, I fear that
you may have bordered on the trivial."

"The end may have been so," I answered, "but the methods I hold
to have been novel and of interest."

"Pshaw, my dear fellow, what do the public, the great
unobservant public, who could hardly tell a weaver by his tooth or
a compositor by his left thumb, care about the finer shades of
analysis and deduction! But, indeed, if you are trivial. I cannot
blame you, for the days of the great cases are past. Man, or at
least criminal man, has lost all enterprise and originality. As to
my own little practice, it seems to be degenerating into an agency
for recovering lost lead pencils and giving advice to young ladies
from boarding-schools. I think that I have touched bottom at last,
however. This note I had this morning marks my zero-point, I fancy.
Read it!" He tossed a crumpled letter across to me.

It was dated from Montague Place upon the preceding evening, and
ran thus:

"DEAR MR. HOLMES:—I am very anxious to consult you as to whether
I should or should not accept a situation which has been offered to
me as governess. I shall call at half-past ten to-morrow if I do
not inconvenience you. Yours faithfully, "VIOLET HUNTER."

"Do you know the young lady?" I asked.

"Not I."

"It is half-past ten now."

"Yes, and I have no doubt that is her ring."

"It may turn out to be of more interest than you think. You
remember that the affair of the blue carbuncle, which appeared to
be a mere whim at first, developed into a serious investigation. It
may be so in this case, also."

"Well, let us hope so. But our doubts will very soon be solved,
for here, unless I am much mistaken, is the person in
question."

As he spoke the door opened and a young lady entered the room.
She was plainly but neatly dressed, with a bright, quick face,
freckled like a plover's egg, and with the brisk manner of a woman
who has had her own way to make in the world.

"You will excuse my troubling you, I am sure," said she, as my
companion rose to greet her, "but I have had a very strange
experience, and as I have no parents or relations of any sort from
whom I could ask advice, I thought that perhaps you would be kind
enough to tell me what I should do."

"Pray take a seat, Miss Hunter. I shall be happy to do anything
that I can to serve you."

I could see that Holmes was favourably impressed by the manner
and speech of his new client. He looked her over in his searching
fashion, and then composed himself, with his lids drooping and his
finger-tips together, to listen to her story.

"I have been a governess for five years," said she, "in the
family of Colonel Spence Munro, but two months ago the colonel
received an appointment at Halifax, in Nova Scotia, and took his
children over to America with him, so that I found myself without a
situation. I advertised, and I answered advertisements, but without
success. At last the little money which I had saved began to run
short, and I was at my wit's end as to what I should do.

"There is a well-known agency for governesses in the West End
called Westaway's, and there I used to call about once a week in
order to see whether anything had turned up which might suit me.
Westaway was the name of the founder of the business, but it is
really managed by Miss Stoper. She sits in her own little office,
and the ladies who are seeking employment wait in an anteroom, and
are then shown in one by one, when she consults her ledgers and
sees whether she has anything which would suit them.

"Well, when I called last week I was shown into the little
office as usual, but I found that Miss Stoper was not alone. A
prodigiously stout man with a very smiling face and a great heavy
chin which rolled down in fold upon fold over his throat sat at her
elbow with a pair of glasses on his nose, looking very earnestly at
the ladies who entered. As I came in he gave quite a jump in his
chair and turned quickly to Miss Stoper.

"'That will do,' said he; 'I could not ask for anything better.
Capital! capital!' He seemed quite enthusiastic and rubbed his
hands together in the most genial fashion. He was such a
comfortable-looking man that it was quite a pleasure to look at
him.

"'You are looking for a situation, miss?' he asked.

"'Yes, sir.'

"'As governess?'

"'Yes, sir.'

"'And what salary do you ask?'

"'I had 4 pounds a month in my last place with Colonel Spence
Munro.'

"'Oh, tut, tut! sweating—rank sweating!' he cried, throwing his
fat hands out into the air like a man who is in a boiling passion.
'How could anyone offer so pitiful a sum to a lady with such
attractions and accomplishments?'

"'My accomplishments, sir, may be less than you imagine,' said
I. 'A little French, a little German, music, and drawing—'

"'Tut, tut!' he cried. 'This is all quite beside the question.
The point is, have you or have you not the bearing and deportment
of a lady? There it is in a nutshell. If you have not, you are not
fitted for the rearing of a child who may some day play a
considerable part in the history of the country. But if you have
why, then, how could any gentleman ask you to condescend to accept
anything under the three figures? Your salary with me, madam, would
commence at 100 pounds a year.'

"You may imagine, Mr. Holmes, that to me, destitute as I was,
such an offer seemed almost too good to be true. The gentleman,
however, seeing perhaps the look of incredulity upon my face,
opened a pocket-book and took out a note.

"'It is also my custom,' said he, smiling in the most pleasant
fashion until his eyes were just two little shining slits amid the
white creases of his face, 'to advance to my young ladies half
their salary beforehand, so that they may meet any little expenses
of their journey and their wardrobe.'

"It seemed to me that I had never met so fascinating and so
thoughtful a man. As I was already in debt to my tradesmen, the
advance was a great convenience, and yet there was something
unnatural about the whole transaction which made me wish to know a
little more before I quite committed myself.

"'May I ask where you live, sir?' said I.

"'Hampshire. Charming rural place. The Copper Beeches, five
miles on the far side of Winchester. It is the most lovely country,
my dear young lady, and the dearest old country-house.'

"'And my duties, sir? I should be glad to know what they would
be.'

"'One child—one dear little romper just six years old. Oh, if
you could see him killing cockroaches with a slipper! Smack! smack!
smack! Three gone before you could wink!' He leaned back in his
chair and laughed his eyes into his head again.

"I was a little startled at the nature of the child's amusement,
but the father's laughter made me think that perhaps he was
joking.

"'My sole duties, then,' I asked, 'are to take charge of a
single child?'

"'No, no, not the sole, not the sole, my dear young lady,' he
cried. 'Your duty would be, as I am sure your good sense would
suggest, to obey any little commands my wife might give, provided
always that they were such commands as a lady might with propriety
obey. You see no difficulty, heh?'

"'I should be happy to make myself useful.'

"'Quite so. In dress now, for example. We are faddy people, you
know—faddy but kind-hearted. If you were asked to wear any dress
which we might give you, you would not object to our little whim.
Heh?'

"'No,' said I, considerably astonished at his words.

"'Or to sit here, or sit there, that would not be offensive to
you?'

"'Oh, no.'

"'Or to cut your hair quite short before you come to us?'

"I could hardly believe my ears. As you may observe, Mr. Holmes,
my hair is somewhat luxuriant, and of a rather peculiar tint of
chestnut. It has been considered artistic. I could not dream of
sacrificing it in this offhand fashion.

"'I am afraid that that is quite impossible,' said I. He had
been watching me eagerly out of his small eyes, and I could see a
shadow pass over his face as I spoke.

"'I am afraid that it is quite essential,' said he. 'It is a
little fancy of my wife's, and ladies' fancies, you know, madam,
ladies' fancies must be consulted. And so you won't cut your
hair?'

"'No, sir, I really could not,' I answered firmly.

"'Ah, very well; then that quite settles the matter. It is a
pity, because in other respects you would really have done very
nicely. In that case, Miss Stoper, I had best inspect a few more of
your young ladies.'

"The manageress had sat all this while busy with her papers
without a word to either of us, but she glanced at me now with so
much annoyance upon her face that I could not help suspecting that
she had lost a handsome commission through my refusal.

"'Do you desire your name to be kept upon the books?' she
asked.

"'If you please, Miss Stoper.'

"'Well, really, it seems rather useless, since you refuse the
most excellent offers in this fashion,' said she sharply. 'You can
hardly expect us to exert ourselves to find another such opening
for you. Good-day to you, Miss Hunter.' She struck a gong upon the
table, and I was shown out by the page.

"Well, Mr. Holmes, when I got back to my lodgings and found
little enough in the cupboard, and two or three bills upon the
table. I began to ask myself whether I had not done a very foolish
thing. After all, if these people had strange fads and expected
obedience on the most extraordinary matters, they were at least
ready to pay for their eccentricity. Very few governesses in
England are getting 100 pounds a year. Besides, what use was my
hair to me? Many people are improved by wearing it short and
perhaps I should be among the number. Next day I was inclined to
think that I had made a mistake, and by the day after I was sure of
it. I had almost overcome my pride so far as to go back to the
agency and inquire whether the place was still open when I received
this letter from the gentleman himself. I have it here and I will
read it to you:

"'The Copper Beeches, near Winchester. "'DEAR MISS HUNTER:—Miss
Stoper has very kindly given me your address, and I write from here
to ask you whether you have reconsidered your decision. My wife is
very anxious that you should come, for she has been much attracted
by my description of you. We are willing to give 30 pounds a
quarter, or 120 pounds a year, so as to recompense you for any
little inconvenience which our fads may cause you. They are not
very exacting, after all. My wife is fond of a particular shade of
electric blue and would like you to wear such a dress indoors in
the morning. You need not, however, go to the expense of purchasing
one, as we have one belonging to my dear daughter Alice (now in
Philadelphia), which would, I should think, fit you very well.
Then, as to sitting here or there, or amusing yourself in any
manner indicated, that need cause you no inconvenience. As regards
your hair, it is no doubt a pity, especially as I could not help
remarking its beauty during our short interview, but I am afraid
that I must remain firm upon this point, and I only hope that the
increased salary may recompense you for the loss. Your duties, as
far as the child is concerned, are very light. Now do try to come,
and I shall meet you with the dog-cart at Winchester. Let me know
your train. Yours faithfully, JEPHRO RUCASTLE.'

"That is the letter which I have just received, Mr. Holmes, and
my mind is made up that I will accept it. I thought, however, that
before taking the final step I should like to submit the whole
matter to your consideration."

"Well, Miss Hunter, if your mind is made up, that settles the
question," said Holmes, smiling.

"But you would not advise me to refuse?"

"I confess that it is not the situation which I should like to
see a sister of mine apply for."

"What is the meaning of it all, Mr. Holmes?"

"Ah, I have no data. I cannot tell. Perhaps you have yourself
formed some opinion?"

"Well, there seems to me to be only one possible solution. Mr.
Rucastle seemed to be a very kind, good-natured man. Is it not
possible that his wife is a lunatic, that he desires to keep the
matter quiet for fear she should be taken to an asylum, and that he
humours her fancies in every way in order to prevent an
outbreak?"

"That is a possible solution—in fact, as matters stand, it is
the most probable one. But in any case it does not seem to be a
nice household for a young lady."

"But the money, Mr. Holmes, the money!"

"Well, yes, of course the pay is good—too good. That is what
makes me uneasy. Why should they give you 120 pounds a year, when
they could have their pick for 40 pounds? There must be some strong
reason behind."

"I thought that if I told you the circumstances you would
understand afterwards if I wanted your help. I should feel so much
stronger if I felt that you were at the back of me."

"Oh, you may carry that feeling away with you. I assure you that
your little problem promises to be the most interesting which has
come my way for some months. There is something distinctly novel
about some of the features. If you should find yourself in doubt or
in danger—"

"Danger! What danger do you foresee?"

Holmes shook his head gravely. "It would cease to be a danger if
we could define it," said he. "But at any time, day or night, a
telegram would bring me down to your help."

"That is enough." She rose briskly from her chair with the
anxiety all swept from her face. "I shall go down to Hampshire
quite easy in my mind now. I shall write to Mr. Rucastle at once,
sacrifice my poor hair to-night, and start for Winchester
to-morrow." With a few grateful words to Holmes she bade us both
good-night and bustled off upon her way.

"At least," said I as we heard her quick, firm steps descending
the stairs, "she seems to be a young lady who is very well able to
take care of herself."

"And she would need to be," said Holmes gravely. "I am much
mistaken if we do not hear from her before many days are past."

It was not very long before my friend's prediction was
fulfilled. A fortnight went by, during which I frequently found my
thoughts turning in her direction and wondering what strange
side-alley of human experience this lonely woman had strayed into.
The unusual salary, the curious conditions, the light duties, all
pointed to something abnormal, though whether a fad or a plot, or
whether the man were a philanthropist or a villain, it was quite
beyond my powers to determine. As to Holmes, I observed that he sat
frequently for half an hour on end, with knitted brows and an
abstracted air, but he swept the matter away with a wave of his
hand when I mentioned it. "Data! data! data!" he cried impatiently.
"I can't make bricks without clay." And yet he would always wind up
by muttering that no sister of his should ever have accepted such a
situation.

The telegram which we eventually received came late one night
just as I was thinking of turning in and Holmes was settling down
to one of those all-night chemical researches which he frequently
indulged in, when I would leave him stooping over a retort and a
test-tube at night and find him in the same position when I came
down to breakfast in the morning. He opened the yellow envelope,
and then, glancing at the message, threw it across to me.

"Just look up the trains in Bradshaw," said he, and turned back
to his chemical studies.

The summons was a brief and urgent one.

"Please be at the Black Swan Hotel at Winchester at midday
to-morrow," it said. "Do come! I am at my wit's end. HUNTER."

"Will you come with me?" asked Holmes, glancing up.

"I should wish to."

"Just look it up, then."

"There is a train at half-past nine," said I, glancing over my
Bradshaw. "It is due at Winchester at 11:30."

"That will do very nicely. Then perhaps I had better postpone my
analysis of the acetones, as we may need to be at our best in the
morning."

By eleven o'clock the next day we were well upon our way to the
old English capital. Holmes had been buried in the morning papers
all the way down, but after we had passed the Hampshire border he
threw them down and began to admire the scenery. It was an ideal
spring day, a light blue sky, flecked with little fleecy white
clouds drifting across from west to east. The sun was shining very
brightly, and yet there was an exhilarating nip in the air, which
set an edge to a man's energy. All over the countryside, away to
the rolling hills around Aldershot, the little red and grey roofs
of the farm-steadings peeped out from amid the light green of the
new foliage.

"Are they not fresh and beautiful?" I cried with all the
enthusiasm of a man fresh from the fogs of Baker Street.

But Holmes shook his head gravely.

"Do you know, Watson," said he, "that it is one of the curses of
a mind with a turn like mine that I must look at everything with
reference to my own special subject. You look at these scattered
houses, and you are impressed by their beauty. I look at them, and
the only thought which comes to me is a feeling of their isolation
and of the impunity with which crime may be committed there."

"Good heavens!" I cried. "Who would associate crime with these
dear old homesteads?"

"They always fill me with a certain horror. It is my belief,
Watson, founded upon my experience, that the lowest and vilest
alleys in London do not present a more dreadful record of sin than
does the smiling and beautiful countryside."

"You horrify me!"

"But the reason is very obvious. The pressure of public opinion
can do in the town what the law cannot accomplish. There is no lane
so vile that the scream of a tortured child, or the thud of a
drunkard's blow, does not beget sympathy and indignation among the
neighbours, and then the whole machinery of justice is ever so
close that a word of complaint can set it going, and there is but a
step between the crime and the dock. But look at these lonely
houses, each in its own fields, filled for the most part with poor
ignorant folk who know little of the law. Think of the deeds of
hellish cruelty, the hidden wickedness which may go on, year in,
year out, in such places, and none the wiser. Had this lady who
appeals to us for help gone to live in Winchester, I should never
have had a fear for her. It is the five miles of country which
makes the danger. Still, it is clear that she is not personally
threatened."

"No. If she can come to Winchester to meet us she can get
away."

"Quite so. She has her freedom."

"What CAN be the matter, then? Can you suggest no
explanation?"

"I have devised seven separate explanations, each of which would
cover the facts as far as we know them. But which of these is
correct can only be determined by the fresh information which we
shall no doubt find waiting for us. Well, there is the tower of the
cathedral, and we shall soon learn all that Miss Hunter has to
tell."

The Black Swan is an inn of repute in the High Street, at no
distance from the station, and there we found the young lady
waiting for us. She had engaged a sitting-room, and our lunch
awaited us upon the table.

"I am so delighted that you have come," she said earnestly. "It
is so very kind of you both; but indeed I do not know what I should
do. Your advice will be altogether invaluable to me."

"Pray tell us what has happened to you."

"I will do so, and I must be quick, for I have promised Mr.
Rucastle to be back before three. I got his leave to come into town
this morning, though he little knew for what purpose."

"Let us have everything in its due order." Holmes thrust his
long thin legs out towards the fire and composed himself to
listen.

"In the first place, I may say that I have met, on the whole,
with no actual ill-treatment from Mr. and Mrs. Rucastle. It is only
fair to them to say that. But I cannot understand them, and I am
not easy in my mind about them."

"What can you not understand?"

"Their reasons for their conduct. But you shall have it all just
as it occurred. When I came down, Mr. Rucastle met me here and
drove me in his dog-cart to the Copper Beeches. It is, as he said,
beautifully situated, but it is not beautiful in itself, for it is
a large square block of a house, whitewashed, but all stained and
streaked with damp and bad weather. There are grounds round it,
woods on three sides, and on the fourth a field which slopes down
to the Southampton highroad, which curves past about a hundred
yards from the front door. This ground in front belongs to the
house, but the woods all round are part of Lord Southerton's
preserves. A clump of copper beeches immediately in front of the
hall door has given its name to the place.

"I was driven over by my employer, who was as amiable as ever,
and was introduced by him that evening to his wife and the child.
There was no truth, Mr. Holmes, in the conjecture which seemed to
us to be probable in your rooms at Baker Street. Mrs. Rucastle is
not mad. I found her to be a silent, pale-faced woman, much younger
than her husband, not more than thirty, I should think, while he
can hardly be less than forty-five. From their conversation I have
gathered that they have been married about seven years, that he was
a widower, and that his only child by the first wife was the
daughter who has gone to Philadelphia. Mr. Rucastle told me in
private that the reason why she had left them was that she had an
unreasoning aversion to her stepmother. As the daughter could not
have been less than twenty, I can quite imagine that her position
must have been uncomfortable with her father's young wife.

"Mrs. Rucastle seemed to me to be colourless in mind as well as
in feature. She impressed me neither favourably nor the reverse.
She was a nonentity. It was easy to see that she was passionately
devoted both to her husband and to her little son. Her light grey
eyes wandered continually from one to the other, noting every
little want and forestalling it if possible. He was kind to her
also in his bluff, boisterous fashion, and on the whole they seemed
to be a happy couple. And yet she had some secret sorrow, this
woman. She would often be lost in deep thought, with the saddest
look upon her face. More than once I have surprised her in tears. I
have thought sometimes that it was the disposition of her child
which weighed upon her mind, for I have never met so utterly
spoiled and so ill-natured a little creature. He is small for his
age, with a head which is quite disproportionately large. His whole
life appears to be spent in an alternation between savage fits of
passion and gloomy intervals of sulking. Giving pain to any
creature weaker than himself seems to be his one idea of amusement,
and he shows quite remarkable talent in planning the capture of
mice, little birds, and insects. But I would rather not talk about
the creature, Mr. Holmes, and, indeed, he has little to do with my
story."

"I am glad of all details," remarked my friend, "whether they
seem to you to be relevant or not."

"I shall try not to miss anything of importance. The one
unpleasant thing about the house, which struck me at once, was the
appearance and conduct of the servants. There are only two, a man
and his wife. Toller, for that is his name, is a rough, uncouth
man, with grizzled hair and whiskers, and a perpetual smell of
drink. Twice since I have been with them he has been quite drunk,
and yet Mr. Rucastle seemed to take no notice of it. His wife is a
very tall and strong woman with a sour face, as silent as Mrs.
Rucastle and much less amiable. They are a most unpleasant couple,
but fortunately I spend most of my time in the nursery and my own
room, which are next to each other in one corner of the
building.

"For two days after my arrival at the Copper Beeches my life was
very quiet; on the third, Mrs. Rucastle came down just after
breakfast and whispered something to her husband.

"'Oh, yes,' said he, turning to me, 'we are very much obliged to
you, Miss Hunter, for falling in with our whims so far as to cut
your hair. I assure you that it has not detracted in the tiniest
iota from your appearance. We shall now see how the electric-blue
dress will become you. You will find it laid out upon the bed in
your room, and if you would be so good as to put it on we should
both be extremely obliged.'

"The dress which I found waiting for me was of a peculiar shade
of blue. It was of excellent material, a sort of beige, but it bore
unmistakable signs of having been worn before. It could not have
been a better fit if I had been measured for it. Both Mr. and Mrs.
Rucastle expressed a delight at the look of it, which seemed quite
exaggerated in its vehemence. They were waiting for me in the
drawing-room, which is a very large room, stretching along the
entire front of the house, with three long windows reaching down to
the floor. A chair had been placed close to the central window,
with its back turned towards it. In this I was asked to sit, and
then Mr. Rucastle, walking up and down on the other side of the
room, began to tell me a series of the funniest stories that I have
ever listened to. You cannot imagine how comical he was, and I
laughed until I was quite weary. Mrs. Rucastle, however, who has
evidently no sense of humour, never so much as smiled, but sat with
her hands in her lap, and a sad, anxious look upon her face. After
an hour or so, Mr. Rucastle suddenly remarked that it was time to
commence the duties of the day, and that I might change my dress
and go to little Edward in the nursery.

"Two days later this same performance was gone through under
exactly similar circumstances. Again I changed my dress, again I
sat in the window, and again I laughed very heartily at the funny
stories of which my employer had an immense répertoire, and which
he told inimitably. Then he handed me a yellow-backed novel, and
moving my chair a little sideways, that my own shadow might not
fall upon the page, he begged me to read aloud to him. I read for
about ten minutes, beginning in the heart of a chapter, and then
suddenly, in the middle of a sentence, he ordered me to cease and
to change my dress.

"You can easily imagine, Mr. Holmes, how curious I became as to
what the meaning of this extraordinary performance could possibly
be. They were always very careful, I observed, to turn my face away
from the window, so that I became consumed with the desire to see
what was going on behind my back. At first it seemed to be
impossible, but I soon devised a means. My hand-mirror had been
broken, so a happy thought seized me, and I concealed a piece of
the glass in my handkerchief. On the next occasion, in the midst of
my laughter, I put my handkerchief up to my eyes, and was able with
a little management to see all that there was behind me. I confess
that I was disappointed. There was nothing. At least that was my
first impression. At the second glance, however, I perceived that
there was a man standing in the Southampton Road, a small bearded
man in a grey suit, who seemed to be looking in my direction. The
road is an important highway, and there are usually people there.
This man, however, was leaning against the railings which bordered
our field and was looking earnestly up. I lowered my handkerchief
and glanced at Mrs. Rucastle to find her eyes fixed upon me with a
most searching gaze. She said nothing, but I am convinced that she
had divined that I had a mirror in my hand and had seen what was
behind me. She rose at once.

"'Jephro,' said she, 'there is an impertinent fellow upon the
road there who stares up at Miss Hunter.'

"'No friend of yours, Miss Hunter?' he asked.

"'No, I know no one in these parts.'

"'Dear me! How very impertinent! Kindly turn round and motion to
him to go away.'

"'Surely it would be better to take no notice.'

"'No, no, we should have him loitering here always. Kindly turn
round and wave him away like that.'

"I did as I was told, and at the same instant Mrs. Rucastle drew
down the blind. That was a week ago, and from that time I have not
sat again in the window, nor have I worn the blue dress, nor seen
the man in the road."

"Pray continue," said Holmes. "Your narrative promises to be a
most interesting one."

"You will find it rather disconnected, I fear, and there may
prove to be little relation between the different incidents of
which I speak. On the very first day that I was at the Copper
Beeches, Mr. Rucastle took me to a small outhouse which stands near
the kitchen door. As we approached it I heard the sharp rattling of
a chain, and the sound as of a large animal moving about.

"'Look in here!' said Mr. Rucastle, showing me a slit between
two planks. 'Is he not a beauty?'

"I looked through and was conscious of two glowing eyes, and of
a vague figure huddled up in the darkness.

"'Don't be frightened,' said my employer, laughing at the start
which I had given. 'It's only Carlo, my mastiff. I call him mine,
but really old Toller, my groom, is the only man who can do
anything with him. We feed him once a day, and not too much then,
so that he is always as keen as mustard. Toller lets him loose
every night, and God help the trespasser whom he lays his fangs
upon. For goodness' sake don't you ever on any pretext set your
foot over the threshold at night, for it's as much as your life is
worth.'

"The warning was no idle one, for two nights later I happened to
look out of my bedroom window about two o'clock in the morning. It
was a beautiful moonlight night, and the lawn in front of the house
was silvered over and almost as bright as day. I was standing, rapt
in the peaceful beauty of the scene, when I was aware that
something was moving under the shadow of the copper beeches. As it
emerged into the moonshine I saw what it was. It was a giant dog,
as large as a calf, tawny tinted, with hanging jowl, black muzzle,
and huge projecting bones. It walked slowly across the lawn and
vanished into the shadow upon the other side. That dreadful
sentinel sent a chill to my heart which I do not think that any
burglar could have done.

"And now I have a very strange experience to tell you. I had, as
you know, cut off my hair in London, and I had placed it in a great
coil at the bottom of my trunk. One evening, after the child was in
bed, I began to amuse myself by examining the furniture of my room
and by rearranging my own little things. There was an old chest of
drawers in the room, the two upper ones empty and open, the lower
one locked. I had filled the first two with my linen, and as I had
still much to pack away I was naturally annoyed at not having the
use of the third drawer. It struck me that it might have been
fastened by a mere oversight, so I took out my bunch of keys and
tried to open it. The very first key fitted to perfection, and I
drew the drawer open. There was only one thing in it, but I am sure
that you would never guess what it was. It was my coil of hair.

"I took it up and examined it. It was of the same peculiar tint,
and the same thickness. But then the impossibility of the thing
obtruded itself upon me. How could my hair have been locked in the
drawer? With trembling hands I undid my trunk, turned out the
contents, and drew from the bottom my own hair. I laid the two
tresses together, and I assure you that they were identical. Was it
not extraordinary? Puzzle as I would, I could make nothing at all
of what it meant. I returned the strange hair to the drawer, and I
said nothing of the matter to the Rucastles as I felt that I had
put myself in the wrong by opening a drawer which they had
locked.

"I am naturally observant, as you may have remarked, Mr. Holmes,
and I soon had a pretty good plan of the whole house in my head.
There was one wing, however, which appeared not to be inhabited at
all. A door which faced that which led into the quarters of the
Tollers opened into this suite, but it was invariably locked. One
day, however, as I ascended the stair, I met Mr. Rucastle coming
out through this door, his keys in his hand, and a look on his face
which made him a very different person to the round, jovial man to
whom I was accustomed. His cheeks were red, his brow was all
crinkled with anger, and the veins stood out at his temples with
passion. He locked the door and hurried past me without a word or a
look.

"This aroused my curiosity, so when I went out for a walk in the
grounds with my charge, I strolled round to the side from which I
could see the windows of this part of the house. There were four of
them in a row, three of which were simply dirty, while the fourth
was shuttered up. They were evidently all deserted. As I strolled
up and down, glancing at them occasionally, Mr. Rucastle came out
to me, looking as merry and jovial as ever.

"'Ah!' said he, 'you must not think me rude if I passed you
without a word, my dear young lady. I was preoccupied with business
matters.'

"I assured him that I was not offended. 'By the way,' said I,
'you seem to have quite a suite of spare rooms up there, and one of
them has the shutters up.'

"He looked surprised and, as it seemed to me, a little startled
at my remark.

"'Photography is one of my hobbies,' said he. 'I have made my
dark room up there. But, dear me! what an observant young lady we
have come upon. Who would have believed it? Who would have ever
believed it?' He spoke in a jesting tone, but there was no jest in
his eyes as he looked at me. I read suspicion there and annoyance,
but no jest.

"Well, Mr. Holmes, from the moment that I understood that there
was something about that suite of rooms which I was not to know, I
was all on fire to go over them. It was not mere curiosity, though
I have my share of that. It was more a feeling of duty—a feeling
that some good might come from my penetrating to this place. They
talk of woman's instinct; perhaps it was woman's instinct which
gave me that feeling. At any rate, it was there, and I was keenly
on the lookout for any chance to pass the forbidden door.

"It was only yesterday that the chance came. I may tell you
that, besides Mr. Rucastle, both Toller and his wife find something
to do in these deserted rooms, and I once saw him carrying a large
black linen bag with him through the door. Recently he has been
drinking hard, and yesterday evening he was very drunk; and when I
came upstairs there was the key in the door. I have no doubt at all
that he had left it there. Mr. and Mrs. Rucastle were both
downstairs, and the child was with them, so that I had an admirable
opportunity. I turned the key gently in the lock, opened the door,
and slipped through.

"There was a little passage in front of me, unpapered and
uncarpeted, which turned at a right angle at the farther end. Round
this corner were three doors in a line, the first and third of
which were open. They each led into an empty room, dusty and
cheerless, with two windows in the one and one in the other, so
thick with dirt that the evening light glimmered dimly through
them. The centre door was closed, and across the outside of it had
been fastened one of the broad bars of an iron bed, padlocked at
one end to a ring in the wall, and fastened at the other with stout
cord. The door itself was locked as well, and the key was not
there. This barricaded door corresponded clearly with the shuttered
window outside, and yet I could see by the glimmer from beneath it
that the room was not in darkness. Evidently there was a skylight
which let in light from above. As I stood in the passage gazing at
the sinister door and wondering what secret it might veil, I
suddenly heard the sound of steps within the room and saw a shadow
pass backward and forward against the little slit of dim light
which shone out from under the door. A mad, unreasoning terror rose
up in me at the sight, Mr. Holmes. My overstrung nerves failed me
suddenly, and I turned and ran—ran as though some dreadful hand
were behind me clutching at the skirt of my dress. I rushed down
the passage, through the door, and straight into the arms of Mr.
Rucastle, who was waiting outside.

"'So,' said he, smiling, 'it was you, then. I thought that it
must be when I saw the door open.'

"'Oh, I am so frightened!' I panted.

"'My dear young lady! my dear young lady!'—you cannot think how
caressing and soothing his manner was—'and what has frightened you,
my dear young lady?'

"But his voice was just a little too coaxing. He overdid it. I
was keenly on my guard against him.

"'I was foolish enough to go into the empty wing,' I answered.
'But it is so lonely and eerie in this dim light that I was
frightened and ran out again. Oh, it is so dreadfully still in
there!'

"'Only that?' said he, looking at me keenly.

"'Why, what did you think?' I asked.

"'Why do you think that I lock this door?'

"'I am sure that I do not know.'

"'It is to keep people out who have no business there. Do you
see?' He was still smiling in the most amiable manner.

"'I am sure if I had known—'

"'Well, then, you know now. And if you ever put your foot over
that threshold again'—here in an instant the smile hardened into a
grin of rage, and he glared down at me with the face of a
demon—'I'll throw you to the mastiff.'

"I was so terrified that I do not know what I did. I suppose
that I must have rushed past him into my room. I remember nothing
until I found myself lying on my bed trembling all over. Then I
thought of you, Mr. Holmes. I could not live there longer without
some advice. I was frightened of the house, of the man, of the
woman, of the servants, even of the child. They were all horrible
to me. If I could only bring you down all would be well. Of course
I might have fled from the house, but my curiosity was almost as
strong as my fears. My mind was soon made up. I would send you a
wire. I put on my hat and cloak, went down to the office, which is
about half a mile from the house, and then returned, feeling very
much easier. A horrible doubt came into my mind as I approached the
door lest the dog might be loose, but I remembered that Toller had
drunk himself into a state of insensibility that evening, and I
knew that he was the only one in the household who had any
influence with the savage creature, or who would venture to set him
free. I slipped in in safety and lay awake half the night in my joy
at the thought of seeing you. I had no difficulty in getting leave
to come into Winchester this morning, but I must be back before
three o'clock, for Mr. and Mrs. Rucastle are going on a visit, and
will be away all the evening, so that I must look after the child.
Now I have told you all my adventures, Mr. Holmes, and I should be
very glad if you could tell me what it all means, and, above all,
what I should do."

Holmes and I had listened spellbound to this extraordinary
story. My friend rose now and paced up and down the room, his hands
in his pockets, and an expression of the most profound gravity upon
his face.

"Is Toller still drunk?" he asked.

"Yes. I heard his wife tell Mrs. Rucastle that she could do
nothing with him."

"That is well. And the Rucastles go out to-night?"

"Yes."

"Is there a cellar with a good strong lock?"

"Yes, the wine-cellar."

"You seem to me to have acted all through this matter like a
very brave and sensible girl, Miss Hunter. Do you think that you
could perform one more feat? I should not ask it of you if I did
not think you a quite exceptional woman."

"I will try. What is it?"

"We shall be at the Copper Beeches by seven o'clock, my friend
and I. The Rucastles will be gone by that time, and Toller will, we
hope, be incapable. There only remains Mrs. Toller, who might give
the alarm. If you could send her into the cellar on some errand,
and then turn the key upon her, you would facilitate matters
immensely."

"I will do it."

"Excellent! We shall then look thoroughly into the affair. Of
course there is only one feasible explanation. You have been
brought there to personate someone, and the real person is
imprisoned in this chamber. That is obvious. As to who this
prisoner is, I have no doubt that it is the daughter, Miss Alice
Rucastle, if I remember right, who was said to have gone to
America. You were chosen, doubtless, as resembling her in height,
figure, and the colour of your hair. Hers had been cut off, very
possibly in some illness through which she has passed, and so, of
course, yours had to be sacrificed also. By a curious chance you
came upon her tresses. The man in the road was undoubtedly some
friend of hers—possibly her fiancé—and no doubt, as you wore the
girl's dress and were so like her, he was convinced from your
laughter, whenever he saw you, and afterwards from your gesture,
that Miss Rucastle was perfectly happy, and that she no longer
desired his attentions. The dog is let loose at night to prevent
him from endeavouring to communicate with her. So much is fairly
clear. The most serious point in the case is the disposition of the
child."

"What on earth has that to do with it?" I ejaculated.

"My dear Watson, you as a medical man are continually gaining
light as to the tendencies of a child by the study of the parents.
Don't you see that the converse is equally valid. I have frequently
gained my first real insight into the character of parents by
studying their children. This child's disposition is abnormally
cruel, merely for cruelty's sake, and whether he derives this from
his smiling father, as I should suspect, or from his mother, it
bodes evil for the poor girl who is in their power."

"I am sure that you are right, Mr. Holmes," cried our client. "A
thousand things come back to me which make me certain that you have
hit it. Oh, let us lose not an instant in bringing help to this
poor creature."

"We must be circumspect, for we are dealing with a very cunning
man. We can do nothing until seven o'clock. At that hour we shall
be with you, and it will not be long before we solve the
mystery."

We were as good as our word, for it was just seven when we
reached the Copper Beeches, having put up our trap at a wayside
public-house. The group of trees, with their dark leaves shining
like burnished metal in the light of the setting sun, were
sufficient to mark the house even had Miss Hunter not been standing
smiling on the door-step.

"Have you managed it?" asked Holmes.

A loud thudding noise came from somewhere downstairs. "That is
Mrs. Toller in the cellar," said she. "Her husband lies snoring on
the kitchen rug. Here are his keys, which are the duplicates of Mr.
Rucastle's."

"You have done well indeed!" cried Holmes with enthusiasm. "Now
lead the way, and we shall soon see the end of this black
business."

We passed up the stair, unlocked the door, followed on down a
passage, and found ourselves in front of the barricade which Miss
Hunter had described. Holmes cut the cord and removed the
transverse bar. Then he tried the various keys in the lock, but
without success. No sound came from within, and at the silence
Holmes' face clouded over.

"I trust that we are not too late," said he. "I think, Miss
Hunter, that we had better go in without you. Now, Watson, put your
shoulder to it, and we shall see whether we cannot make our way
in."

It was an old rickety door and gave at once before our united
strength. Together we rushed into the room. It was empty. There was
no furniture save a little pallet bed, a small table, and a
basketful of linen. The skylight above was open, and the prisoner
gone.

"There has been some villainy here," said Holmes; "this beauty
has guessed Miss Hunter's intentions and has carried his victim
off."

"But how?"

"Through the skylight. We shall soon see how he managed it." He
swung himself up onto the roof. "Ah, yes," he cried, "here's the
end of a long light ladder against the eaves. That is how he did
it."

"But it is impossible," said Miss Hunter; "the ladder was not
there when the Rucastles went away."

"He has come back and done it. I tell you that he is a clever
and dangerous man. I should not be very much surprised if this were
he whose step I hear now upon the stair. I think, Watson, that it
would be as well for you to have your pistol ready."

The words were hardly out of his mouth before a man appeared at
the door of the room, a very fat and burly man, with a heavy stick
in his hand. Miss Hunter screamed and shrunk against the wall at
the sight of him, but Sherlock Holmes sprang forward and confronted
him.

"You villain!" said he, "where's your daughter?"

The fat man cast his eyes round, and then up at the open
skylight.

"It is for me to ask you that," he shrieked, "you thieves! Spies
and thieves! I have caught you, have I? You are in my power. I'll
serve you!" He turned and clattered down the stairs as hard as he
could go.

"He's gone for the dog!" cried Miss Hunter.

"I have my revolver," said I.

"Better close the front door," cried Holmes, and we all rushed
down the stairs together. We had hardly reached the hall when we
heard the baying of a hound, and then a scream of agony, with a
horrible worrying sound which it was dreadful to listen to. An
elderly man with a red face and shaking limbs came staggering out
at a side door.

"My God!" he cried. "Someone has loosed the dog. It's not been
fed for two days. Quick, quick, or it'll be too late!"

Holmes and I rushed out and round the angle of the house, with
Toller hurrying behind us. There was the huge famished brute, its
black muzzle buried in Rucastle's throat, while he writhed and
screamed upon the ground. Running up, I blew its brains out, and it
fell over with its keen white teeth still meeting in the great
creases of his neck. With much labour we separated them and carried
him, living but horribly mangled, into the house. We laid him upon
the drawing-room sofa, and having dispatched the sobered Toller to
bear the news to his wife, I did what I could to relieve his pain.
We were all assembled round him when the door opened, and a tall,
gaunt woman entered the room.

"Mrs. Toller!" cried Miss Hunter.

"Yes, miss. Mr. Rucastle let me out when he came back before he
went up to you. Ah, miss, it is a pity you didn't let me know what
you were planning, for I would have told you that your pains were
wasted."

"Ha!" said Holmes, looking keenly at her. "It is clear that Mrs.
Toller knows more about this matter than anyone else."

"Yes, sir, I do, and I am ready enough to tell what I know."

"Then, pray, sit down, and let us hear it for there are several
points on which I must confess that I am still in the dark."

"I will soon make it clear to you," said she; "and I'd have done
so before now if I could ha' got out from the cellar. If there's
police-court business over this, you'll remember that I was the one
that stood your friend, and that I was Miss Alice's friend too.

"She was never happy at home, Miss Alice wasn't, from the time
that her father married again. She was slighted like and had no say
in anything, but it never really became bad for her until after she
met Mr. Fowler at a friend's house. As well as I could learn, Miss
Alice had rights of her own by will, but she was so quiet and
patient, she was, that she never said a word about them but just
left everything in Mr. Rucastle's hands. He knew he was safe with
her; but when there was a chance of a husband coming forward, who
would ask for all that the law would give him, then her father
thought it time to put a stop on it. He wanted her to sign a paper,
so that whether she married or not, he could use her money. When
she wouldn't do it, he kept on worrying her until she got
brain-fever, and for six weeks was at death's door. Then she got
better at last, all worn to a shadow, and with her beautiful hair
cut off; but that didn't make no change in her young man, and he
stuck to her as true as man could be."

"Ah," said Holmes, "I think that what you have been good enough
to tell us makes the matter fairly clear, and that I can deduce all
that remains. Mr. Rucastle then, I presume, took to this system of
imprisonment?"

"Yes, sir."

"And brought Miss Hunter down from London in order to get rid of
the disagreeable persistence of Mr. Fowler."

"That was it, sir."

"But Mr. Fowler being a persevering man, as a good seaman should
be, blockaded the house, and having met you succeeded by certain
arguments, metallic or otherwise, in convincing you that your
interests were the same as his."

"Mr. Fowler was a very kind-spoken, free-handed gentleman," said
Mrs. Toller serenely.

"And in this way he managed that your good man should have no
want of drink, and that a ladder should be ready at the moment when
your master had gone out."

"You have it, sir, just as it happened."

"I am sure we owe you an apology, Mrs. Toller," said Holmes,
"for you have certainly cleared up everything which puzzled us. And
here comes the country surgeon and Mrs. Rucastle, so I think,
Watson, that we had best escort Miss Hunter back to Winchester, as
it seems to me that our locus standi now is rather a questionable
one."

And thus was solved the mystery of the sinister house with the
copper beeches in front of the door. Mr. Rucastle survived, but was
always a broken man, kept alive solely through the care of his
devoted wife. They still live with their old servants, who probably
know so much of Rucastle's past life that he finds it difficult to
part from them. Mr. Fowler and Miss Rucastle were married, by
special license, in Southampton the day after their flight, and he
is now the holder of a government appointment in the island of
Mauritius. As to Miss Violet Hunter, my friend Holmes, rather to my
disappointment, manifested no further interest in her when once she
had ceased to be the centre of one of his problems, and she is now
the head of a private school at Walsall, where I believe that she
has met with considerable success.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
FEEDBOOKS

THE
ADVENTURES oF
SHERLOCKHOLMES

ARTHUR &

CONAN DOYLE

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

