

 [image: Cover]

[image: Feedbooks]

To The Last Man

Zane Grey

Published: 1921

Categorie(s): Fiction, Westerns

Source: http://www.gutenberg.org

About Grey:

Zane Grey (January 31, 1872 – October 23, 1939) was an American
author best known for his popular adventure novels and pulp fiction
that presented an idealized image of the rugged Old West. As of
June 2007, the Internet Movie Database credits Grey with 110 films,
one TV episode, and one entire TV Series based on his novels and
stories. Source: Wikipedia

Also available on Feedbooks
Grey:

	Riders of the
Purple Sage (1912)

	Desert
Gold (1913)

	The
Lone Star Ranger (1915)

	The
Mysterious Rider (1921)

	The
Call of the Canyon (1924)

	The
Border Legion (1916)

	The
Heritage of the Desert (1910)

	The
Last of the Plainsmen (1908)

	Wildfire
(1917)

	The
Rustlers of Pecos County (1914)

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.

Foreword

It was inevitable that in my efforts to write romantic history
of the great West I should at length come to the story of a feud.
For long I have steered clear of this rock. But at last I have
reached it and must go over it, driven by my desire to chronicle
the stirring events of pioneer days.

Even to-day it is not possible to travel into the remote corners
of the West without seeing the lives of people still affected by a
fighting past. How can the truth be told about the pioneering of
the West if the struggle, the fight, the blood be left out? It
cannot be done. How can a novel be stirring and thrilling, as were
those times, unless it be full of sensation? My long labors have
been devoted to making stories resemble the times they depict. I
have loved the West for its vastness, its contrast, its beauty and
color and life, for its wildness and violence, and for the fact
that I have seen how it developed great men and women who died
unknown and unsung.

In this materialistic age, this hard, practical, swift, greedy
age of realism, it seems there is no place for writers of romance,
no place for romance itself. For many years all the events leading
up to the great war were realistic, and the war itself was horribly
realistic, and the aftermath is likewise. Romance is only another
name for idealism; and I contend that life without ideals is not
worth living. Never in the history of the world were ideals needed
so terribly as now. Walter Scott wrote romance; so did Victor Hugo;
and likewise Kipling, Hawthorne, Stevenson. It was Stevenson,
particularly, who wielded a bludgeon against the realists. People
live for the dream in their hearts. And I have yet to know anyone
who has not some secret dream, some hope, however dim, some storied
wall to look at in the dusk, some painted window leading to the
soul. How strange indeed to find that the realists have ideals and
dreams! To read them one would think their lives held nothing
significant. But they love, they hope, they dream, they sacrifice,
they struggle on with that dream in their hearts just the same as
others. We all are dreamers, if not in the heavy-lidded wasting of
time, then in the meaning of life that makes us work on.

It was Wordsworth who wrote, "The world is too much with us";
and if I could give the secret of my ambition as a novelist in a
few words it would be contained in that quotation. My inspiration
to write has always come from nature. Character and action are
subordinated to setting. In all that I have done I have tried to
make people see how the world is too much with them. Getting and
spending they lay waste their powers, with never a breath of the
free and wonderful life of the open!

So I come back to the main point of this foreword, in which I am
trying to tell why and how I came to write the story of a feud
notorious in Arizona as the Pleasant Valley War.

Some years ago Mr. Harry Adams, a cattleman of Vermajo Park, New
Mexico, told me he had been in the Tonto Basin of Arizona and
thought I might find interesting material there concerning this
Pleasant Valley War. His version of the war between cattlemen and
sheepmen certainly determined me to look over the ground. My old
guide, Al Doyle of Flagstaff, had led me over half of Arizona, but
never down into that wonderful wild and rugged basin between the
Mogollon Mesa and the Mazatzal Mountains. Doyle had long lived on
the frontier and his version of the Pleasant Valley War differed
markedly from that of Mr. Adams. I asked other old timers about it,
and their remarks further excited my curiosity.

Once down there, Doyle and I found the wildest, most rugged,
roughest, and most remarkable country either of us had visited; and
the few inhabitants were like the country. I went in ostensibly to
hunt bear and lion and turkey, but what I really was hunting for
was the story of that Pleasant Valley War. I engaged the services
of a bear hunter who had three strapping sons as reserved and
strange and aloof as he was. No wheel tracks of any kind had ever
come within miles of their cabin. I spent two wonderful months
hunting game and reveling in the beauty and grandeur of that Rim
Rock country, but I came out knowing no more about the Pleasant
Valley War. These Texans and their few neighbors, likewise from
Texas, did not talk. But all I saw and felt only inspired me the
more. This trip was in the fall of 1918.

The next year I went again with the best horses, outfit, and men
the Doyles could provide. And this time I did not ask any
questions. But I rode horses—some of them too wild for me—and
packed a rifle many a hundred miles, riding sometimes thirty and
forty miles a day, and I climbed in and out of the deep canyons,
desperately staying at the heels of one of those long-legged
Texans. I learned the life of those backwoodsmen, but I did not get
the story of the Pleasant Valley War. I had, however, won the
friendship of that hardy people.

In 1920 I went back with a still larger outfit, equipped to stay
as long as I liked. And this time, without my asking it, different
natives of the Tonto came to tell me about the Pleasant Valley War.
No two of them agreed on anything concerning it, except that only
one of the active participants survived the fighting. Whence comes
my title, TO THE LAST MAN. Thus I was swamped in a mass of material
out of which I could only flounder to my own conclusion. Some of
the stories told me are singularly tempting to a novelist. But,
though I believe them myself, I cannot risk their improbability to
those who have no idea of the wildness of wild men at a wild time.
There really was a terrible and bloody feud, perhaps the most
deadly and least known in all the annals of the West. I saw the
ground, the cabins, the graves, all so darkly suggestive of what
must have happened.

I never learned the truth of the cause of the Pleasant Valley
War, or if I did hear it I had no means of recognizing it. All the
given causes were plausible and convincing. Strange to state, there
is still secrecy and reticence all over the Tonto Basin as to the
facts of this feud. Many descendents of those killed are living
there now. But no one likes to talk about it. Assuredly many of the
incidents told me really occurred, as, for example, the terrible
one of the two women, in the face of relentless enemies, saving the
bodies of their dead husbands from being devoured by wild hogs.
Suffice it to say that this romance is true to my conception of the
war, and I base it upon the setting I learned to know and love so
well, upon the strange passions of primitive people, and upon my
instinctive reaction to the facts and rumors that I gathered.

ZANE GREY. AVALON, CALIFORNIA, April, 1921

Chapter 1

At the end of a dry, uphill ride over barren country Jean Isbel
unpacked to camp at the edge of the cedars where a little rocky
canyon green with willow and cottonwood, promised water and
grass.

His animals were tired, especially the pack mule that had
carried a heavy load; and with slow heave of relief they knelt and
rolled in the dust. Jean experienced something of relief himself as
he threw off his chaps. He had not been used to hot, dusty, glaring
days on the barren lands. Stretching his long length beside a tiny
rill of clear water that tinkled over the red stones, he drank
thirstily. The water was cool, but it had an acrid taste—an alkali
bite that he did not like. Not since he had left Oregon had he
tasted clear, sweet, cold water; and he missed it just as he longed
for the stately shady forests he had loved. This wild, endless
Arizona land bade fair to earn his hatred.

By the time he had leisurely completed his tasks twilight had
fallen and coyotes had begun their barking. Jean listened to the
yelps and to the moan of the cool wind in the cedars with a sense
of satisfaction that these lonely sounds were familiar. This cedar
wood burned into a pretty fire and the smell of its smoke was newly
pleasant.

"Reckon maybe I'll learn to like Arizona," he mused, half aloud.
"But I've a hankerin' for waterfalls an' dark-green forests. Must
be the Indian in me… . Anyway, dad needs me bad, an' I reckon I'm
here for keeps."

Jean threw some cedar branches on the fire, in the light of
which he opened his father's letter, hoping by repeated reading to
grasp more of its strange portent. It had been two months in
reaching him, coming by traveler, by stage and train, and then by
boat, and finally by stage again. Written in lead pencil on a leaf
torn from an old ledger, it would have been hard to read even if
the writing had been more legible.

"Dad's writin' was always bad, but I never saw it so shaky,"
said Jean, thinking aloud.

GRASS VALLY, ARIZONA. Son Jean,—Come home. Here is your home and
here your needed. When we left Oregon we all reckoned you would not
be long behind. But its years now. I am growing old, son, and you
was always my steadiest boy. Not that you ever was so dam steady.
Only your wildness seemed more for the woods. You take after
mother, and your brothers Bill and Guy take after me. That is the
red and white of it. Your part Indian, Jean, and that Indian I
reckon I am going to need bad. I am rich in cattle and horses. And
my range here is the best I ever seen. Lately we have been losing
stock. But that is not all nor so bad. Sheepmen have moved into the
Tonto and are grazing down on Grass Vally. Cattlemen and sheepmen
can never bide in this country. We have bad times ahead. Reckon I
have more reasons to worry and need you, but you must wait to hear
that by word of mouth. Whatever your doing, chuck it and rustle for
Grass Vally so to make here by spring. I am asking you to take
pains to pack in some guns and a lot of shells. And hide them in
your outfit. If you meet anyone when your coming down into the
Tonto, listen more than you talk. And last, son, dont let anything
keep you in Oregon. Reckon you have a sweetheart, and if so fetch
her along. With love from your dad, GASTON ISBEL.

Jean pondered over this letter. judged by memory of his father,
who had always been self-sufficient, it had been a surprise and
somewhat of a shock. Weeks of travel and reflection had not helped
him to grasp the meaning between the lines.

"Yes, dad's growin' old," mused Jean, feeling a warmth and a
sadness stir in him. "He must be 'way over sixty. But he never
looked old… . So he's rich now an' losin' stock, an' goin' to be
sheeped off his range. Dad could stand a lot of rustlin', but not
much from sheepmen."

The softness that stirred in Jean merged into a cold, thoughtful
earnestness which had followed every perusal of his father's
letter. A dark, full current seemed flowing in his veins, and at
times he felt it swell and heat. It troubled him, making him
conscious of a deeper, stronger self, opposed to his careless,
free, and dreamy nature. No ties had bound him in Oregon, except
love for the great, still forests and the thundering rivers; and
this love came from his softer side. It had cost him a wrench to
leave. And all the way by ship down the coast to San Diego and
across the Sierra Madres by stage, and so on to this last overland
travel by horseback, he had felt a retreating of the self that was
tranquil and happy and a dominating of this unknown somber self,
with its menacing possibilities. Yet despite a nameless regret and
a loyalty to Oregon, when he lay in his blankets he had to confess
a keen interest in his adventurous future, a keen enjoyment of this
stark, wild Arizona. It appeared to be a different sky stretching
in dark, star-spangled dome over him—closer, vaster, bluer. The
strong fragrance of sage and cedar floated over him with the
camp-fire smoke, and all seemed drowsily to subdue his
thoughts.

At dawn he rolled out of his blankets and, pulling on his boots,
began the day with a zest for the work that must bring closer his
calling future. White, crackling frost and cold, nipping air were
the same keen spurs to action that he had known in the uplands of
Oregon, yet they were not wholly the same. He sensed an
exhilaration similar to the effect of a strong, sweet wine. His
horse and mule had fared well during the night, having been much
refreshed by the grass and water of the little canyon. Jean mounted
and rode into the cedars with gladness that at last he had put the
endless leagues of barren land behind him.

The trail he followed appeared to be seldom traveled. It led,
according to the meager information obtainable at the last
settlement, directly to what was called the Rim, and from there
Grass Valley could be seen down in the Basin. The ascent of the
ground was so gradual that only in long, open stretches could it be
seen. But the nature of the vegetation showed Jean how he was
climbing. Scant, low, scraggy cedars gave place to more numerous,
darker, greener, bushier ones, and these to high, full-foliaged,
green-berried trees. Sage and grass in the open flats grew more
luxuriously. Then came the pinyons, and presently among them the
checker-barked junipers. Jean hailed the first pine tree with a
hearty slap on the brown, rugged bark. It was a small dwarf pine
struggling to live. The next one was larger, and after that came
several, and beyond them pines stood up everywhere above the lower
trees. Odor of pine needles mingled with the other dry smells that
made the wind pleasant to Jean. In an hour from the first line of
pines he had ridden beyond the cedars and pinyons into a slowly
thickening and deepening forest. Underbrush appeared scarce except
in ravines, and the ground in open patches held a bleached grass.
Jean's eye roved for sight of squirrels, birds, deer, or any moving
creature. It appeared to be a dry, uninhabited forest. About midday
Jean halted at a pond of surface water, evidently melted snow, and
gave his animals a drink. He saw a few old deer tracks in the mud
and several huge bird tracks new to him which he concluded must
have been made by wild turkeys.

The trail divided at this pond. Jean had no idea which branch he
ought to take. "Reckon it doesn't matter," he muttered, as he was
about to remount. His horse was standing with ears up, looking back
along the trail. Then Jean heard a clip-clop of trotting hoofs, and
presently espied a horseman.

Jean made a pretense of tightening his saddle girths while he
peered over his horse at the approaching rider. All men in this
country were going to be of exceeding interest to Jean Isbel. This
man at a distance rode and looked like all the Arizonians Jean had
seen, he had a superb seat in the saddle, and he was long and lean.
He wore a huge black sombrero and a soiled red scarf. His vest was
open and he was without a coat.

The rider came trotting up and halted several paces from
Jean

"Hullo, stranger! " he said, gruffly.

"Howdy yourself!" replied Jean. He felt an instinctive
importance in the meeting with the man. Never had sharper eyes
flashed over Jean and his outfit. He had a dust-colored, sun-burned
face, long, lean, and hard, a huge sandy mustache that hid his
mouth, and eyes of piercing light intensity. Not very much hard
Western experience had passed by this man, yet he was not old,
measured by years. When he dismounted Jean saw he was tall, even
for an Arizonian.

"Seen your tracks back a ways," he said, as he slipped the bit
to let his horse drink. "Where bound?"

"Reckon I'm lost, all right," replied Jean. "New country for
me."

"Shore. I seen thet from your tracks an' your last camp. Wal,
where was you headin' for before you got lost?"

The query was deliberately cool, with a dry, crisp ring. Jean
felt the lack of friendliness or kindliness in it.

"Grass Valley. My name's Isbel," he replied, shortly.

The rider attended to his drinking horse and presently rebridled
him; then with long swing of leg he appeared to step into the
saddle.

"Shore I knowed you was Jean Isbel," he said. "Everybody in the
Tonto has heerd old Gass Isbel sent fer his boy."

"Well then, why did you ask?" inquired Jean, bluntly.

"Reckon I wanted to see what you'd say."

"So? All right. But I'm not carin' very much for what YOU
say."

Their glances locked steadily then and each measured the other
by the intangible conflict of spirit.

"Shore thet's natural," replied the rider. His speech was slow,
and the motions of his long, brown hands, as he took a cigarette
from his vest, kept time with his words. "But seein' you're one of
the Isbels, I'll hev my say whether you want it or not. My name's
Colter an' I'm one of the sheepmen Gass Isbel's riled with."

"Colter. Glad to meet you," replied Jean. "An' I reckon who
riled my father is goin' to rile me."

"Shore. If thet wasn't so you'd not be an Isbel," returned
Colter, with a grim little laugh. "It's easy to see you ain't run
into any Tonto Basin fellers yet. Wal, I'm goin' to tell you thet
your old man gabbed like a woman down at Greaves's store. Bragged
aboot you an' how you could fight an' how you could shoot an' how
you could track a hoss or a man! Bragged how you'd chase every
sheep herder back up on the Rim… . I'm tellin' you because we want
you to git our stand right. We're goin' to run sheep down in Grass
Valley."

"Ahuh! Well, who's we?" queried Jean, curtly.

"What-at? … We—I mean the sheepmen rangin' this Rim from
Black Butte to the Apache country."

"Colter, I'm a stranger in Arizona," said Jean, slowly. I know
little about ranchers or sheepmen. It's true my father sent for me.
It's true, I dare say, that he bragged, for he was given to bluster
an' blow. An' he's old now. I can't help it if he bragged about me.
But if he has, an' if he's justified in his stand against you
sheepmen, Im goin' to do my best to live up to his brag. "

"I get your hunch. Shore we understand each other, an' thet's a
powerful help. You take my hunch to your old man," replied Colter,
as he turned his horse away toward the left. "Thet trail leadin'
south is yours. When you come to the Rim you'll see a bare spot
down in the Basin. Thet 'll be Grass Valley."

He rode away out of sight into the woods. Jean leaned against
his horse and pondered. It seemed difficult to be just to this
Colter, not because of his claims, but because of a subtle
hostility that emanated from him. Colter had the hard face, the
masked intent, the turn of speech that Jean had come to associate
with dishonest men. Even if Jean had not been prejudiced, if he had
known nothing of his father's trouble with these sheepmen, and if
Colter had met him only to exchange glances and greetings, still
Jean would never have had a favorable impression. Colter grated
upon him, roused an antagonism seldom felt.

"Heigho!" sighed the young man, "Good-by to huntin' an'
fishing'! Dad's given me a man's job."

With that he mounted his horse and started the pack mule into
the right-hand trail. Walking and trotting, he traveled all
afternoon, toward sunset getting into heavy forest of pine. More
than one snow bank showed white through the green, sheltered on the
north slopes of shady ravines. And it was upon entering this zone
of richer, deeper forestland that Jean sloughed off his gloomy
forebodings. These stately pines were not the giant firs of Oregon,
but any lover of the woods could be happy under them. Higher still
he climbed until the forest spread before and around him like a
level park, with thicketed ravines here and there on each side. And
presently that deceitful level led to a higher bench upon which the
pines towered, and were matched by beautiful trees he took for
spruce. Heavily barked, with regular spreading branches, these
conifers rose in symmetrical shape to spear the sky with silver
plumes. A graceful gray-green moss, waved like veils from the
branches. The air was not so dry and it was colder, with a scent
and touch of snow. Jean made camp at the first likely site, taking
the precaution to unroll his bed some little distance from his
fire. Under the softly moaning pines he felt comfortable, having
lost the sense of an immeasurable open space falling away from all
around him.

The gobbling of wild turkeys awakened Jean, "Chuga-lug,
chug-a-lug, chug-a-lug-chug." There was not a great difference
between the gobble of a wild turkey and that of a tame one. Jean
got up, and taking his rifle went out into the gray obscurity of
dawn to try to locate the turkeys. But it was too dark, and finally
when daylight came they appeared to be gone. The mule had strayed,
and, what with finding it and cooking breakfast and packing, Jean
did not make a very early start. On this last lap of his long
journey he had slowed down. He was weary of hurrying; the change
from weeks in the glaring sun and dust-laden wind to this sweet
coot darkly green and brown forest was very welcome; he wanted to
linger along the shaded trail. This day he made sure would see him
reach the Rim. By and by he lost the trail. It had just worn out
from lack of use. Every now and then Jean would cross an old trail,
and as he penetrated deeper into the forest every damp or dusty
spot showed tracks of turkey, deer, and bear. The amount of bear
sign surprised him. Presently his keen nostrils were assailed by a
smell of sheep, and soon he rode into a broad sheep, trail. From
the tracks Jean calculated that the sheep had passed there the day
before.

An unreasonable antipathy seemed born in him. To be sure he had
been prepared to dislike sheep, and that was why he was
unreasonable. But on the other hand this band of sheep had left a
broad bare swath, weedless, grassless, flowerless, in their wake.
Where sheep grazed they destroyed. That was what Jean had against
them.

An hour later he rode to the crest of a long parklike slope,
where new green grass was sprouting and flowers peeped everywhere.
The pines appeared far apart; gnarled oak trees showed rugged and
gray against the green wall of woods. A white strip of snow gleamed
like a moving stream away down in the woods.

Jean heard the musical tinkle of bells and the baa-baa of sheep
and the faint, sweet bleating of lambs. As he road toward these
sounds a dog ran out from an oak thicket and barked at him. Next
Jean smelled a camp fire and soon he caught sight of a curling blue
column of smoke, and then a small peaked tent. Beyond the clump of
oaks Jean encountered a Mexican lad carrying a carbine. The boy had
a swarthy, pleasant face, and to Jean's greeting he replied,
"BUENAS DIAS." Jean understood little Spanish, and about all he
gathered by his simple queries was that the lad was not alone—and
that it was "lambing time."

This latter circumstance grew noisily manifest. The forest
seemed shrilly full of incessant baas and plaintive bleats. All
about the camp, on the slope, in the glades, and everywhere, were
sheep. A few were grazing; many were lying down; most of them were
ewes suckling white fleecy little lambs that staggered on their
feet. Everywhere Jean saw tiny lambs just born. Their pin-pointed
bleats pierced the heavier baa-baa of their mothers.

Jean dismounted and led his horse down toward the camp, where he
rather expected to see another and older Mexican, from whom he
might get information. The lad walked with him. Down this way the
plaintive uproar made by the sheep was not so loud.

"Hello there!" called Jean, cheerfully, as he approached the
tent. No answer was forthcoming. Dropping his bridle, he went on,
rather slowly, looking for some one to appear. Then a voice from
one side startled him.

"Mawnin', stranger."

A girl stepped out from beside a pine. She carried a rifle. Her
face flashed richly brown, but she was not Mexican. This fact, and
the sudden conviction that she had been watching him, somewhat
disconcerted Jean.

"Beg pardon—miss," he floundered. "Didn't expect, to see a—girl…
. I'm sort of lost—lookin' for the Rim—an' thought I'd find a sheep
herder who'd show me. I can't savvy this boy's lingo."

While he spoke it seemed to him an intentness of expression, a
strain relaxed from her face. A faint suggestion of hostility
likewise disappeared. Jean was not even sure that he had caught it,
but there had been something that now was gone.

"Shore I'll be glad to show y'u," she said.

"Thanks, miss. Reckon I can breathe easy now," he replied,

"It's a long ride from San Diego. Hot an' dusty! I'm pretty
tired. An' maybe this woods isn't good medicine to achin'
eyes!"

"San Diego! Y'u're from the coast?"

"Yes."

Jean had doffed his sombrero at sight of her and he still held
it, rather deferentially, perhaps. It seemed to attract her
attention.

"Put on y'ur hat, stranger… . Shore I can't recollect when any
man bared his haid to me. "She uttered a little laugh in which
surprise and frankness mingled with a tint of bitterness.

Jean sat down with his back to a pine, and, laying the sombrero
by his side, he looked full at her, conscious of a singular
eagerness, as if he wanted to verify by close scrutiny a first
hasty impression. If there had been an instinct in his meeting with
Colter, there was more in this. The girl half sat, half leaned
against a log, with the shiny little carbine across her knees. She
had a level, curious gaze upon him, and Jean had never met one just
like it. Her eyes were rather a wide oval in shape, clear and
steady, with shadows of thought in their amber-brown depths. They
seemed to look through Jean, and his gaze dropped first. Then it
was he saw her ragged homespun skirt and a few inches of brown,
bare ankles, strong and round, and crude worn-out moccasins that
failed to hide the shapeliness, of her feet. Suddenly she drew back
her stockingless ankles and ill-shod little feet. When Jean lifted
his gaze again he found her face half averted and a stain of red in
the gold tan of her cheek. That touch of embarrassment somehow
removed her from this strong, raw, wild woodland setting. It
changed her poise. It detracted from the curious, unabashed, almost
bold, look that he had encountered in her eyes.

"Reckon you're from Texas," said Jean, presently.

"Shore am," she drawled. She had a lazy Southern voice, pleasant
to hear. "How'd y'u-all guess that?"

"Anybody can tell a Texan. Where I came from there were a good
many pioneers an' ranchers from the old Lone Star state. I've
worked for several. An', come to think of it, I'd rather hear a
Texas girl talk than anybody."

"Did y'u know many Texas girls?" she inquired, turning again to
face him.

"Reckon I did—quite a good many."

"Did y'u go with them?"

"Go with them? Reckon you mean keep company. Why, yes, I guess I
did—a little," laughed Jean. "Sometimes on a Sunday or a dance once
in a blue moon, an' occasionally a ride. "

"Shore that accounts," said the girl, wistfully.

"For what? " asked Jean.

"Y'ur bein' a gentleman," she replied, with force. Oh, I've not
forgotten. I had friends when we lived in Texas… . Three years ago.
Shore it seems longer. Three miserable years in this damned
country!"

Then she bit her lip, evidently to keep back further unwitting
utterance to a total stranger. And it was that biting of her lip
that drew Jean's attention to her mouth. It held beauty of curve
and fullness and color that could not hide a certain sadness and
bitterness. Then the whole flashing brown face changed for Jean. He
saw that it was young, full of passion and restraint, possessing a
power which grew on him. This, with her shame and pathos and the
fact that she craved respect, gave a leap to Jean's interest.

"Well, I reckon you flatter me," he said, hoping to put her at
her ease again. "I'm only a rough hunter an' fisherman-woodchopper
an' horse tracker. Never had all the school I needed—nor near
enough company of nice girls like you."

"Am I nice?" she asked, quickly.

"You sure are," he replied, smiling.

"In these rags," she demanded, with a sudden flash of passion
that thrilled him. "Look at the holes." She showed rips and
worn-out places in the sleeves of her buckskin blouse, through
which gleamed a round, brown arm. "I sew when I have anythin' to
sew with… . Look at my skirt—a dirty rag. An' I have only one other
to my name… . Look!" Again a color tinged her cheeks, most
becoming, and giving the lie to her action. But shame could not
check her violence now. A dammed-up resentment seemed to have
broken out in flood. She lifted the ragged skirt almost to her
knees. "No stockings! No Shoes! … How can a girl be nice when
she has no clean, decent woman's clothes to wear?"

"How—how can a girl… " began Jean. "See here, miss, I'm beggin'
your pardon for—sort of stirrin' you to forget yourself a little.
Reckon I understand. You don't meet many strangers an' I sort of
hit you wrong—makin' you feel too much—an' talk too much. Who an'
what you are is none of my business. But we met… . An' I reckon
somethin' has happened—perhaps more to me than to you… . Now let me
put you straight about clothes an' women. Reckon I know most women
love nice things to wear an' think because clothes make them look
pretty that they're nicer or better. But they're wrong. You're
wrong. Maybe it 'd be too much for a girl like you to be happy
without clothes. But you can be—you axe just as nice, an'—an'
fine—an', for all you know, a good deal more appealin' to some
men."

"Stranger, y'u shore must excuse my temper an' the show I made
of myself," replied the girl, with composure. "That, to say the
least, was not nice. An' I don't want anyone thinkin' better of me
than I deserve. My mother died in Texas, an' I've lived out heah in
this wild country—a girl alone among rough men. Meetin' y'u to-day
makes me see what a hard lot they are—an' what it's done to
me."

Jean smothered his curiosity and tried to put out of his mind a
growing sense that he pitied her, liked her.

"Are you a sheep herder?" he asked.

" Shore I am now an' then. My father lives back heah in a
canyon. He's a sheepman. Lately there's been herders shot at. Just
now we're short an' I have to fill in. But I like shepherdin' an' I
love the woods, and the Rim Rock an' all the Tonto. If they were
all, I'd shore be happy."

"Herders shot at!" exclaimed Jean, thoughtfully. "By whom? An'
what for?"

"Trouble brewin' between the cattlemen down in the Basin an' the
sheepmen up on the Rim. Dad says there'll shore be hell to pay. I
tell him I hope the cattlemen chase him back to Texas."

"Then— Are you on the ranchers' side? " queried Jean, trying to
pretend casual interest.

"No. I'll always be on my father's side," she replied, with
spirit. "But I'm bound to admit I think the cattlemen have the fair
side of the argument."

"How so?"

"Because there's grass everywhere. I see no sense in a sheepman
goin' out of his way to surround a cattleman an' sheep off his
range. That started the row. Lord knows how it'll end. For most all
of them heah are from Texas."

"So I was told," replied Jean. "An' I heard' most all these
Texans got run out of Texas. Any truth in that?"

"Shore I reckon there is," she replied, seriously. "But,
stranger, it might not be healthy for y'u to, say that anywhere. My
dad, for one, was not run out of Texas. Shore I never can see why
he came heah. He's accumulated stock, but he's not rich nor so well
off as he was back home."

"Are you goin' to stay here always?" queried Jean, suddenly.

"If I do so it 'll be in my grave, " she answered, darkly. "But
what's the use of thinkin'? People stay places until they drift
away. Y'u can never tell… . Well, stranger, this talk is keepin'
y'u."

She seemed moody now, and a note of detachment crept into her
voice. Jean rose at once and went for his horse. If this girl did
not desire to talk further he certainly had no wish to annoy her.
His mule had strayed off among the bleating sheep. Jean drove it
back and then led his horse up to where the girl stood. She
appeared taller and, though not of robust build, she was vigorous
and lithe, with something about her that fitted the place. Jean was
loath to bid her good-by.

"Which way is the Rim? " he asked, turning to his saddle
girths.

"South," she replied, pointing. "It's only a mile or so. I'll
walk down with y'u… . Suppose y'u're on the way to Grass
Valley?"

"Yes; I've relatives there," he returned. He dreaded her next
question, which he suspected would concern his name. But she did
not ask. Taking up her rifle she turned away. Jean strode ahead to
her side. "Reckon if you walk I won't ride."

So he found himself beside a girl with the free step of a
Mountaineer. Her bare, brown head came up nearly to his shoulder.
It was a small, pretty head, graceful, well held, and the thick
hair on it was a shiny, soft brown. She wore it in a braid, rather
untidily and tangled, he thought, and it was tied with a string of
buckskin. Altogether her apparel proclaimed poverty.

Jean let the conversation languish for a little. He wanted to
think what to say presently, and then he felt a rather vague
pleasure in stalking beside her. Her profile was straight cut and
exquisite in line. From this side view the soft curve of lips could
not be seen.

She made several attempts to start conversation, all of which
Jean ignored, manifestly to her growing constraint. Presently Jean,
having decided what he wanted to say, suddenly began: "I like this
adventure. Do you?"

"Adventure! Meetin' me in the woods?" And she laughed the laugh
of youth. "Shore you must be hard up for adventure, stranger."

"Do you like it?" he persisted, and his eyes searched the
half-averted face.

"I might like it," she answered, frankly, "if—if my temper had
not made a fool of me. I never meet anyone I care to talk to. Why
should it not be pleasant to run across some one new—some one
strange in this heah wild country? "

"We are as we are," said Jean, simply. "I didn't think you made
a fool of yourself. If I thought so, would I want to see you
again?"

"Do y'u?" The brown face flashed on him with surprise, with a
light he took for gladness. And because he wanted to appear calm
and friendly, not too eager, he had to deny himself the thrill of
meeting those changing eyes.

"Sure I do. Reckon I'm overbold on such short acquaintance. But
I might not have another chance to tell you, so please don't hold
it against me."

This declaration over, Jean felt relief and something of
exultation. He had been afraid he might not have the courage to
make it. She walked on as before, only with her head bowed a little
and her eyes downcast. No color but the gold-brown tan and the blue
tracery of veins showed in her cheeks. He noticed then a slight
swelling quiver of her throat; and he became alive to its graceful
contour, and to how full and pulsating it was, how nobly it set
into the curve of her shoulder. Here in her quivering throat was
the weakness of her, the evidence of her sex, the womanliness that
belied the mountaineer stride and the grasp of strong brown hands
on a rifle. It had an effect on Jean totally inexplicable to him,
both in the strange warmth that stole over him and in the utterance
he could not hold back.

"Girl, we're strangers, but what of that? We've met, an' I tell
you it means somethin' to me. I've known girls for months an' never
felt this way. I don't know who you are an' I don't care. You
betrayed a good deal to me. You're not happy. You're lonely. An' if
I didn't want to see you again for my own sake I would for yours.
Some things you said I'll not forget soon. I've got a sister, an' I
know you have no brother. An' I reckon … "

At this juncture Jean in his earnestness and quite without
thought grasped her hand. The contact checked the flow of his
speech and suddenly made him aghast at his temerity. But the girl
did not make any effort to withdraw it. So Jean, inhaling a deep
breath and trying to see through his bewilderment, held on bravely.
He imagined he felt a faint, warm, returning pressure. She was
young, she was friendless, she was human. By this hand in his Jean
felt more than ever the loneliness of her. Then, just as he was
about to speak again, she pulled her hand free.

"Heah's the Rim," she said, in her quaint Southern drawl. "An'
there's Y'ur Tonto Basin."

Jean had been intent only upon the girl. He had kept step beside
her without taking note of what was ahead of him. At her words he
looked up expectantly, to be struck mute.

He felt a sheer force, a downward drawing of an immense abyss
beneath him. As he looked afar he saw a black basin of timbered
country, the darkest and wildest he had ever gazed upon, a hundred
miles of blue distance across to an unflung mountain range, hazy
purple against the sky. It seemed to be a stupendous gulf
surrounded on three sides by bold, undulating lines of peaks, and
on his side by a wall so high that he felt lifted aloft on the run
of the sky.

Southeast y'u see the Sierra Anchas," said the girl pointing.
"That notch in the range is the pass where sheep are driven to
Phoenix an' Maricopa. Those big rough mountains to the south are
the Mazatzals. Round to the west is the Four Peaks Range. An'
y'u're standin' on the Rim."

Jean could not see at first just what the Rim was, but by
shifting his gaze westward he grasped this remarkable phenomenon of
nature. For leagues and leagues a colossal red and yellow wall, a
rampart, a mountain-faced cliff, seemed to zigzag westward. Grand
and bold were the promontories reaching out over the void. They ran
toward the westering sun. Sweeping and impressive were the long
lines slanting away from them, sloping darkly spotted down to merge
into the black timber. Jean had never seen such a wild and rugged
manifestation of nature's depths and upheavals. He was held
mute.

"Stranger, look down," said the girl.

Jean's sight was educated to judge heights and depths and
distances. This wall upon which he stood sheered precipitously
down, so far that it made him dizzy to look, and then the craggy
broken cliffs merged into red-slided, cedar-greened slopes running
down and down into gorges choked with forests, and from which
soared up a roar of rushing waters. Slope after slope, ridge beyond
ridge, canyon merging into canyon—so the tremendous bowl sunk away
to its black, deceiving depths, a wilderness across which travel
seemed impossible.

"Wonderful!" exclaimed Jean.

"Indeed it is!" murmured the girl. "Shore that is Arizona. I
reckon I love THIS. The heights an' depths—the awfulness of its
wilderness!"

"An' you want to leave it?"

"Yes an' no. I don't deny the peace that comes to me heah. But
not often do I see the Basin, an' for that matter, one doesn't live
on grand scenery."

"Child, even once in a while—this sight would cure any misery,
if you only see. I'm glad I came. I'm glad you showed it to me
first."

She too seemed under the spell of a vastness and loneliness and
beauty and grandeur that could not but strike the heart.

Jean took her hand again. "Girl, say you will meet me here," he
said, his voice ringing deep in his ears.

"Shore I will," she replied, softly, and turned to him. It
seemed then that Jean saw her face for the first time. She was
beautiful as he had never known beauty. Limned against that scene,
she gave it life—wild, sweet, young life—the poignant meaning of
which haunted yet eluded him. But she belonged there. Her eyes were
again searching his, as if. for some lost part of herself,
unrealized, never known before. Wondering, wistful, hopeful,
glad-they were eyes that seemed surprised, to reveal part of her
soul.

Then her red lips parted. Their tremulous movement was a magnet
to Jean. An invisible and mighty force pulled him down to kiss
them. Whatever the spell had been, that rude, unconscious action
broke it.

He jerked away, as if he expected to be struck. "Girl—I—I"—he
gasped in amaze and sudden-dawning contrition—" I kissed you—but I
swear it wasn't intentional—I never thought… ."

The anger that Jean anticipated failed to materialize. He stood,
breathing hard, with a hand held out in unconscious appeal. By the
same magic, perhaps, that had transfigured her a moment past, she
was now invested again by the older character.

"Shore I reckon my callin' y'u a gentleman was a little
previous," she said, with a rather dry bitterness. "But, stranger,
yu're sudden."

"You're not insulted?" asked Jean, hurriedly.

"Oh, I've been kissed before. Shore men are all alike."

"They're not," he replied, hotly, with a subtle rush of
disillusion, a dulling of enchantment. "Don't you class me with
other men who've kissed you. I wasn't myself when I did it an' I'd
have gone on my knees to ask your forgiveness… . But now I
wouldn't—an' I wouldn't kiss you again, either—even if you—you
wanted it."

Jean read in her strange gaze what seemed to him a vague doubt,
as if she was questioning him.

"Miss, I take that back," added Jean, shortly. "I'm sorry. I
didn't mean to be rude. It was a mean trick for me to kiss you. A
girl alone in the woods who's gone out of her way to be kind to me!
I don't know why I forgot my manners. An' I ask your pardon."

She looked away then, and presently pointed far out and down
into the Basin.

"There's Grass Valley. That long gray spot in the black. It's
about fifteen miles. Ride along the Rim that way till y'u cross a
trail. Shore y'u can't miss it. Then go down."

"I'm much obliged to you," replied Jean, reluctantly accepting
what he regarded as his dismissal. Turning his horse, he put his
foot in the stirrup, then, hesitating, he looked across the saddle
at the girl. Her abstraction, as she gazed away over the purple
depths suggested loneliness and wistfulness. She was not thinking
of that scene spread so wondrously before her. It struck Jean she
might be pondering a subtle change in his feeling and attitude,
something he was conscious of, yet could not define.

"Reckon this is good-by," he said, with hesitation.

"ADIOS, SENOR," she replied, facing him again. She lifted the
little carbine to the hollow of her elbow and, half turning,
appeared ready to depart.

"Adios means good-by? " he queried.

"Yes, good-by till to-morrow or good-by forever. Take it as y'u
like."

"Then you'll meet me here day after to-morrow?" How eagerly he
spoke, on impulse, without a consideration of the intangible thing
that had changed him!

"Did I say I wouldn't? "

"No. But I reckoned you'd not care to after—" he replied,
breaking off in some confusion.

"Shore I'll be glad to meet y'u. Day after to-morrow about
mid-afternoon. Right heah. Fetch all the news from Grass
Valley."

"All right. Thanks. That'll be—fine," replied Jean, and as he
spoke he experienced a buoyant thrill, a pleasant lightness of
enthusiasm, such as always stirred boyishly in him at a prospect of
adventure. Before it passed he wondered at it and felt unsure of
himself. He needed to think.

"Stranger shore I'm not recollectin' that y'u told me who y'u
are," she said.

"No, reckon I didn't tell," he returned. "What difference does
that make? I said I didn't care who or what you are. Can't you feel
the same about me? "

"Shore—I felt that way," she replied, somewhat non-plussed, with
the level brown gaze steadily on his face. But now y'u make me
think."

"Let's meet without knowin' any more about each other than we do
now."

"Shore. I'd like that. In this big wild Arizona a girl—an' I
reckon a man—feels so insignificant. What's a name, anyhow? Still,
people an' things have to be distinguished. I'll call y'u
'Stranger' an' be satisfied—if y'u say it's fair for y'u not to
tell who y'u are."

"Fair! No, it's not," declared Jean, forced to confession. "My
name's Jean—Jean Isbel."

"ISBEL!" she exclaimed, with a violent start. "Shore y'u can't
be son of old Gass Isbel… . I've seen both his sons."

"He has three," replied Jean, with relief, now the secret was
out. "I'm the youngest. I'm twenty-four. Never been out of Oregon
till now. On my way—"

The brown color slowly faded out of her face, leaving her quite
pale, with eyes that began to blaze. The suppleness of her seemed
to stiffen.

"My name's Ellen Jorth," she burst out, passionately. Does it
mean anythin' to y'u?"

"Never heard it in my life," protested Jean. "Sure I reckoned
you belonged to the sheep raisers who 're on the outs with my
father. That's why I had to tell you I'm Jean Isbel… . Ellen Jorth.
It's strange an' pretty… . Reckon I can be just as good a—a friend
to you—"

"No Isbel, can ever be a friend to me," she said, with bitter
coldness. Stripped of her ease and her soft wistfulness, she stood
before him one instant, entirely another girl, a hostile enemy.
Then she wheeled and strode off into the woods.

Jean, in amaze, in consternation, watched her swiftly draw away
with her lithe, free step, wanting to follow her, wanting to call
to her; but the resentment roused by her suddenly avowed hostility
held him mute in his tracks. He watched her disappear, and when the
brown-and -green wall of forest swallowed the slender gray form he
fought against the insistent desire to follow her, and fought in
vain.

Chapter 2

But Ellen Jorth's moccasined feet did not leave a
distinguishable trail on the springy pine needle covering of the
ground, and Jean could not find any trace of her.

A little futile searching to and fro cooled his impulse and
called pride to his rescue. Returning to his horse, he mounted,
rode out behind the pack mule to start it along, and soon felt the
relief of decision and action. Clumps of small pines grew thickly
in spots on the Rim, making it necessary for him to skirt them; at
which times he lost sight of the purple basin. Every time he came
back to an opening through which he could see the wild ruggedness
and colors and distances, his appreciation of their nature grew on
him. Arizona from Yuma to the Little Colorado had been to him an
endless waste of wind-scoured, sun-blasted barrenness. This
black-forested rock-rimmed land of untrodden ways was a world that
in itself would satisfy him. Some instinct in Jean called for a
lonely, wild land, into the fastnesses of which he could roam at
will and be the other strange self that he had always yearned to be
but had never been.

Every few moments there intruded into his flowing consciousness
the flashing face of Ellen Jorth, the way she had looked at him,
the things she had said. "Reckon I was a fool," he soliloquized,
with an acute sense of humiliation. "She never saw how much in
earnest I was." And Jean began to remember the circumstances with a
vividness that disturbed and perplexed him.

The accident of running across such a girl in that lonely place
might be out of the ordinary—but it had happened. Surprise had made
him dull. The charm of her appearance, the appeal of her manner,
must have drawn him at the very first, but he had not recognized
that. Only at her words, "Oh, I've been kissed before," had his
feelings been checked in their heedless progress. And the utterance
of them had made a difference he now sought to analyze. Some
personality in him, some voice, some idea had begun to defend her
even before he was conscious that he had arraigned her before the
bar of his judgment. Such defense seemed clamoring in him now and
he forced himself to listen. He wanted, in his hurt pride, to
justify his amazing surrender to a sweet and sentimental
impulse.

He realized now that at first glance he should have recognized
in her look, her poise, her voice the quality he called
thoroughbred. Ragged and stained apparel did not prove her of a
common sort. Jean had known a number of fine and wholesome girls of
good family; and he remembered his sister. This Ellen Jorth was
that kind of a girl irrespective of her present environment. Jean
championed her loyally, even after he had gratified his selfish
pride.

It was then—contending with an intangible and stealing glamour,
unreal and fanciful, like the dream of a forbidden enchantment—that
Jean arrived at the part in the little woodland drama where he had
kissed Ellen Jorth and had been unrebuked. Why had she not resented
his action? Dispelled was the illusion he had been dreamily and
nobly constructing. "Oh, I've been kissed before!" The shock to him
now exceeded his first dismay. Half bitterly she had spoken, and
wholly scornful of herself, or of him, or of all men. For she had
said all men were alike. Jean chafed under the smart of that, a
taunt every decent man hated. Naturally every happy and healthy
young man would want to kiss such red, sweet lips. But if those
lips had been for others—never for him! Jean reflected that not
since childish games had he kissed a girl—until this brown-faced
Ellen Jorth came his way. He wondered at it. Moreover, he wondered
at the significance he placed upon it. After all, was it not merely
an accident? Why should he remember? Why should he ponder? What was
the faint, deep, growing thrill that accompanied some of his
thoughts?

Riding along with busy mind, Jean almost crossed a well-beaten
trail, leading through a pine thicket and down over the Rim. Jean's
pack mule led the way without being driven. And when Jean reached
the edge of the bluff one look down was enough to fetch him off his
horse. That trail was steep, narrow, clogged with stones, and as
full of sharp corners as a crosscut saw. Once on the descent with a
packed mule and a spirited horse, Jean had no time for mind
wanderings and very little for occasional glimpses out over the
cedar tops to the vast blue hollow asleep under a westering
sun.

The stones rattled, the dust rose, the cedar twigs snapped, the
little avalanches of red earth slid down, the iron-shod hoofs rang
on the rocks. This slope had been narrow at the apex in the Rim
where the trail led down a crack, and it widened in fan shape as
Jean descended. He zigzagged down a thousand feet before the slope
benched into dividing ridges. Here the cedars and junipers failed
and pines once more hid the sun. Deep ravines were black with
brush. From somewhere rose a roar of running water, most pleasant
to Jean's ears. Fresh deer and bear tracks covered old ones made in
the trail.

Those timbered ridges were but billows of that tremendous slope
that now sheered above Jean, ending in a magnificent yellow wall of
rock, greened in niches, stained by weather rust, carved and
cracked and caverned. As Jean descended farther the hum of bees
made melody, the roar of rapid water and the murmur of a rising
breeze filled him with the content of the wild. Sheepmen like
Colter and wild girls like Ellen Jorth and all that seemed
promising or menacing in his father's letter could never change the
Indian in Jean. So he thought. Hard upon that conclusion rushed
another—one which troubled with its stinging revelation. Surely
these influences he had defied were just the ones to bring out in
him the Indian he had sensed but had never known. The eventful day
had brought new and bitter food for Jean to reflect upon.

The trail landed him in the bowlder-strewn bed of a wide canyon,
where the huge trees stretched a canopy of foliage which denied the
sunlight, and where a beautiful brook rushed and foamed. Here at
last Jean tasted water that rivaled his Oregon springs. "Ah," he
cried, "that sure is good!" Dark and shaded and ferny and mossy was
this streamway; and everywhere were tracks of game, from the giant
spread of a grizzly bear to the tiny, birdlike imprints of a
squirrel. Jean heard familiar sounds of deer crackling the dead
twigs; and the chatter of squirrels was incessant. This fragrant,
cool retreat under the Rim brought back to him the dim recesses of
Oregon forests. After all, Jean felt that he would not miss
anything that he had loved in the Cascades. But what was the vague
sense of all not being well with him—the essence of a faint
regret—the insistence of a hovering shadow? And then flashed again,
etched more vividly by the repetition in memory, a picture of eyes,
of lips—of something he had to forget.

Wild and broken as this rolling Basin floor had appeared from
the Rim, the reality of traveling over it made that first
impression a deceit of distance. Down here all was on a big, rough,
broken scale. Jean did not find even a few rods of level ground.
Bowlders as huge as houses obstructed the stream bed; spruce trees
eight feet thick tried to lord it over the brawny pines; the ravine
was a veritable canyon from which occasional glimpses through the
foliage showed the Rim as a lofty red-tipped mountain peak.

Jean's pack mule became frightened at scent of a bear or lion
and ran off down the rough trail, imperiling Jean's outfit. It was
not an easy task to head him off nor, when that was accomplished,
to keep him to a trot. But his fright and succeeding skittishness
at least made for fast traveling. Jean calculated that he covered
ten miles under the Rim before the character of ground and forest
began to change.

The trail had turned southeast. Instead of gorge after gorge,
red-walled and choked with forest, there began to be rolling
ridges, some high; others were knolls; and a thick cedar growth
made up for a falling off of pine. The spruce had long disappeared.
Juniper thickets gave way more and more to the beautiful manzanita;
and soon on the south slopes appeared cactus and a scrubby live
oak. But for the well-broken trail, Jean would have fared ill
through this tough brush.

Jean espied several deer, and again a coyote, and what he took
to be a small herd of wild horses. No more turkey tracks showed in
the dusty patches. He crossed a number of tiny brooklets, and at
length came to a place where the trail ended or merged in a rough
road that showed evidence of considerable travel. Horses, sheep,
and cattle had passed along there that day. This road turned
southward, and Jean began to have pleasurable expectations.

The road, like the trail, led down grade, but no longer at such
steep angles, and was bordered by cedar and pinyon, jack-pine and
juniper, mescal and manzanita. Quite sharply, going around a ridge,
the road led Jean's eye down to a small open flat of marshy, or at
least grassy, ground. This green oasis in the wilderness of red and
timbered ridges marked another change in the character of the
Basin. Beyond that the country began to spread out and roll
gracefully, its dark-green forest interspersed with grassy parks,
until Jean headed into a long, wide gray-green valley surrounded by
black-fringed hills. His pulses quickened here. He saw cattle
dotting the expanse, and here and there along the edge log cabins
and corrals.

As a village, Grass Valley could not boast of much, apparently,
in the way of population. Cabins and houses were widely scattered,
as if the inhabitants did not care to encroach upon one another.
But the one store, built of stone, and stamped also with the
characteristic isolation, seemed to Jean to be a rather remarkable
edifice. Not exactly like a fort did it strike him, but if it had
not been designed for defense it certainly gave that impression,
especially from the long, low side with its dark eye-like windows
about the height of a man's shoulder. Some rather fine horses were
tied to a hitching rail. Otherwise dust and dirt and age and long
use stamped this Grass Valley store and its immediate
environment.

Jean threw his bridle, and, getting down, mounted the low porch
and stepped into the wide open door. A face, gray against the
background of gloom inside, passed out of sight just as Jean
entered. He knew he had been seen. In front of the long, rather
low-ceiled store were four men, all absorbed, apparently, in a game
of checkers. Two were playing and two were looking on. One of
these, a gaunt-faced man past middle age, casually looked up as
Jean entered. But the moment of that casual glance afforded Jean
time enough to meet eyes he instinctively distrusted. They masked
their penetration. They seemed neither curious nor friendly. They
saw him as if he had been merely thin air.

"Good evenin'," said Jean.

After what appeared to Jean a lapse of time sufficient to
impress him with a possible deafness of these men, the gaunt-faced
one said, "Howdy, Isbel! "

The tone was impersonal, dry, easy, cool, laconic, and yet it
could not have been more pregnant with meaning. Jean's sharp
sensibilities absorbed much. None of the slouch-sombreroed,
long-mustached Texans —for so Jean at once classed them—had ever
seen Jean, but they knew him and knew that he was expected in Grass
Valley. All but the one who had spoken happened to have their faces
in shadow under the wide-brimmed black hats. Motley-garbed,
gun-belted, dusty-booted, they gave Jean the same impression of
latent force that he had encountered in Colter.

"Will somebody please tell me where to find my father, Gaston
Isbel?" inquired Jean, with as civil a tongue as he could
command.

Nobody paid the slightest attention. It was the same as if Jean
had not spoken. Waiting, half amused, half irritated, Jean shot a
rapid glance around the store. The place had felt bare; and Jean,
peering back through gloomy space, saw that it did not contain
much. Dry goods and sacks littered a long rude counter; long rough
shelves divided their length into stacks of canned foods and empty
sections; a low shelf back of the counter held a generous burden of
cartridge boxes, and next to it stood a rack of rifles. On the
counter lay open cases of plug tobacco, the odor of which was
second in strength only to that of rum.

Jean's swift-roving eye reverted to the men, three of whom were
absorbed in the greasy checkerboard. The fourth man was the one who
had spoken and he now deigned to look at Jean. Not much flesh was
there stretched over his bony, powerful physiognomy. He stroked a
lean chin with a big mobile hand that suggested more of bridle
holding than familiarity with a bucksaw and plow handle. It was a
lazy hand. The man looked lazy. If he spoke at all it would be with
lazy speech. yet Jean had not encountered many men to whom he would
have accorded more potency to stir in him the instinct of
self-preservation.

"Shore," drawled this gaunt-faced Texan, "old Gass lives aboot a
mile down heah. "With slow sweep of the big hand he indicated a
general direction to the south; then, appearing to forget his
questioner, he turned his attention to the game.

Jean muttered his thanks and, striding out, he mounted again,
and drove the pack mule down the road. "Reckon I've ran into the
wrong folds to-day," he said. "If I remember dad right he was a man
to make an' keep friends. Somehow I'll bet there's goin' to be
hell." Beyond the store were some rather pretty and comfortable
homes, little ranch houses back in the coves of the hills. The road
turned west and Jean saw his first sunset in the Tonto Basin. It
was a pageant of purple clouds with silver edges, and background of
deep rich gold. Presently Jean met a lad driving a cow. "Hello,
Johnny!" he said, genially, and with a double purpose. "My name's
Jean Isbel. By Golly! I'm lost in Grass Valley. Will you tell me
where my dad lives?"

"Yep. Keep right on, an' y'u cain't miss him," replied the lad,
with a bright smile. "He's lookin' fer y'u."

"How do you know, boy?" queried Jean, warmed by that smile.

"Aw, I know. It's all over the valley thet y'u'd ride in
ter-day. Shore I wus the one thet tole yer dad an' he give me a
dollar."

"Was he glad to hear it?" asked Jean, with a queer sensation in
his throat.

"Wal, he plumb was."

"An' who told you I was goin' to ride in to-day?"

"I heerd it at the store," replied the lad, with an air of
confidence. "Some sheepmen was talkin' to Greaves. He's the
storekeeper. I was settin' outside, but I heerd. A Mexican come
down off the Rim ter-day an' he fetched the news." Here the lad
looked furtively around, then whispered. "An' thet greaser was sent
by somebody. I never heerd no more, but them sheepmen looked pretty
plumb sour. An' one of them, comin' out, give me a kick, darn him.
It shore is the luckedest day fer us cowmen."

"How's that, Johnny?"

"Wal, that's shore a big fight comin' to Grass Valley. My dad
says so an' he rides fer yer dad. An' if it comes now y'u'll be
heah."

"Ahuh!" laughed Jean. "An' what then, boy?"

The lad turned bright eyes upward. "Aw, now, yu'all cain't come
thet on me. Ain't y'u an Injun, Jean Isbel? Ain't y'u a hoss
tracker thet rustlers cain't fool? Ain't y'u a plumb dead shot?
Ain't y'u wuss'ern a grizzly bear in a rough-an'-tumble? … Now
ain't y'u, shore?"

Jean bade the flattering lad a rather sober good day and rode on
his way. Manifestly a reputation somewhat difficult to live up to
had preceded his entry into Grass Valley.

Jean's first sight of his future home thrilled him through. It
was a big, low, rambling log structure standing well out from a
wooded knoll at the edge of the valley. Corrals and barns and sheds
lay off at the back. To the fore stretched broad pastures where
numberless cattle and horses grazed. At sunset the scene was one of
rich color. Prosperity and abundance and peace seemed attendant
upon that ranch; lusty voices of burros braying and cows bawling
seemed welcoming Jean. A hound bayed. The first cool touch of wind
fanned Jean's cheek and brought a fragrance of wood smoke and
frying ham.

Horses in the Pasture romped to the fence and whistled at these
newcomers. Jean espied a white-faced black horse that gladdened his
sight. "Hello, Whiteface! I'll sure straddle you," called Jean.
Then up the gentle slope he saw the tall figure of his father—the
same as he had seen him thousands of times, bareheaded, shirt
sleeved, striding with long step. Jean waved and called to him.

"Hi, You Prodigal!" came the answer. Yes, the voice of his
father— and Jean's boyhood memories flashed. He hurried his horse
those last few rods. No—dad was not the same. His hair shone
gray.

"Here I am, dad," called Jean, and then he was dismounting. A
deep, quiet emotion settled over him, stilling the hurry, the
eagerness, the pang in his breast.

"Son, I shore am glad to see you," said his father, and wrung
his hand. "Wal, wal, the size of you! Shore you've grown, any how
you favor your mother."

Jean felt in the iron clasp of hand, in the uplifting of the
handsome head, in the strong, fine light of piercing eyes that
there was no difference in the spirit of his father. But the old
smile could not hide lines and shades strange to Jean.

"Dad, I'm as glad as you," replied Jean, heartily. "It seems
long we've been parted, now I see you. Are You well, dad, an' all
right?"

"Not complainin', son. I can ride all day same as ever," he
said. "Come. Never mind your hosses. They'll be looked after. Come
meet the folks… . Wal, wal, you got heah at last."

On the porch of the house a group awaited Jean's coming, rather
silently, he thought. Wide-eyed children were there, very shy and
watchful. The dark face of his sister corresponded with the image
of her in his memory. She appeared taller, more womanly, as she
embraced him. "Oh, Jean, Jean, I'm glad you've come!" she cried,
and pressed him close. Jean felt in her a woman's anxiety for the
present as well as affection for the past. He remembered his aunt
Mary, though he had not seen her for years. His half brothers, Bill
and Guy, had changed but little except perhaps to grow lean and
rangy. Bill resembled his father, though his aspect was jocular
rather than serious. Guy was smaller, wiry, and hard as rock, with
snapping eyes in a brown, still face, and he had the bow-legs of a
cattleman. Both had married in Arizona. Bill's wife, Kate, was a
stout, comely little woman, mother of three of the children. The
other wife was young, a strapping girl, red headed and freckled,
with wonderful lines of pain and strength in her face. Jean
remembered, as he looked at her, that some one had written him
about the tragedy in her life. When she was only a child the
Apaches had murdered all her family. Then next to greet Jean were
the little children, all shy, yet all manifestly impressed by the
occasion. A warmth and intimacy of forgotten home emotions flooded
over Jean. Sweet it was to get home to these relatives who loved
him and welcomed him with quiet gladness. But there seemed more.
Jean was quick to see the shadow in the eyes of the women in that
household and to sense a strange reliance which his presence
brought.

"Son, this heah Tonto is a land of milk an' honey," said his
father, as Jean gazed spellbound at the bounteous supper.

Jean certainly performed gastronomic feats on this occasion, to
the delight of Aunt Mary and the wonder of the children. "Oh, he's
starv-ved to death," whispered one of the little boys to his
sister. They had begun to warm to this stranger uncle. Jean had no
chance to talk, even had he been able to, for the meal-time showed
a relaxation of restraint and they all tried to tell him things at
once. In the bright lamplight his father looked easier and happier
as he beamed upon Jean.

After supper the men went into an adjoining room that appeared
most comfortable and attractive. It was long, and the width of the
house, with a huge stone fireplace, low ceiling of hewn timbers and
walls of the same, small windows with inside shutters of wood, and
home-made table and chairs and rugs.

"Wal, Jean, do you recollect them shootin'-irons?" inquired the
rancher, pointing above the fireplace. Two guns hung on the
spreading deer antlers there. One was a musket Jean's father had
used in the war of the rebellion and the other was a long, heavy,
muzzle-loading flintlock Kentucky, rifle with which Jean had
learned to shoot.

"Reckon I do, dad," replied Jean, and with reverent hands and a
rush of memory he took the old gun down.

"Jean, you shore handle thet old arm some clumsy," said Guy
Isbel, dryly. And Bill added a remark to the effect that perhaps
Jean had been leading a luxurious and tame life back there in
Oregon, and then added, "But I reckon he's packin' that six-shooter
like a Texan."

"Say, I fetched a gun or two along with me," replied Jean,
jocularly. "Reckon I near broke my poor mule's back with the load
of shells an' guns. Dad, what was the idea askin' me to pack out an
arsenal?"

"Son, shore all shootin' arms an' such are at a premium in the
Tonto," replied his father. "An' I was givin' you a hunch to come
loaded."

His cool, drawling voice seemed to put a damper upon the
pleasantries. Right there Jean sensed the charged atmosphere. His
brothers were bursting with utterance about to break forth, and his
father suddenly wore a look that recalled to Jean critical times of
days long past. But the entrance of the children and the women folk
put an end to confidences. Evidently the youngsters were laboring
under subdued excitement. They preceded their mother, the smallest
boy in the lead. For him this must have been both a dreadful and a
wonderful experience, for he seemed to be pushed forward by his
sister and brother and mother, and driven by yearnings of his own.
"There now, Lee. Say, 'Uncle Jean, what did you fetch us?' The lad
hesitated for a shy, frightened look at Jean, and then, gaining
something from his scrutiny of his uncle, he toddled forward and
bravely delivered the question of tremendous importance.

"What did I fetch you, hey?" cried Jean, in delight, as he took
the lad up on his knee. "Wouldn't you like to know? I didn't
forget, Lee. I remembered you all. Oh! the job I had packin' your
bundle of presents… . Now, Lee, make a guess."

"I dess you fetched a dun," replied Lee.

"A dun!—I'll bet you mean a gun," laughed Jean. "Well, you
four-year-old Texas gunman! Make another guess."

That appeared too momentous and entrancing for the other two
youngsters, and, adding their shrill and joyous voices to Lee's,
they besieged Jean.

"Dad, where's my pack? " cried Jean. "These young Apaches are
after my scalp."

"Reckon the boys fetched it onto the porch," replied the
rancher.

Guy Isbel opened the door and went out. "By golly! heah's three
packs," he called. "Which one do you want, Jean?"

"It's a long, heavy bundle, all tied up," replied Jean.

Guy came staggering in under a burden that brought a whoop from
the youngsters and bright gleams to the eyes of the women. Jean
lost nothing of this. How glad he was that he had tarried in San
Francisco because of a mental picture of this very reception in
far-off wild Arizona.

When Guy deposited the bundle on the floor it jarred the room.
It gave forth metallic and rattling and crackling sounds.

"Everybody stand back an' give me elbow room," ordered Jean,
majestically. "My good folks, I want you all to know this is
somethin' that doesn't happen often. The bundle you see here
weighed about a hundred pounds when I packed it on my shoulder down
Market Street in Frisco. It was stolen from me on shipboard. I got
it back in San Diego an' licked the thief. It rode on a burro from
San Diego to Yuma an' once I thought the burro was lost for keeps.
It came up the Colorado River from Yuma to Ehrenberg an' there went
on top of a stage. We got chased by bandits an' once when the
horses were gallopin' hard it near rolled off. Then it went on the
back of a pack horse an' helped wear him out. An' I reckon it would
be somewhere else now if I hadn't fallen in with a freighter goin'
north from Phoenix to the Santa Fe Trail. The last lap when it
sagged the back of a mule was the riskiest an' full of the
narrowest escapes. Twice my mule bucked off his pack an' left my
outfit scattered. Worst of all, my precious bundle made the mule
top heavy comin' down that place back here where the trail seems to
drop off the earth. There I was hard put to keep sight of my pack.
Sometimes it was on top an' other times the mule. But it got here
at last… . An' now I'll open it."

After this long and impressive harangue, which at least
augmented the suspense of the women and worked the children into a
frenzy, Jean leisurely untied the many knots round the bundle and
unrolled it. He had packed that bundle for just such travel as it
had sustained. Three cloth-bound rifles he laid aside, and with
them a long, very heavy package tied between two thin wide boards.
From this came the, metallic clink. "Oo, I know what dem is!" cried
Lee, breaking the silence of suspense. Then Jean, tearing open a
long flat parcel, spread before the mute, rapt-eyed youngsters such
magnificent things, as they had never dreamed of—picture books,
mouth-harps, dolls, a toy gun and a toy pistol, a wonderful whistle
and a fox horn, and last of all a box of candy. Before these
treasures on the floor, too magical to be touched at first, the two
little boys and their sister simply knelt. That was a sweet, full
moment for Jean; yet even that was clouded by the something which
shadowed these innocent children fatefully born in a wild place at
a wild time. Next Jean gave to his sister the presents he had
brought her—beautiful cloth for a dress, ribbons and a bit of lace,
handkerchiefs and buttons and yards of linen, a sewing case and a
whole box of spools of thread, a comb and brush and mirror, and
lastly a Spanish brooch inlaid with garnets. "There, Ann," said
Jean, "I confess I asked a girl friend in Oregon to tell me some
things my sister might like." Manifestly there was not much
difference in girls. Ann seemed stunned by this munificence, and
then awakening, she hugged Jean in a way that took his breath. She
was not a child any more, that was certain. Aunt Mary turned
knowing eyes upon Jean. "Reckon you couldn't have pleased Ann more.
She's engaged, Jean, an' where girls are in that state these things
mean a heap… . Ann, you'll be married in that!" And she pointed to
the beautiful folds of material that Ann had spread out.

"What's this?" demanded Jean. His sister's blushes were enough
to convict her, and they were mightily becoming, too.

"Here, Aunt Mary," went on Jean, "here's yours, an' here's
somethin' for each of my new sisters." This distribution left the
women as happy and occupied, almost, as the children. It left also
another package, the last one in the bundle. Jean laid hold of it
and, lifting it, he was about to speak when he sustained a little
shock of memory. Quite distinctly he saw two little feet, with bare
toes peeping out of worn-out moccasins, and then round, bare,
symmetrical ankles that had been scratched by brush. Next he saw
Ellen Jorth's passionate face as she looked when she had made the
violent action so disconcerting to him. In this happy moment the
memory seemed farther off than a few hours. It had crystallized. It
annoyed while it drew him. As a result he slowly laid this package
aside and did not speak as he had intended to.

"Dad, I reckon I didn't fetch a lot for you an' the boys,"
continued Jean. "Some knives, some pipes an' tobacco. An' sure the
guns."

"Shore, you're a regular Santa Claus, Jean," replied his father.
"Wal, wal, look at the kids. An' look at Mary. An' for the land's
sake look at Ann! Wal, wal, I'm gettin' old. I'd forgotten the
pretty stuff an' gimcracks that mean so much to women. We're out of
the world heah. It's just as well you've lived apart from us, Jean,
for comin' back this way, with all that stuff, does us a lot of
good. I cain't say, son, how obliged I am. My mind has been set on
the hard side of life. An' it's shore good to forget—to see the
smiles of the women an' the joy of the kids."

At this juncture a tall young man entered the open door. He
looked a rider. All about him, even his face, except his eyes,
seemed old, but his eyes were young, fine, soft, and dark.

"How do, y'u-all!" he said, evenly.

Ann rose from her knees. Then Jean did not need to be told who
this newcomer was.

"Jean, this is my friend, Andrew Colmor."

Jean knew when he met Colmor's grip and the keen flash of his
eyes that he was glad Ann had set her heart upon one of their kind.
And his second impression was something akin to the one given him
in the road by the admiring lad. Colmor's estimate of him must have
been a monument built of Ann's eulogies. Jean's heart suffered
misgivings. Could he live up to the character that somehow had
forestalled his advent in Grass Valley? Surely life was measured
differently here in the Tonto Basin.

The children, bundling their treasures to their bosoms, were
dragged off to bed in some remote part of the house, from which
their laughter and voices came back with happy significance. Jean
forthwith had an interested audience. How eagerly these lonely
pioneer people listened to news of the outside world! Jean talked
until he was hoarse. In their turn his hearers told him much that
had never found place in the few and short letters he had received
since he had been left in Oregon. Not a word about sheepmen or any
hint of rustlers! Jean marked the omission and thought all the more
seriously of probabilities because nothing was said. Altogether the
evening was a happy reunion of a family of which all living members
were there present. Jean grasped that this fact was one of
significant satisfaction to his father.

"Shore we're all goin' to live together heah," he declared. "I
started this range. I call most of this valley mine. We'll run up a
cabin for Ann soon as she says the word. An' you, Jean, where's
your girl? I shore told you to fetch her."

"Dad, I didn't have one," replied Jean.

"Wal, I wish you had," returned the rancher. "You'll go courtin'
one of these Tonto hussies that I might object to."

"Why, father, there's not a girl in the valley Jean would look
twice at," interposed Ann Isbel, with spirit.

Jean laughed the matter aside, but he had an uneasy memory. Aunt
Mary averred, after the manner of relatives, that Jean would play
havoc among the women of the settlement. And Jean retorted that at
least one member of the Isbels; should hold out against folly and
fight and love and marriage, the agents which had reduced the
family to these few present. "I'll be the last Isbel to go under, "
he concluded.

"Son, you're talkin' wisdom," said his father. "An' shore that
reminds me of the uncle you're named after. Jean Isbel! … Wal,
he was my youngest brother an' shore a fire-eater. Our mother was a
French creole from Louisiana, an' Jean must have inherited some of
his fightin' nature from her. When the war of the rebellion started
Jean an' I enlisted. I was crippled before we ever got to the
front. But Jean went through three Years before he was killed. His
company had orders to fight to the last man. An' Jean fought an'
lived long enough just to be that last man."

At length Jean was left alone with his father.

"Reckon you're used to bunkin' outdoors?" queried the rancher,
rather abruptly.

"Most of the time," replied Jean.

"Wal, there's room in the house, but I want you to sleep out.
Come get your beddin' an' gun. I'll show you."

They went outside on the porch, where Jean shouldered his roll
of tarpaulin and blankets. His rifle, in its saddle sheath, leaned
against the door. His father took it up and, half pulling it out,
looked at it by the starlight. "Forty-four, eh? Wal, wal, there's
shore no better, if a man can hold straight. "At the moment a big
gray dog trotted up to sniff at Jean. "An' heah's your bunkmate,
Shepp. He's part lofer, Jean. His mother was a favorite shepherd
dog of mine. His father was a big timber wolf that took us two
years to kill. Some bad wolf packs runnin' this Basin."

The night was cold and still, darkly bright under moon and
stars; the smell of hay seemed to mingle with that of cedar. Jean
followed his father round the house and up a gentle slope of grass
to the edge of the cedar line. Here several trees with low-sweeping
thick branches formed a dense, impenetrable shade.

"Son, your uncle Jean was scout for Liggett, one of the greatest
rebels the South had," said the rancher. "An' you're goin' to be
scout for the Isbels of Tonto. Reckon you'll find it 'most as hot
as your uncle did… . Spread your bed inside. You can see out, but
no one can see you. Reckon there's been some queer happenin's
'round heah lately. If Shepp could talk he'd shore have lots to
tell us. Bill an' Guy have been sleepin' out, trailin' strange hoss
tracks, an' all that. But shore whoever's been prowlin' around heah
was too sharp for them. Some bad, crafty, light-steppin' woodsmen
'round heah, Jean… . Three mawnin's ago, just after daylight, I
stepped out the back door an' some one of these sneaks I'm talkin'
aboot took a shot at me. Missed my head a quarter of an inch!
To-morrow I'll show you the bullet hole in the doorpost. An' some
of my gray hairs that 're stickin' in it!"

"Dad!" ejaculated Jean, with a hand outstretched. That's awful!
You frighten me."

"No time to be scared," replied his father, calmly. "They're
shore goin' to kill me. That's why I wanted you home… . In there
with you, now! Go to sleep. You shore can trust Shepp to wake you
if he gets scent or sound… . An' good night, my son. I'm sayin'
that I'll rest easy to-night."

Jean mumbled a good night and stood watching his father's
shining white head move away under the starlight. Then the tall,
dark form vanished, a door closed, and all was still. The dog Shepp
licked Jean's hand. Jean felt grateful for that warm touch. For a
moment he sat on his roll of bedding, his thought still locked on
the shuddering revelation of his father's words, "They're shore
goin' to kill me." The shock of inaction passed. Jean pushed his
pack in the dark opening and, crawling inside, he unrolled it and
made his bed.

When at length he was comfortably settled for the night he
breathed a long sigh of relief. What bliss to relax! A throbbing
and burning of his muscles seemed to begin with his rest. The cool
starlit night, the smell of cedar, the moan of wind, the silence—an
were real to his senses. After long weeks of long, arduous travel
he was home. The warmth of the welcome still lingered, but it
seemed to have been pierced by an icy thrust. What lay before him?
The shadow in the eyes of his aunt, in the younger, fresher eyes of
his sister—Jean connected that with the meaning of his father's
tragic words. Far past was the morning that had been so keen, the
breaking of camp in the sunlit forest, the riding down the brown
aisles under the pines, the music of bleating lambs that had called
him not to pass by. Thought of Ellen Jorth recurred. Had he met her
only that morning? She was up there in the forest, asleep under the
starlit pines. Who was she? What was her story? That savage fling
of her skirt, her bitter speech and passionate flaming face—they
haunted Jean. They were crystallizing into simpler memories,
growing away from his bewilderment, and therefore at once sweeter
and more doubtful. "Maybe she meant differently from what I
thought," Jean soliloquized. "Anyway, she was honest." Both shame
and thrill possessed him at the recall of an insidious idea—dare he
go back and find her and give her the last package of gifts he had
brought from the city? What might they mean to poor, ragged,
untidy, beautiful Ellen Jorth? The idea grew on Jean. It could not
be dispelled. He resisted stubbornly. It was bound to go to its
fruition. Deep into his mind had sunk an impression of her need—a
material need that brought spirit and pride to abasement. From one
picture to another his memory wandered, from one speech and act of
hers to another, choosing, selecting, casting aside, until clear
and sharp as the stars shone the words, "Oh, I've been kissed
before!" That stung him now. By whom? Not by one man, but by
several, by many, she had meant. Pshaw! he had only been
sympathetic and drawn by a strange girl in the woods. To-morrow he
would forget. Work there was for him in Grass Valley. And he
reverted uneasily to the remarks of his father until at last sleep
claimed him.

A cold nose against his cheek, a low whine, awakened Jean. The
big dog Shepp was beside him, keen, wary, intense. The night
appeared far advanced toward dawn. Far away a cock crowed; the
near-at-hand one answered in clarion voice. "What is it, Shepp?"
whispered Jean, and he sat up. The dog smelled or heard something
suspicious to his nature, but whether man or animal Jean could not
tell.

Chapter 3

The morning star, large, intensely blue-white, magnificent in
its dominance of the clear night sky, hung over the dim, dark
valley ramparts. The moon had gone down and all the other stars
were wan, pale ghosts.

Presently the strained vacuum of Jean's ears vibrated to a low
roar of many hoofs. It came from the open valley, along the slope
to the south. Shepp acted as if he wanted the word to run. Jean
laid a hand on the dog. "Hold on, Shepp," he whispered. Then
hauling on his boots and slipping into his coat Jean took his rifle
and stole out into the open. Shepp appeared to be well trained, for
it was evident that he had a strong natural tendency to run off and
hunt for whatever had roused him. Jean thought it more than likely
that the dog scented an animal of some kind. If there were men
prowling around the ranch Shepp, might have been just as vigilant,
but it seemed to Jean that the dog would have shown less eagerness
to leave him, or none at all.

In the stillness of the morning it took Jean a moment to locate
the direction of the wind, which was very light and coming from the
south. In fact that little breeze had borne the low roar of
trampling hoofs. Jean circled the ranch house to the right and kept
along the slope at the edge of the cedars. It struck him suddenly
how well fitted he was for work of this sort. All the work he had
ever done, except for his few years in school, had been in the
open. All the leisure he had ever been able to obtain had been
given to his ruling passion for hunting and fishing. Love of the
wild had been born in Jean. At this moment he experienced a grim
assurance of what his instinct and his training might accomplish if
directed to a stern and daring end. Perhaps his father understood
this; perhaps the old Texan had some little reason for his
confidence.

Every few paces Jean halted to listen. All objects, of course,
were indistinguishable in the dark-gray obscurity, except when he
came close upon them. Shepp showed an increasing eagerness to bolt
out into the void. When Jean had traveled half a mile from the
house he heard a scattered trampling of cattle on the run, and
farther out a low strangled bawl of a calf. "Ahuh!" muttered Jean.
"Cougar or some varmint pulled down that calf." Then he discharged
his rifle in the air and yelled with all his might. It was
necessary then to yell again to hold Shepp back.

Thereupon Jean set forth down the valley, and tramped out and
across and around, as much to scare away whatever had been after
the stock as to look for the wounded calf. More than once he heard
cattle moving away ahead of him, but he could not see them. Jean
let Shepp go, hoping the dog would strike a trail. But Shepp
neither gave tongue nor came back. Dawn began to break, and in the
growing light Jean searched around until at last he stumbled over a
dead calf, lying in a little bare wash where water ran in wet
seasons. Big wolf tracks showed in the soft earth. "Lofers," said
Jean, as he knelt and just covered one track with his spread hand.
"We had wolves in Oregon, but not as big as these… . Wonder where
that half-wolf dog, Shepp, went. Wonder if he can be trusted where
wolves are concerned. I'll bet not, if there's a she-wolf runnin'
around."

Jean found tracks of two wolves, and he trailed them out of the
wash, then lost them in the grass. But, guided by their direction,
he went on and climbed a slope to the cedar line, where in the
dusty patches he found the tracks again. "Not scared much," he
muttered, as he noted the slow trotting tracks. "Well, you old gray
lofers, we're goin' to clash." Jean knew from many a futile hunt
that wolves were the wariest and most intelligent of wild animals
in the quest. From the top of a low foothill he watched the sun
rise; and then no longer wondered why his father waxed eloquent
over the beauty and location and luxuriance of this grassy valley.
But it was large enough to make rich a good many ranchers. Jean
tried to restrain any curiosity as to his father's dealings in
Grass Valley until the situation had been made clear.

Moreover, Jean wanted to love this wonderful country. He wanted
to be free to ride and hunt and roam to his heart's content; and
therefore he dreaded hearing his father's claims. But Jean threw
off forebodings. Nothing ever turned out so badly as it presaged.
He would think the best until certain of the worst. The morning was
gloriously bright, and already the frost was glistening wet on the
stones. Grass Valley shone like burnished silver dotted with
innumerable black spots. Burros were braying their discordant
messages to one another; the colts were romping in the fields;
stallions were whistling; cows were bawling. A cloud of blue smoke
hung low over the ranch house, slowly wafting away on the wind. Far
out in the valley a dark group of horsemen were riding toward the
village. Jean glanced thoughtfully at them and reflected that he
seemed destined to harbor suspicion of all men new and strange to
him. Above the distant village stood the darkly green foothills
leading up to the craggy slopes, and these ending in the Rim, a
red, black-fringed mountain front, beautiful in the morning
sunlight, lonely, serene, and mysterious against the level skyline.
Mountains, ranges, distances unknown to Jean, always called to
him—to come, to seek, to explore, to find, but no wild horizon ever
before beckoned to him as this one. And the subtle vague emotion
that had gone to sleep with him last night awoke now hauntingly. It
took effort to dispel the desire to think, to wonder.

Upon his return to the house, he went around on the valley side,
so as to see the place by light of day. His father had built for
permanence; and evidently there had been three constructive periods
in the history of that long, substantial, picturesque log house.
But few nails and little sawed lumber and no glass had been used.
Strong and skillful hands, axes and a crosscut saw, had been the
prime factors in erecting this habitation of the Isbels.

"Good mawnin', son," called a cheery voice from the porch.
"Shore we-all heard you shoot; an' the crack of that forty-four was
as welcome as May flowers."

Bill Isbel looked up from a task over a saddle girth and
inquired pleasantly if Jean ever slept of nights. Guy Isbel laughed
and there was warm regard in the gaze he bent on Jean.

"You old Indian!" he drawled, slowly. "Did you get a bead on
anythin'?"

"No. I shot to scare away what I found to be some of your
lofers," replied Jean. "I heard them pullin' down a calf. An' I
found tracks of two whoppin' big wolves. I found the dead calf,
too. Reckon the meat can be saved. Dad, you must lose a lot of
stock here."

"Wal, son, you shore hit the nail on the haid," replied the
rancher. "What with lions an' bears an' lofers—an' two-footed
lofers of another breed—I've lost five thousand dollars in stock
this last year."

"Dad! You don't mean it!" exclaimed Jean, in astonishment. To
him that sum represented a small fortune.

"I shore do," answered his father.

Jean shook his head as if he could not understand such an
enormous loss where there were keen able-bodied men about." But
that's awful, dad. How could it happen? Where were your herders an'
cowboys? An' Bill an' Guy?"

Bill Isbel shook a vehement fist at Jean and retorted in
earnest, having manifestly been hit in a sore spot. "Where was me
an' Guy, huh? Wal, my Oregon brother, we was heah, all year,
sleepin' more or less aboot three hours out of every
twenty-four—ridin' our boots off—an' we couldn't keep down that
loss."

"Jean, you-all have a mighty tumble comin' to you out heah,"
said Guy, complacently.

"Listen, son," spoke up the rancher. "You want to have some
hunches before you figure on our troubles. There's two or three
packs of lofers, an' in winter time they are hell to deal with.
Lions thick as bees, an' shore bad when the snow's on. Bears will
kill a cow now an' then. An' whenever an' old silvertip comes
mozyin' across from the Mazatzals he kills stock. I'm in with half
a dozen cattlemen. We all work together, an' the whole outfit
cain't keep these vermints down. Then two years ago the Hash Knife
Gang come into the Tonto."

"Hash Knife Gang? What a pretty name!" replied Jean. "Who're
they?"

"Rustlers, son. An' shore the real old Texas brand. The old Lone
Star State got too hot for them, an' they followed the trail of a
lot of other Texans who needed a healthier climate. Some two
hundred Texans around heah, Jean, an' maybe a matter of three
hundred inhabitants in the Tonto all told, good an' bad. Reckon
it's aboot half an' half."

A cheery call from the kitchen interrupted the conversation of
the men.

"You come to breakfast."

During the meal the old rancher talked to Bill and Guy about the
day's order of work; and from this Jean gathered an idea of what a
big cattle business his father conducted. After breakfast Jean's
brothers manifested keen interest in the new rifles. These were
unwrapped and cleaned and taken out for testing. The three rifles
were forty-four calibre Winchesters, the kind of gun Jean had found
most effective. He tried them out first, and the shots he made were
satisfactory to him and amazing to the others. Bill had used an old
Henry rifle. Guy did not favor any particular rifle. The rancher
pinned his faith to the famous old single-shot buffalo gun, mostly
called needle gun. "Wal, reckon I'd better stick to mine. Shore you
cain't teach an old dog new tricks. But you boys may do well with
the forty-fours. Pack 'em on your saddles an' practice when you see
a coyote."

Jean found it difficult to convince himself that this interest
in guns and marksmanship had any sinister propulsion back of it.
His father and brothers had always been this way. Rifles were as
important to pioneers as plows, and their skillful use was an
achievement every frontiersman tried to attain. Friendly rivalry
had always existed among the members of the Isbel family: even Ann
Isbel was a good shot. But such proficiency in the use of
firearms—and life in the open that was correlative with it—had not
dominated them as it had Jean. Bill and Guy Isbel were born
cattlemen—chips of the old block. Jean began to hope that his
father's letter was an exaggeration, and particularly that the
fatalistic speech of last night, "they are goin' to kill me," was
just a moody inclination to see the worst side. Still, even as Jean
tried to persuade himself of this more hopeful view, he recalled
many references to the peculiar reputation of Texans for
gun-throwing, for feuds, for never-ending hatreds. In Oregon the
Isbels had lived among industrious and peaceful pioneers from all
over the States; to be sure, the life had been rough and primitive,
and there had been fights on occasions, though no Isbel had ever
killed a man. But now they had become fixed in a wilder and
sparsely settled country among men of their own breed. Jean was
afraid his hopes had only sentiment to foster them. Nevertheless,
be forced back a strange, brooding, mental state and resolutely
held up the brighter side. Whatever the evil conditions existing in
Grass Valley, they could be met with intelligence and courage, with
an absolute certainty that it was inevitable they must pass away.
Jean refused to consider the old, fatal law that at certain wild
times and wild places in the West certain men had to pass away to
change evil conditions.

"Wal, Jean, ride around the range with the boys," said the
rancher. "Meet some of my neighbors, Jim Blaisdell, in particular.
Take a look at the cattle. An' pick out some hosses for
yourself."

"I've seen one already," declared Jean, quickly. A black with
white face. I'll take him."

"Shore you know a hoss. To my eye he's my pick. But the boys
don't agree. Bill 'specially has degenerated into a fancier of
pitchin' hosses. Ann can ride that black. You try him this mawnin'…
. An', son, enjoy yourself."

True to his first impression, Jean named the black horse
Whiteface and fell in love with him before ever he swung a leg over
him. Whiteface appeared spirited, yet gentle. He had been trained
instead of being broken. Of hard hits and quirts and spurs he had
no experience. He liked to do what his rider wanted him to do.

A hundred or more horses grazed in the grassy meadow, and as
Jean rode on among them it was a pleasure to see stallions throw
heads and ears up and whistle or snort. Whole troops of colts and
two-year-olds raced with flying tails and manes.

Beyond these pastures stretched the range, and Jean saw the
gray-green expanse speckled by thousands of cattle. The scene was
inspiring. Jean's brothers led him all around, meeting some of the
herders and riders employed on the ranch, one of whom was a burly,
grizzled man with eyes reddened and narrowed by much riding in wind
and sun and dust. His name was Evans and he was father of the lad
whom Jean had met near the village. Everts was busily skinning the
calf that had been killed by the wolves. "See heah, y'u Jean
Isbel," said Everts, "it shore was aboot time y'u come home. We-all
heahs y'u hev an eye fer tracks. Wal, mebbe y'u can kill Old Gray,
the lofer thet did this job. He's pulled down nine calves as'
yearlin's this last two months thet I know of. An' we've not hed
the spring round-up."

Grass Valley widened to the southeast. Jean would have been
backward about estimating the square miles in it. Yet it was not
vast acreage so much as rich pasture that made it such a wonderful
range. Several ranches lay along the western slope of this section.
Jean was informed that open parks and swales, and little valleys
nestling among the foothills, wherever there was water and grass,
had been settled by ranchers. Every summer a few new families
ventured in.

Blaisdell struck Jean as being a lionlike type of Texan, both in
his broad, bold face, his huge head with its upstanding tawny hair
like a mane, and in the speech and force that betokened the nature
of his heart. He was not as old as Jean's father. He had a rolling
voice, with the same drawling intonation characteristic of all
Texans, and blue eyes that still held the fire of youth. Quite a
marked contrast he presented to the lean, rangy, hard-jawed,
intent-eyed men Jean had begun to accept as Texans.

Blaisdell took time for a curious scrutiny and study of Jean,
that, frank and kindly as it was, and evidently the adjustment of
impressions gotten from hearsay, yet bespoke the attention of one
used to judging men for himself, and in this particular case having
reasons of his own for so doing.

"Wal, you're like your sister Ann," said Blaisdell. "Which you
may take as a compliment, young man. Both of you favor your mother.
But you're an Isbel. Back in Texas there are men who never wear a
glove on their right hands, an' shore I reckon if one of them met
up with you sudden he'd think some graves had opened an' he'd go
for his gun."

Blaisdell's laugh pealed out with deep, pleasant roll. Thus he
planted in Jean's sensitive mind a significant thought-provoking
idea about the past-and-gone Isbels.

His further remarks, likewise, were exceedingly interesting to
Jean. The settling of the Tonto Basin by Texans was a subject often
in dispute. His own father had been in the first party of
adventurous pioneers who had traveled up from the south to cross
over the Reno Pass of the Mazatzals into the Basin. "Newcomers from
outside get impressions of the Tonto accordin' to the first
settlers they meet," declared Blaisdell. "An' shore it's my belief
these first impressions never change. just so strong they are! Wal,
I've heard my father say there were men in his wagon train that got
run out of Texas, but he swore he wasn't one of them. So I reckon
that sort of talk held good for twenty years, an' for all the
Texans who emigrated, except, of course, such notorious rustlers as
Daggs an' men of his ilk. Shore we've got some bad men heah.
There's no law. Possession used to mean more than it does now.
Daggs an' his Hash Knife Gang have begun to hold forth with a high
hand. No small rancher can keep enough stock to pay for his
labor."

At the time of which Blaisdell spoke there were not many
sheepmen and cattlemen in the Tonto, considering its vast area. But
these, on account of the extreme wildness of the broken country,
were limited to the comparatively open Grass Valley and its
adjacent environs. Naturally, as the inhabitants increased and
stock raising grew in proportion the grazing and water rights
became matters of extreme importance. Sheepmen ran their flocks up
on the Rim in summer time and down into the Basin in winter time. A
sheepman could throw a few thousand sheep round a cattleman's ranch
and ruin him. The range was free. It was as fair for sheepmen to
graze their herds anywhere as it was for cattlemen. This of course
did not apply to the few acres of cultivated ground that a rancher
could call his own; but very few cattle could have been raised on
such limited area. Blaisdell said that the sheepmen were unfair
because they could have done just as well, though perhaps at more
labor, by keeping to the ridges and leaving the open valley and
little flats to the ranchers. Formerly there had been room enough
for all; now the grazing ranges were being encroached upon by
sheepmen newly come to the Tonto. To Blaisdell's way of thinking
the rustler menace was more serious than the sheeping-off of the
range, for the simple reason that no cattleman knew exactly who the
rustlers were and for the more complex and significant reason that
the rustlers did not steal sheep.

"Texas was overstocked with bad men an' fine steers," concluded
Blaisdell. "Most of the first an' some of the last have struck the
Tonto. The sheepmen have now got distributin' points for wool an'
sheep at Maricopa an' Phoenix. They're shore waxin' strong an'
bold."

"Ahuh! … An' what's likely to come of this mess?" queried
Jean.

"Ask your dad," replied Blaisdell.

"I will. But I reckon I'd be obliged for your opinion."

"Wal, short an' sweet it's this: Texas cattlemen will never
allow the range they stocked to be overrun by sheepmen."

"Who's this man Greaves?" went on Jean. "Never run into anyone
like him."

"Greaves is hard to figure. He's a snaky customer in deals. But
he seems to be good to the poor people 'round heah. Says he's from
Missouri. Ha-ha! He's as much Texan as I am. He rode into the Tonto
without even a pack to his name. An' presently he builds his stone
house an' freights supplies in from Phoenix. Appears to buy an'
sell a good deal of stock. For a while it looked like he was
steerin' a middle course between cattlemen an' sheepmen. Both sides
made a rendezvous of his store, where he heard the grievances of
each. Laterly he's leanin' to the sheepmen. Nobody has accused him
of that yet. But it's time some cattleman called his bluff."

"Of course there are honest an' square sheepmen in the Basin?"
queried Jean.

"Yes, an' some of them are not unreasonable. But the new fellows
that dropped in on us the last few year—they're the ones we're
goin' to clash with."

"This—sheepman, Jorth?" went on Jean, in slow hesitation, as if
compelled to ask what he would rather not learn.

"Jorth must be the leader of this sheep faction that's harryin'
us ranchers. He doesn't make threats or roar around like some of
them. But he goes on raisin' an' buyin' more an' more sheep. An'
his herders have been grazin' down all around us this winter.
Jorth's got to be reckoned with."

"Who is he?"

"Wal, I don't know enough to talk aboot. Your dad never said so,
but I think he an' Jorth knew each other in Texas years ago. I
never saw Jorth but once. That was in Greaves's barroom. Your dad
an' Jorth met that day for the first time in this country. Wal,
I've not known men for nothin'. They just stood stiff an' looked at
each other. Your dad was aboot to draw. But Jorth made no sign to
throw a gun.

Jean saw the growing and weaving and thickening threads of a
tangle that had already involved him. And the sudden pang of regret
he sustained was not wholly because of sympathies with his own
people.

"The other day back up in the woods on the Rim I ran into a
sheepman who said his name was Colter. Who is he?

"Colter? Shore he's a new one. What'd he look like? "

Jean described Colter with a readiness that spoke volumes for
the vividness of his impressions.

"I don't know him," replied Blaisdell. "But that only goes to
prove my contention—any fellow runnin' wild in the woods can say
he's a sheepman."

"Colter surprised me by callin' me by my name," continued Jean.
"Our little talk wasn't exactly friendly. He said a lot about my
bein' sent for to run sheep herders out of the country."

"Shore that's all over," replied Blaisdell, seriously. "You're a
marked man already."

"What started such rumor?"

"Shore you cain't prove it by me. But it's not taken as rumor.
It's got to the sheepmen as hard as bullets."

"Ahuh! That accunts for Colter's seemin' a little sore under the
collar. Well, he said they were goin' to run sheep over Grass
Valley, an' for me to take that hunch to my dad."

Blaisdell had his chair tilted back and his heavy boots against
a post of the porch. Down he thumped. His neck corded with a sudden
rush of blood and his eyes changed to blue fire.

"The hell he did!" he ejaculated, in furious amaze.

Jean gauged the brooding, rankling hurt of this old cattleman by
his sudden break from the cool, easy Texan manner. Blaisdell cursed
under his breath, swung his arms violently, as if to throw a last
doubt or hope aside, and then relapsed to his former state. He laid
a brown hand on Jean's knee.

"Two years ago I called the cards," he said, quietly. "It means
a Grass Valley war."

Not until late that afternoon did Jean's father broach the
subject uppermost in his mind. Then at an opportune moment he drew
Jean away into the cedars out of sight.

"Son, I shore hate to make your home-comin' unhappy," he said,
with evidence of agitation, "but so help me God I have to do
it!"

"Dad, you called me Prodigal, an' I reckon you were right. I've
shirked my duty to you. I'm ready now to make up for it," replied
Jean, feelingly.

"Wal, wal, shore thats fine-spoken, my boy… . Let's set down
heah an' have a long talk. First off, what did Jim Blaisdell tell
you?"

Briefly Jean outlined the neighbor rancher's conversation. Then
Jean recounted his experience with Colter and concluded with
Blaisdell's reception of the sheepman's threat. If Jean expected to
see his father rise up like a lion in his wrath he made a huge
mistake. This news of Colter and his talk never struck even a spark
from Gaston Isbel.

"Wal," he began, thoughtfully, "reckon there are only two points
in Jim's talk I need touch on. There's shore goin' to be a Grass
Valley war. An' Jim's idea of the cause of it seems to be pretty
much the same as that of all the other cattlemen. It 'll go down a
black blot on the history page of the Tonto Basin as a war between
rival sheepmen an' cattlemen. Same old fight over water an'
grass! … Jean, my son, that is wrong. It 'll not be a war
between sheepmen an' cattlemen. But a war of honest ranchers
against rustlers maskin' as sheep-raisers! . . Mind you, I don't
belittle the trouble between sheepmen an' cattlemen in Arizona.
It's real an' it's vital an' it's serious. It 'll take law an'
order to straighten out the grazin' question. Some day the
government will keep sheep off of cattle ranges… . So get things
right in your mind, my son. You can trust your dad to tell the
absolute truth. In this fight that 'll wipe out some of the
Isbels—maybe all of them—you're on the side of justice an' right.
Knowin' that, a man can fight a hundred times harder than he who
knows he is a liar an' a thief."

The old rancher wiped his perspiring face and breathed slowly
and deeply. Jean sensed in him the rise of a tremendous emotional
strain. Wonderingly he watched the keen lined face. More than
material worries were at the root of brooding, mounting thoughts in
his father's eyes.

"Now next take what Jim said aboot your comin' to chase these
sheep-herders out of the valley… . Jean, I started that talk. I had
my tricky reasons. I know these greaser sheep-herders an' I know
the respect Texans have for a gunman. Some say I bragged. Some say
I'm an old fool in his dotage, ravin' aboot a favorite son. But
they are people who hate me an' are afraid. True, son, I talked
with a purpose, but shore I was mighty cold an' steady when I did
it. My feelin' was that you'd do what I'd do if I were thirty years
younger. No, I reckoned you'd do more. For I figured on your blood.
Jean, you're Indian, an' Texas an' French, an' you've trained
yourself in the Oregon woods. When you were only a boy, few
marksmen I ever knew could beat you, an' I never saw your equal for
eye an' ear, for trackin' a hoss, for all the gifts that make a
woodsman… . Wal, rememberin' this an' seein' the trouble ahaid for
the Isbels, I just broke out whenever I had a chance. I bragged
before men I'd reason to believe would take my words deep. For
instance, not long ago I missed some stock, an', happenin' into
Greaves's place one Saturday night, I shore talked loud. His
barroom was full of men an' some of them were in my black book.
Greaves took my talk a little testy. He said. 'Wal, Gass, mebbe
you're right aboot some of these cattle thieves livin' among us,
but ain't they jest as liable to be some of your friends or
relatives as Ted Meeker's or mine or any one around heah?' That was
where Greaves an' me fell out. I yelled at him: 'No, by God,
they're not! My record heah an' that of my people is open. The
least I can say for you, Greaves, an' your crowd, is that your
records fade away on dim trails.' Then he said, nasty-like, 'Wal,
if you could work out all the dim trails in the Tonto you'd shore
be surprised.' An' then I roared. Shore that was the chance I was
lookin' for. I swore the trails he hinted of would be tracked to
the holes of the rustlers who made them. I told him I had sent for
you an' when you got heah these slippery, mysterious thieves,
whoever they were, would shore have hell to pay. Greaves said he
hoped so, but he was afraid I was partial to my Indian son. Then we
had hot words. Blaisdell got between us. When I was leavin' I took
a partin' fling at him. 'Greaves, you ought to know the Isbels,
considerin' you're from Texas. Maybe you've got reasons for
throwin' taunts at my claims for my son Jean. Yes, he's got Indian
in him an' that 'll be the worse for the men who will have to meet
him. I'm tellin' you, Greaves, Jean Isbel is the black sheep of the
family. If you ride down his record you'll find he's shore in line
to be another Poggin, or Reddy Kingfisher, or Hardin', or any of
the Texas gunmen you ought to remember… . Greaves, there are men
rubbin' elbows with you right heah that my Indian son is goin' to
track down!' "

Jean bent his head in stunned cognizance of the notoriety with
which his father had chosen to affront any and all Tonto Basin men
who were under the ban of his suspicion. What a terrible reputation
and trust to have saddled upon him! Thrills and strange, heated
sensations seemed to rush together inside Jean, forming a hot ball
of fire that threatened to explode. A retreating self made feeble
protests. He saw his own pale face going away from this older,
grimmer man.

"Son, if I could have looked forward to anythin' but blood
spillin' I'd never have given you such a name to uphold," continued
the rancher. "What I'm goin' to tell you now is my secret. My other
sons an' Ann have never heard it. Jim Blaisdell suspects there's
somethin' strange, but he doesn't know. I'll shore never tell
anyone else but you. An' you must promise to keep my secret now an'
after I am gone."

"I promise," said Jean.

"Wal, an' now to get it out," began his father, breathing hard.
His face twitched and his hands clenched. "The sheepman heah I have
to reckon with is Lee Jorth, a lifelong enemy of mine. We were born
in the same town, played together as children, an' fought with each
other as boys. We never got along together. An' we both fell in
love with the same girl. It was nip an' tuck for a while. Ellen
Sutton belonged to one of the old families of the South. She was a
beauty, an' much courted, an' I reckon it was hard for her to
choose. But I won her an' we became engaged. Then the war broke
out. I enlisted with my brother Jean. He advised me to marry Ellen
before I left. But I would not. That was the blunder of my life.
Soon after our partin' her letters ceased to come. But I didn't
distrust her. That was a terrible time an' all was confusion. Then
I got crippled an' put in a hospital. An' in aboot a year I was
sent back home."

At this juncture Jean refrained from further gaze at his
father's face.

Lee Jorth had gotten out of goin' to war," went on the rancher,
in lower, thicker voice. "He'd married my sweetheart, Ellen… . I
knew the story long before I got well. He had run after her like a
hound after a hare… . An' Ellen married him. Wal, when I was able
to get aboot I went to see Jorth an' Ellen. I confronted them. I
had to know why she had gone back on me. Lee Jorth hadn't changed
any with all his good fortune. He'd made Ellen believe in my
dishonor. But, I reckon, lies or no lies, Ellen Sutton was
faithless. In my absence he had won her away from me. An' I saw
that she loved him as she never had me. I reckon that killed all my
generosity. If she'd been imposed upon an' weaned away by his lies
an' had regretted me a little I'd have forgiven, perhaps. But she
worshiped him. She was his slave. An' I, wal, I learned what hate
was.

"The war ruined the Suttons, same as so many Southerners. Lee
Jorth went in for raisin' cattle. He'd gotten the Sutton range an'
after a few years he began to accumulate stock. In those days every
cattleman was a little bit of a thief. Every cattleman drove in an'
branded calves he couldn't swear was his. Wal, the Isbels were the
strongest cattle raisers in that country. An' I laid a trap for Lee
Jorth, caught him in the act of brandin' calves of mine I'd marked,
an' I proved him a thief. I made him a rustler. I ruined him. We
met once. But Jorth was one Texan not strong on the draw, at least
against an Isbel. He left the country. He had friends an' relatives
an' they started him at stock raisin' again. But he began to gamble
an' he got in with a shady crowd. He went from bad to worse an'
then he came back home. When I saw the change in proud, beautiful
Ellen Sutton, an' how she still worshiped Jorth, it shore drove me
near mad between pity an' hate… . Wal, I reckon in a Texan hate
outlives any other feelin'. There came a strange turn of the wheel
an' my fortunes changed. Like most young bloods of the day, I drank
an' gambled. An' one night I run across Jorth an' a card-sharp
friend. He fleeced me. We quarreled. Guns were thrown. I killed my
man… . Aboot that period the Texas Rangers had come into existence…
. An', son, when I said I never was run out of Texas I wasn't
holdin' to strict truth. I rode out on a hoss.

"I went to Oregon. There I married soon, an' there Bill an' Guy
were born. Their mother did not live long. An' next I married your
mother, Jean. She had some Indian blood, which, for all I could
see, made her only the finer. She was a wonderful woman an' gave me
the only happiness I ever knew. You remember her, of course, an'
those home days in Oregon. I reckon I made another great blunder
when I moved to Arizona. But the cattle country had always called
me. I had heard of this wild Tonto Basin an' how Texans were
settlin' there. An' Jim Blaisdell sent me word to come—that this
shore was a garden spot of the West. Wal, it is. An' your mother
was gone—

"Three years ago Lee Jorth drifted into the Tonto. An', strange
to me, along aboot a year or so after his comin' the Hash Knife
Gang rode up from Texas. Jorth went in for raisin' sheep. Along
with some other sheepmen he lives up in the Rim canyons. Somewhere
back in the wild brakes is the hidin' place of the Hash Knife Gang.
Nobody but me, I reckon, associates Colonel Jorth, as he's called,
with Daggs an' his gang. Maybe Blaisdell an' a few others have a
hunch. But that's no matter. As a sheepman Jorth has a legitimate
grievance with the cattlemen. But what could be settled by a square
consideration for the good of all an' the future Jorth will never
settle. He'll never settle because he is now no longer an honest
man. He's in with Daggs. I cain't prove this, son, but I know it. I
saw it in Jorth's face when I met him that day with Greaves. I saw
more. I shore saw what he is up to. He'd never meet me at an even
break. He's dead set on usin' this sheep an' cattle feud to ruin my
family an' me, even as I ruined him. But he means more, Jean. This
will be a war between Texans, an' a bloody war. There are bad men
in this Tonto—some of the worst that didn't get shot in Texas.
Jorth will have some of these fellows… . Now, are we goin' to wait
to be sheeped off our range an' to be murdered from ambush?"

"No, we are not," replied Jean, quietly.

"Wal, come down to the house," said the rancher, and led the way
without speaking until he halted by the door. There he placed his
finger on a small hole in the wood at about the height of a man's
head. Jean saw it was a bullet hole and that a few gray hairs stuck
to its edges. The rancher stepped closer to the door-post, so that
his head was within an inch of the wood. Then he looked at Jean
with eyes in which there glinted dancing specks of fire, like wild
sparks.

"Son, this sneakin' shot at me was made three mawnin's ago. I
recollect movin' my haid just when I heard the crack of a rifle.
Shore was surprised. But I got inside quick."

Jean scarcely heard the latter part of this speech. He seemed
doubled up inwardly, in hot and cold convulsions of changing
emotion. A terrible hold upon his consciousness was about to break
and let go. The first shot had been fired and he was an Isbel.
Indeed, his father had made him ten times an Isbel. Blood was
thick. His father did not speak to dull ears. This strife of rising
tumult in him seemed the effect of years of calm, of peace in the
woods, of dreamy waiting for he knew not what. It was the
passionate primitive life in him that had awakened to the call of
blood ties.

"That's aboot all, son," concluded the rancher. "You understand
now why I feel they're goin' to kill me. I feel it heah." With
solemn gesture he placed his broad hand over his heart. "An', Jean,
strange whispers come to me at night. It seems like your mother was
callin' or tryin' to warn me. I cain't explain these queer
whispers. But I know what I know."

"Jorth has his followers. You must have yours," replied Jean,
tensely.

"Shore, son, an' I can take my choice of the best men heah,"
replied the rancher, with pride. "But I'll not do that. I'll lay
the deal before them an' let them choose. I reckon it 'll not be a
long-winded fight. It 'll be short an bloody, after the way of
Texans. I'm lookin' to you, Jean, to see that an Isbel is the last
man!"

"My God—dad! is there no other way? Think of my sister Ann—of my
brothers' wives—of—of other women! Dad, these damned Texas feuds
are cruel, horrible!" burst out Jean, in passionate protest.

"Jean, would it be any easier for our women if we let these men
shoot us down in cold blood?"

"Oh no—no, I see, there's no hope of—of… . But, dad, I wasn't
thinkin' about myself. I don't care. Once started I'll—I'll be what
you bragged I was. Only it's so hard to-to give in."

Jean leaned an arm against the side of the cabin and, bowing his
face over it, he surrendered to the irresistible contention within
his breast. And as if with a wrench that strange inward hold broke.
He let down. He went back. Something that was boyish and
hopeful—and in its place slowly rose the dark tide of his
inheritance, the savage instinct of self-preservation bequeathed by
his Indian mother, and the fierce, feudal blood lust of his Texan
father.

Then as he raised himself, gripped by a sickening coldness in
his breast, he remembered Ellen Jorth's face as she had gazed
dreamily down off the Rim—so soft, so different, with tremulous
lips, sad, musing, with far-seeing stare of dark eyes, peering into
the unknown, the instinct of life still unlived. With confused
vision and nameless pain Jean thought of her.

"Dad, it's hard on—the—the young folks," he said, bitterly. "The
sins of the father, you know. An' the other side. How about Jorth?
Has he any children?"

What a curious gleam of surprise and conjecture Jean encountered
in his father's gaze!

"He has a daughter. Ellen Jorth. Named after her mother. The
first time I saw Ellen Jorth I thought she was a ghost of the girl
I had loved an' lost. Sight of her was like a blade in my side. But
the looks of her an' what she is—they don't gibe. Old as I am, my
heart—Bah! Ellen Jorth is a damned hussy!"

Jean Isbel went off alone into the cedars. Surrender and
resignation to his father's creed should have ended his perplexity
and worry. His instant and burning resolve to be as his father had
represented him should have opened his mind to slow cunning, to the
craft of the Indian, to the development of hate. But there seemed
to be an obstacle. A cloud in the way of vision. A face limned on
his memory.

Those damning words of his father's had been a shock—how little
or great he could not tell. Was it only a day since he had met
Ellen Jorth? What had made all the difference? Suddenly like a
breath the fragrance of her hair came back to him. Then the sweet
coolness of her lips! Jean trembled. He looked around him as if he
were pursued or surrounded by eyes, by instincts, by fears, by
incomprehensible things.

"Ahuh! That must be what ails me," he muttered. "The look of
her—an' that kiss—they've gone hard me. I should never have stopped
to talk. An' I'm to kill her father an' leave her to God knows
what."

Something was wrong somewhere. Jean absolutely forgot that
within the hour he had pledged his manhood, his life to a feud
which could be blotted out only in blood. If he had understood
himself he would have realized that the pledge was no more
thrilling and unintelligible in its possibilities than this
instinct which drew him irresistibly.

"Ellen Jorth! So—my dad calls her a damned hussy! So—that
explains the—the way she acted—why she never hit me when I kissed
her. An' her words, so easy an' cool-like. Hussy? That means she's
bad—bad! Scornful of me—maybe disappointed because my kiss was
innocent! It was, I swear. An' all she said: 'Oh, I've been kissed
before.'"

Jean grew furious with himself for the spreading of a new
sensation in his breast that seemed now to ache. Had he become
infatuated, all in a day, with this Ellen Jorth? Was he jealous of
the men who had the privilege of her kisses? No! But his reply was
hot with shame, with uncertainty. The thing that seemed wrong was
outside of himself. A blunder was no crime. To be attracted by a
pretty girl in the woods —to yield to an impulse was no disgrace,
nor wrong. He had been foolish over a girl before, though not to
such a rash extent. Ellen Jorth had stuck in his consciousness, and
with her a sense of regret.

Then swiftly rang his father's bitter words, the revealing: "But
the looks of her an' what she is—they don't gibe!" In the import of
these words hid the meaning of the wrong that troubled him.
Broodingly he pondered over them.

"The looks of her. Yes, she was pretty. But it didn't dawn on me
at first. I—I was sort of excited. I liked to look at her, but
didn't think." And now consciously her face was called up,
infinitely sweet and more impelling for the deliberate memory.
Flash of brown skin, smooth and clear; level gaze of dark, wide
eyes, steady, bold, unseeing; red curved lips, sad and sweet; her
strong, clean, fine face rose before Jean, eager and wistful one
moment, softened by dreamy musing thought, and the next stormily
passionate, full of hate, full of longing, but the more mysterious
and beautiful.

She looks like that, but she's bad," concluded Jean, with bitter
finality. "I might have fallen in love with Ellen Jorth if—if she'd
been different."

But the conviction forced upon Jean did not dispel the haunting
memory of her face nor did it wholly silence the deep and stubborn
voice of his consciousness. Later that afternoon he sought a moment
with his sister.

"Ann, did you ever meet Ellen Jorth?" he asked.

"Yes, but not lately," replied Ann.

"Well, I met her as I was ridin' along yesterday. She was
herdin' sheep," went on Jean, rapidly. "I asked her to show me the
way to the Rim. An' she walked with me a mile or so. I can't say
the meetin' was not interestin', at least to me… . Will you tell me
what you know about her?"

"Sure, Jean," replied his sister, with her dark eyes fixed
wonderingly and kindly on his troubled face. "I've heard a great
deal, but in this Tonto Basin I don't believe all I hear. What I
know I'll tell you. I first met Ellen Jorth two years ago. We
didn't know each other's names then. She was the prettiest girl I
ever saw. I liked her. She liked me. She seemed unhappy. The next
time we met was at a round-up. There were other girls with me and
they snubbed her. But I left them and went around with her. That
snub cut her to the heart. She was lonely. She had no friends. She
talked about herself—how she hated the people, but loved Arizona.
She had nothin' fit to wear. I didn't need to be told that she'd
been used to better things. Just when it looked as if we were goin'
to be friends she told me who she was and asked me my name. I told
her. Jean, I couldn't have hurt her more if I'd slapped her face.
She turned white. She gasped. And then she ran off. The last time I
saw her was about a year ago. I was ridin' a short-cut trail to the
ranch where a friend lived. And I met Ellen Jorth ridin' with a man
I'd never seen. The trail was overgrown and shady. They were ridin'
close and didn't see me right off. The man had his arm round her.
She pushed him away. I saw her laugh. Then he got hold of her again
and was kissin' her when his horse shied at sight of mine. They
rode by me then. Ellen Jorth held her head high and never looked at
me."

"Ann, do you think she's a bad girl?" demanded Jean,
bluntly.

"Bad? Oh, Jean!" exclaimed Ann, in surprise and
embarrassment.

"Dad said she was a damned hussy."

"Jean, dad hates the Jorths. "

"Sister, I'm askin' you what you think of Ellen Jorth. Would you
be friends with her if you could?"

"Yes."

"Then you don't believe she's bad."

"No. Ellen Jorth is lonely, unhappy. She has no mother. She
lives alone among rough men. Such a girl can't keep men from
handlin' her and kissin' her. Maybe she's too free. Maybe she's
wild. But she's honest, Jean. You can trust a woman to tell. When
she rode past me that day her face was white and proud. She was a
Jorth and I was an Isbel. She hated herself—she hated me. But no
bad girl could look like that. She knows what's said of her all
around the valley. But she doesn't care. She'd encourage
gossip."

"Thank you, Ann," replied Jean, huskily. "Please keep this—this
meetin' of mine with her all to yourself, won't you?"

"Why, Jean, of course I will."

Jean wandered away again, peculiarly grateful to Ann for
reviving and upholding something in him that seemed a wavering part
of the best of him—a chivalry that had demanded to be killed by
judgment of a righteous woman. He was conscious of an uplift, a
gladdening of his spirit. Yet the ache remained. More than that, he
found himself plunged deeper into conjecture, doubt. Had not the
Ellen Jorth incident ended? He denied his father's indictment of
her and accepted the faith of his sister. "Reckon that's aboot all,
as dad says," he soliloquized. Yet was that all? He paced under the
cedars. He watched the sun set. He listened to the coyotes. He
lingered there after the call for supper; until out of the tumult
of his conflicting emotions and ponderings there evolved the
staggering consciousness that he must see Ellen Jorth again.

Chapter 4

Ellen Jorth hurried back into the forest, hotly resentful of the
accident that had thrown her in contact with an Isbel.

Disgust filled her—disgust that she had been amiable to a member
of the hated family that had ruined her father. The surprise of
this meeting did not come to her while she was under the spell of
stronger feeling. She walked under the trees, swiftly, with head
erect, looking straight before her, and every step seemed a
relief.

Upon reaching camp, her attention was distracted from herself.
Pepe, the Mexican boy, with the two shepherd dogs, was trying to
drive sheep into a closer bunch to save the lambs from coyotes.
Ellen loved the fleecy, tottering little lambs, and at this season
she hated all the prowling beast of the forest. From this time on
for weeks the flock would be besieged by wolves, lions, bears, the
last of which were often bold and dangerous. The old grizzlies that
killed the ewes to eat only the milk-bags were particularly dreaded
by Ellen. She was a good shot with a rifle, but had orders from her
father to let the bears alone. Fortunately, such sheep-killing
bears were but few, and were left to be hunted by men from the
ranch. Mexican sheep herders could not be depended upon to protect
their flocks from bears. Ellen helped Pepe drive in the stragglers,
and she took several shots at coyotes skulking along the edge of
the brush. The open glade in the forest was favorable for herding
the sheep at night, and the dogs could be depended upon to guard
the flock, and in most cases to drive predatory beasts away.

After this task, which brought the time to sunset, Ellen had
supper to cook and eat. Darkness came, and a cool night wind set
in. Here and there a lamb bleated plaintively. With her work done
for the day, Ellen sat before a ruddy camp fire, and found her
thoughts again centering around the singular adventure that had
befallen her. Disdainfully she strove to think of something else.
But there was nothing that could dispel the interest of her meeting
with Jean Isbel. Thereupon she impatiently surrendered to it, and
recalled every word and action which she could remember. And in the
process of this meditation she came to an action of hers,
recollection of which brought the blood tingling to her neck and
cheeks, so unusually and burningly that she covered them with her
hands. "What did he think of me?" she mused, doubtfully. It did not
matter what he thought, but she could not help wondering. And when
she came to the memory of his kiss she suffered more than the
sensation of throbbing scarlet cheeks. Scornfully and bitterly she
burst out, "Shore he couldn't have thought much good of me."

The half hour following this reminiscence was far from being
pleasant. Proud, passionate, strong-willed Ellen Jorth found
herself a victim of conflicting emotions. The event of the day was
too close. She could not understand it. Disgust and disdain and
scorn could not make this meeting with Jean Isbel as if it had
never been. Pride could not efface it from her mind. The more she
reflected, the harder she tried to forget, the stronger grew a
significance of interest. And when a hint of this dawned upon her
consciousness she resented it so forcibly that she lost her temper,
scattered the camp fire, and went into the little teepee tent to
roll in her blankets.

Thus settled snug and warm for the night, with a shepherd dog
curled at the opening of her tent, she shut her eyes and
confidently bade sleep end her perplexities. But sleep did not come
at her invitation. She found herself wide awake, keenly sensitive
to the sputtering of the camp fire, the tinkling of bells on the
rams, the bleating of lambs, the sough of wind in the pines, and
the hungry sharp bark of coyotes off in the distance. Darkness was
no respecter of her pride. The lonesome night with its emphasis of
solitude seemed to induce clamoring and strange thoughts, a
confusing ensemble of all those that had annoyed her during the
daytime. Not for long hours did sheer weariness bring her to
slumber.

Ellen awakened late and failed of her usual alacrity. Both Pepe
and the shepherd dog appeared to regard her with surprise and
solicitude. Ellen's spirit was low this morning; her blood ran
sluggishly; she had to fight a mournful tendency to feel sorry for
herself. And at first she was not very successful. There seemed to
be some kind of pleasure in reveling in melancholy which her common
sense told her had no reason for existence. But states of mind
persisted in spite of common sense.

"Pepe, when is Antonio comin' back?" she asked.

The boy could not give her a satisfactory answer. Ellen had
willingly taken the sheep herder's place for a few days, but now
she was impatient to go home. She looked down the green-and-brown
aisles of the forest until she was tired. Antonio did not return.
Ellen spent the day with the sheep; and in the manifold task of
caring for a thousand new-born lambs she forgot herself. This day
saw the end of lambing-time for that season. The forest resounded
to a babel of baas and bleats. When night came she was glad to go
to bed, for what with loss of sleep, and weariness she could
scarcely keep her eyes open.

The following morning she awakened early, bright, eager,
expectant, full of bounding life, strangely aware of the beauty and
sweetness of the scented forest, strangely conscious of some
nameless stimulus to her feelings.

Not long was Ellen in associating this new and delightful
variety of sensations with the fact that Jean Isbel had set to-day
for his ride up to the Rim to see her. Ellen's joyousness fled; her
smiles faded. The spring morning lost its magic radiance.

"Shore there's no sense in my lyin' to myself," she
soliloquized, thoughtfully. "It's queer of me—feelin' glad aboot
him—without knowin'. Lord! I must be lonesome! To be glad of seein'
an Isbel, even if he is different!"

Soberly she accepted the astounding reality. Her confidence died
with her gayety; her vanity began to suffer. And she caught at her
admission that Jean Isbel was different; she resented it in amaze;
she ridiculed it; she laughed at her naive confession. She could
arrive at no conclusion other than that she was a weak-minded,
fluctuating, inexplicable little fool.

But for all that she found her mind had been made up for her,
without consent or desire, before her will had been consulted; and
that inevitably and unalterably she meant to see Jean Isbel again.
Long she battled with this strange decree. One moment she won a
victory over, this new curious self, only to lose it the next. And
at last out of her conflict there emerged a few convictions that
left her with some shreds of pride. She hated all Isbels, she hated
any Isbel, and particularly she hated Jean Isbel. She was only
curious—intensely curious to see if he would come back, and if he
did come what he would do. She wanted only to watch him from some
covert. She would not go near him, not let him see her or guess of
her presence.

Thus she assuaged her hurt vanity—thus she stifled her miserable
doubts.

Long before the sun had begun to slant westward toward the
mid-afternoon Jean Isbel had set as a meeting time Ellen directed
her steps through the forest to the Rim. She felt ashamed of her
eagerness. She had a guilty conscience that no strange thrills
could silence. It would be fun to see him, to watch him, to let him
wait for her, to fool him.

Like an Indian, she chose the soft pine-needle mats to tread
upon, and her light-moccasined feet left no trace. Like an Indian
also she made a wide detour, and reached the Rim a quarter of a
mile west of the spot where she had talked with Jean Isbel; and
here, turning east, she took care to step on the bare stones. This
was an adventure, seemingly the first she had ever had in her life.
Assuredly she had never before come directly to the Rim without
halting to look, to wonder, to worship. This time she scarcely
glanced into the blue abyss. All absorbed was she in hiding her
tracks. Not one chance in a thousand would she risk. The Jorth
pride burned even while the feminine side of her dominated her
actions. She had some difficult rocky points to cross, then
windfalls to round, and at length reached the covert she desired. A
rugged yellow point of the Rim stood somewhat higher than the spot
Ellen wanted to watch. A dense thicket of jack pines grew to the
very edge. It afforded an ambush that even the Indian eyes Jean
Isbel was credited with could never penetrate. Moreover, if by
accident she made a noise and excited suspicion, she could retreat
unobserved and hide in the huge rocks below the Rim, where a ferret
could not locate her.

With her plan decided upon, Ellen had nothing to do but wait, so
she repaired to the other side of the pine thicket and to the edge
of the Rim where she could watch and listen. She knew that long
before she saw Isbel she would hear his horse. It was altogether
unlikely that he would come on foot.

"Shore, Ellen Jorth, y'u're a queer girl," she mused. "I reckon
I wasn't well acquainted with y'u."

Beneath her yawned a wonderful deep canyon, rugged and rocky
with but few pines on the north slope, thick with dark green timber
on the south slope. Yellow and gray crags, like turreted castles,
stood up out of the sloping forest on the side opposite her. The
trees were all sharp, spear pointed. Patches of light green aspens
showed strikingly against the dense black. The great slope beneath
Ellen was serrated with narrow, deep gorges, almost canyons in
themselves. Shadows alternated with clear bright spaces. The
mile-wide mouth of the canyon opened upon the Basin, down into a
world of wild timbered ranges and ravines, valleys and hills, that
rolled and tumbled in dark-green waves to the Sierra Anchas.

But for once Ellen seemed singularly unresponsive to this
panorama of wildness and grandeur. Her ears were like those of a
listening deer, and her eyes continually reverted to the open
places along the Rim. At first, in her excitement, time flew by.
Gradually, however, as the sun moved westward, she began to be
restless. The soft thud of dropping pine cones, the rustling of
squirrels up and down the shaggy-barked spruces, the cracking of
weathered bits of rock, these caught her keen ears many times and
brought her up erect and thrilling. Finally she heard a sound which
resembled that of an unshod hoof on stone. Stealthily then she took
her rifle and slipped back through the pine thicket to the spot she
had chosen. The little pines were so close together that she had to
crawl between their trunks. The ground was covered with a soft bed
of pine needles, brown and fragrant. In her hurry she pricked her
ungloved hand on a sharp pine cone and drew the blood. She sucked
the tiny wound. "Shore I'm wonderin' if that's a bad omen," she
muttered, darkly thoughtful. Then she resumed her sinuous approach
to the edge of the thicket, and presently reached it.

Ellen lay flat a moment to recover her breath, then raised
herself on her elbows. Through an opening in the fringe of buck
brush she could plainly see the promontory where she had stood with
Jean Isbel, and also the approaches by which he might come. Rather
nervously she realized that her covert was hardly more than a
hundred feet from the promontory. It was imperative that she be
absolutely silent. Her eyes searched the openings along the Rim.
The gray form of a deer crossed one of these, and she concluded it
had made the sound she had heard. Then she lay down more
comfortably and waited. Resolutely she held, as much as possible,
to her sensorial perceptions. The meaning of Ellen Jorth lying in
ambush just to see an Isbel was a conundrum she refused to ponder
in the present. She was doing it, and the physical act had its
fascination. Her ears, attuned to all the sounds of the lonely
forest, caught them and arranged them according to her knowledge of
woodcraft.

A long hour passed by. The sun had slanted to a point halfway
between the zenith and the horizon. Suddenly a thought confronted
Ellen Jorth: "He's not comin'," she whispered. The instant that
idea presented itself she felt a blank sense of loss, a vague
regret—something that must have been disappointment. Unprepared for
this, she was held by surprise for a moment, and then she was
stunned. Her spirit, swift and rebellious, had no time to rise in
her defense. She was a lonely, guilty, miserable girl, too weak for
pride to uphold, too fluctuating to know her real self. She
stretched there, burying her face in the pine needles, digging her
fingers into them, wanting nothing so much as that they might hide
her. The moment was incomprehensible to Ellen, and utterly
intolerable. The sharp pine needles, piercing her wrists and
cheeks, and her hot heaving breast, seemed to give her exquisite
relief.

The shrill snort of a horse sounded near at hand. With a shock
Ellen's body stiffened. Then she quivered a little and her feelings
underwent swift change. Cautiously and noiselessly she raised
herself upon her elbows and peeped through the opening in the
brush. She saw a man tying a horse to a bush somewhat back from the
Rim. Drawing a rifle from its saddle sheath he threw it in the
hollow of his arm and walked to the edge of the precipice. He gazed
away across the Basin and appeared lost in contemplation or
thought. Then he turned to look back into the forest, as if he
expected some one.

Ellen recognized the lithe figure, the dark face so like an
Indian's. It was Isbel. He had come. Somehow his coming seemed
wonderful and terrible. Ellen shook as she leaned on her elbows.
Jean Isbel, true to his word, in spite of her scorn, had come back
to see her. The fact seemed monstrous. He was an enemy of her
father. Long had range rumor been bandied from lip to lip—old Gass
Isbel had sent for his Indian son to fight the Jorths. Jean
Isbel—son of a Texan—unerring shot— peerless tracker—a bad and
dangerous man! Then there flashed over Ellen a burning thought—if
it were true, if he was an enemy of her father's, if a fight
between Jorth and Isbel was inevitable, she ought to kill this Jean
Isbel right there in his tracks as he boldly and confidently waited
for her. Fool he was to think she would come. Ellen sank down and
dropped her head until the strange tremor of her arms ceased. That
dark and grim flash of thought retreated. She had not come to
murder a man from ambush, but only to watch him, to try to see what
he meant, what he thought, to allay a strange curiosity.

After a while she looked again. Isbel was sitting on an upheaved
section of the Rim, in a comfortable position from which he could
watch the openings in the forest and gaze as well across the west
curve of the Basin to the Mazatzals. He had composed himself to
wait. He was clad in a buckskin suit, rather new, and it certainly
showed off to advantage, compared with the ragged and soiled
apparel Ellen remembered. He did not look so large. Ellen was used
to the long, lean, rangy Arizonians and Texans. This man was built
differently. He had the widest shoulders of any man she had ever
seen, and they made him appear rather short. But his lithe,
powerful limbs proved he was not short. Whenever he moved the
muscles rippled. His hands were clasped round a knee—brown, sinewy
hands, very broad, and fitting the thick muscular wrists. His
collar was open, and he did not wear a scarf, as did the men Ellen
knew. Then her intense curiosity at last brought her steady gaze to
Jean Isbel's head and face. He wore a cap, evidently of some thin
fur. His hair was straight and short, and in color a dead raven
black. His complexion was dark, clear tan, with no trace of red. He
did not have the prominent cheek bones nor the high-bridged nose
usual with white men who were part Indian. Still he had the Indian
look. Ellen caught that in the dark, intent, piercing eyes, in the
wide, level, thoughtful brows, in the stern impassiveness of his
smooth face. He had a straight, sharp-cut profile.

Ellen whispered to herself: "I saw him right the other day.
Only, I'd not admit it… . The finest-lookin' man I ever saw in my
life is a damned Isbel! Was that what I come out heah for?"

She lowered herself once more and, folding her arms under her
breast, she reclined comfortably on them, and searched out a
smaller peephole from which she could spy upon Isbel. And as she
watched him the new and perplexing side of her mind waxed busier.
Why had he come back? What did he want of her? Acquaintance,
friendship, was impossible for them. He had been respectful,
deferential toward her, in a way that had strangely pleased, until
the surprising moment when he had kissed her. That had only
disrupted her rather dreamy pleasure in a situation she had not
experienced before. All the men she had met in this wild country
were rough and bold; most of them had wanted to marry her, and,
failing that, they had persisted in amorous attentions not
particularly flattering or honorable. They were a bad lot. And
contact with them had dulled some of her sensibilities. But this
Jean Isbel had seemed a gentleman. She struggled to be fair, trying
to forget her antipathy, as much to understand herself as to give
him due credit. True, he had kissed her, crudely and forcibly. But
that kiss had not been an insult. Ellen's finer feeling forced her
to believe this. She remembered the honest amaze and shame and
contrition with which be had faced her, trying awkwardly to explain
his bold act. Likewise she recalled the subtle swift change in him
at her words, "Oh, I've been kissed before!" She was glad she had
said that. Still—was she glad, after all?

She watched him. Every little while he shifted his gaze from the
blue gulf beneath him to the forest. When he turned thus the sun
shone on his face and she caught the piercing gleam of his dark
eyes. She saw, too, that he was listening. Watching and listening
for her! Ellen had to still a tumult within her. It made her feel
very young, very shy, very strange. All the while she hated him
because he manifestly expected her to come. Several times he rose
and walked a little way into the woods. The last time he looked at
the westering sun and shook his head. His confidence had gone. Then
he sat and gazed down into the void. But Ellen knew he did not see
anything there. He seemed an image carved in the stone of the Rim,
and he gave Ellen a singular impression of loneliness and sadness.
Was he thinking of the miserable battle his father had summoned him
to lead— of what it would cost—of its useless pain and hatred?
Ellen seemed to divine his thoughts. In that moment she softened
toward him, and in her soul quivered and stirred an intangible
something that was like pain, that was too deep for her
understanding. But she felt sorry for an Isbel until the old pride
resurged. What if he admired her? She remembered his interest, the
wonder and admiration, the growing light in his eyes. And it had
not been repugnant to her until he disclosed his name. "What's in a
name?" she mused, recalling poetry learned in her girlhood. "'A
rose by any other name would smell as sweet'… . He's an Isbel—yet
he might be splendid—noble… . Bah! he's not— and I'd hate him
anyhow." I

All at once Ellen felt cold shivers steal over her. Isbel's
piercing gaze was directed straight at her hiding place. Her heart
stopped beating. If he discovered her there she felt that she would
die of shame. Then she became aware that a blue jay was screeching
in a pine above her, and a red squirrel somewhere near was
chattering his shrill annoyance. These two denizens of the woods
could be depended upon to espy the wariest hunter and make known
his presence to their kind. Ellen had a moment of more than dread.
This keen-eyed, keen-eared Indian might see right through her
brushy covert, might hear the throbbing of her heart. It relieved
her immeasurably to see him turn away and take to pacing the
promontory, with his head bowed and his hands behind his back. He
had stopped looking off into the forest. Presently he wheeled to
the west, and by the light upon his face Ellen saw that the time
was near sunset. Turkeys were beginning to gobble back on the
ridge.

Isbel walked to his horse and appeared to be untying something
from the back of his saddle. When he came back Ellen saw that he
carried a small package apparently wrapped in paper. With this
under his arm he strode off in the direction of Ellen's camp and
soon disappeared in the forest.

For a little while Ellen lay there in bewilderment. If she had
made conjectures before, they were now multiplied. Where was Jean
Isbel going? Ellen sat up suddenly. "Well, shore this heah beats
me," she said. "What did he have in that package? What was he goin'
to do with it? "

It took no little will power to hold her there when she wanted
to steal after him through the woods and find out what he meant.
But his reputation influenced even her and she refused to pit her
cunning in the forest against his. It would be better to wait until
he returned to his horse. Thus decided, she lay back again in her
covert and gave her mind over to pondering curiosity. Sooner than
she expected she espied Isbel approaching through the forest, empty
handed. He had not taken his rifle. Ellen averted her glance a
moment and thrilled to see the rifle leaning against a rock. Verily
Jean Isbel had been far removed from hostile intent that day. She
watched him stride swiftly up to his horse, untie the halter, and
mount. Ellen had an impression of his arrowlike straight figure,
and sinuous grace and ease. Then he looked back at the promontory,
as if to fix a picture of it in his mind, and rode away along the
Rim. She watched him out of sight. What ailed her? Something was
wrong with her, but she recognized only relief.

When Isbel had been gone long enough to assure Ellen that she
might safely venture forth she crawled through the pine thicket to
the Rim on the other side of the point. The sun was setting behind
the Black Range, shedding a golden glory over the Basin. Westward
the zigzag Rim reached like a streamer of fire into the sun. The
vast promontories jutted out with blazing beacon lights upon their
stone-walled faces. Deep down, the Basin was turning shadowy dark
blue, going to sleep for the night.

Ellen bent swift steps toward her camp. Long shafts of gold
preceded her through the forest. Then they paled and vanished. The
tips of pines and spruces turned gold. A hoarse-voiced old turkey
gobbler was booming his chug-a-lug from the highest ground, and the
softer chick of hen turkeys answered him. Ellen was almost
breathless when she arrived. Two packs and a couple of lop-eared
burros attested to the fact of Antonio's return. This was good news
for Ellen. She heard the bleat of lambs and tinkle of bells coming
nearer and nearer. And she was glad to feel that if Isbel had
visited her camp, most probably it was during the absence of the
herders.

The instant she glanced into her tent she saw the package Isbel
had carried. It lay on her bed. Ellen stared blankly. "The—the
impudence of him!" she ejaculated. Then she kicked the package out
of the tent. Words and action seemed to liberate a dammed-up hot
fury. She kicked the package again, and thought she would kick it
into the smoldering camp-fire. But somehow she stopped short of
that. She left the thing there on the ground.

Pepe and Antonio hove in sight, driving in the tumbling woolly
flock. Ellen did not want them to see the package, so with contempt
for herself, and somewhat lessening anger, she kicked it back into
the tent. What was in it? She peeped inside the tent, devoured by
curiosity. Neat, well wrapped and tied packages like that were not
often seen in the Tonto Basin. Ellen decided she would wait until
after supper, and at a favorable moment lay it unopened on the
fire. What did she care what it contained? Manifestly it was a
gift. She argued that she was highly incensed with this insolent
Isbel who had the effrontery to approach her with some sort of
present.

It developed that the usually cheerful Antonio had returned
taciturn and gloomy. All Ellen could get out of him was that the
job of sheep herder had taken on hazards inimical to peace-loving
Mexicans. He had heard something he would not tell. Ellen helped
prepare the supper and she ate in silence. She had her own brooding
troubles. Antonio presently told her that her father had said she
was not to start back home after dark. After supper the herders
repaired to their own tents, leaving Ellen the freedom of her
camp-fire. Wherewith she secured the package and brought it forth
to burn. Feminine curiosity rankled strong in her breast. Yielding
so far as to shake the parcel and press it, and finally tear a
comer off the paper, she saw some words written in lead pencil.
Bending nearer the blaze, she read, "For my sister Ann." Ellen
gazed at the big, bold hand-writing, quite legible and fairly well
done. Suddenly she tore the outside wrapper completely off. From
printed words on the inside she gathered that the package had come
from a store in San Francisco. "Reckon he fetched home a lot of
presents for his folks—the kids—and his sister," muttered Ellen.
"That was nice of him. Whatever this is he shore meant it for
sister Ann… . Ann Isbel. Why, she must be that black-eyed girl I
met and liked so well before I knew she was an Isbel… . His
sister!"

Whereupon for the second time Ellen deposited the fascinating
package in her tent. She could not burn it up just then. She had
other emotions besides scorn and hate. And memory of that
soft-voiced, kind-hearted, beautiful Isbel girl checked her
resentment. "I wonder if he is like his sister,?' she said,
thoughtfully. It appeared to be an unfortunate thought. Jean Isbel
certainly resembled his sister. "Too bad they belong to the family
that ruined dad."

Ellen went to bed without opening the package or without burning
it. And to her annoyance, whatever way she lay she appeared to
touch this strange package. There was not much room in the little
tent. First she put it at her head beside her rifle, but when she
turned over her cheek came in contact with it. Then she felt as if
she had been stung. She moved it again, only to touch it presently
with her hand. Next she flung it to the bottom of her bed, where it
fell upon her feet, and whatever way she moved them she could not
escape the pressure of this undesirable and mysterious gift.

By and by she fell asleep, only to dream that the package was a
caressing hand stealing about her, feeling for hers, and holding it
with soft, strong clasp. When she awoke she had the strangest
sensation in her right palm. It was moist, throbbing, hot, and the
feel of it on her cheek was strangely thrilling and comforting. She
lay awake then. The night was dark and still. Only a low moan of
wind in the pines and the faint tinkle of a sheep bell broke the
serenity. She felt very small and lonely lying there in the deep
forest, and, try how she would, it was impossible to think the same
then as she did in the clear light of day. Resentment, pride, anger
—these seemed abated now. If the events of the day had not changed
her, they had at least brought up softer and kinder memories and
emotions than she had known for long. Nothing hurt and saddened her
so much as to remember the gay, happy days of her childhood, her
sweet mother, her, old home. Then her thought returned to Isbel and
his gift. It had been years since anyone had made her a gift. What
could this one be? It did not matter. The wonder was that Jean
Isbel should bring it to her and that she could be perturbed by its
presence. "He meant it for his sister and so he thought well of
me," she said, in finality.

Morning brought Ellen further vacillation. At length she rolled
the obnoxious package inside her blankets, saying that she would
wait until she got home and then consign it cheerfully to the
flames. Antonio tied her pack on a burro. She did not have a horse,
and therefore had to walk the several miles, to her father's
ranch.

She set off at a brisk pace, leading the burro and carrying her
rifle. And soon she was deep in the fragrant forest. The morning
was clear and cool, with just enough frost to make the sunlit grass
sparkle as if with diamonds. Ellen felt fresh, buoyant, singularly
full of, life. Her youth would not be denied. It was pulsing,
yearning. She hummed an old Southern tune and every step seemed one
of pleasure in action, of advance toward some intangible future
happiness. All the unknown of life before her called. Her heart
beat high in her breast and she walked as one in a dream. Her
thoughts were swift-changing, intimate, deep, and vague, not of
yesterday or to-day, nor of reality.

The big, gray, white-tailed squirrels crossed ahead of her on
the trail, scampered over the piny ground to hop on tree trunks,
and there they paused to watch her pass. The vociferous little red
squirrels barked and chattered at her. From every thicket sounded
the gobble of turkeys. The blue jays squalled in the tree tops. A
deer lifted its head from browsing and stood motionless, with long
ears erect, watching her go by.

Thus happily and dreamily absorbed, Ellen covered the forest
miles and soon reached the trail that led down into the wild brakes
of Chevelon Canyon. It was rough going and less conducive to sweet
wanderings of mind. Ellen slowly lost them. And then a familiar
feeling assailed her, one she never failed to have upon returning
to her father's ranch —a reluctance, a bitter dissatisfaction with
her home, a loyal struggle against the vague sense that all was not
as it should be.

At the head of this canyon in a little, level, grassy meadow
stood a rude one-room log shack, with a leaning red-stone chimney
on the outside. This was the abode of a strange old man who had
long lived there. His name was John Sprague and his occupation was
raising burros. No sheep or cattle or horses did he own, not even a
dog. Rumor had said Sprague was a prospector, one of the many who
had searched that country for the Lost Dutchman gold mine. Sprague
knew more about the Basin and Rim than any of the sheepmen or
ranchers. From Black Butte to the Cibique and from Chevelon Butte
to Reno Pass he knew every trail, canyon, ridge, and spring, and
could find his way to them on the darkest night. His fame, however,
depended mostly upon the fact that he did nothing but raise burros,
and would raise none but black burros with white faces. These
burros were the finest bred in ail the Basin and were in great
demand. Sprague sold a few every year. He had made a present of one
to Ellen, although he hated to part with them. This old man was
Ellen's one and only friend.

Upon her trip out to the Rim with the sheep, Uncle John, as
Ellen called him, had been away on one of his infrequent visits to
Grass Valley. It pleased her now to see a blue column of smoke
lazily lifting from the old chimney and to hear the discordant bray
of burros. As she entered the clearing Sprague saw her from the
door of his shack.

"Hello, Uncle John!" she called.

"Wal, if it ain't Ellen!" he replied, heartily. "When I seen
thet white-faced jinny I knowed who was leadin' her. Where you
been, girl?"

Sprague was a little, stoop-shouldered old man, with grizzled
head and face, and shrewd gray eyes that beamed kindly on her over
his ruddy cheeks. Ellen did not like the tobacco stain on his
grizzled beard nor the dirty, motley, ragged, ill-smelling garb he
wore, but she had ceased her useless attempts to make him more
cleanly.

"I've been herdin' sheep," replied Ellen. "And where have y'u
been, uncle? I missed y'u on the way over."

"Been packin' in some grub. An' I reckon I stayed longer in
Grass Valley than I recollect. But thet was only natural,
considerin'—"

"What?" asked Ellen, bluntly, as the old man paused.

Sprague took a black pipe out of his vest pocket and began
rimming the bowl with his fingers. The glance he bent on Ellen was
thoughtful and earnest, and so kind that she feared it was pity.
Ellen suddenly burned for news from the village.

Wal, come in an' set down, won't you?" he asked.

"No, thanks," replied Ellen, and she took a seat on the chopping
block. "Tell me, uncle, what's goin' on down in the Valley?"

"Nothin' much yet—except talk. An' there's a heap of thet."

"Humph! There always was talk," declared Ellen, contemptuously.
"A nasty, gossipy, catty hole, that Grass Valley!"

"Ellen, thar's goin' to be war—a bloody war in the ole Tonto
Basin," went on Sprague, seriously.

"War! … Between whom?"

"The Isbels an' their enemies. I reckon most people down thar,
an' sure all the cattlemen, air on old Gass's side. Blaisdell,
Gordon, Fredericks, Blue—they'll all be in it."

"Who are they goin' to fight?" queried Ellen, sharply.

" Wal, the open talk is thet the sheepmen are forcin' this war.
But thar's talk not so open, an' I reckon not very healthy for any
man to whisper hyarbouts."

"Uncle John, y'u needn't be afraid to tell me anythin', said
Ellen. "I'd never give y'u away. Y'u've been a good friend to
me."

"Reckon I want to be, Ellen," he returned, nodding his shaggy
head. "It ain't easy to be fond of you as I am an' keep my mouth
shet… I'd like to know somethin'. Hev you any relatives away from
hyar thet you could go to till this fight's over?"

"No. All I have, so far as I know, are right heah."

"How aboot friends?"

"Uncle John, I have none," she said, sadly, with bowed head.

"Wal, wal, I'm sorry. I was hopin' you might git away."

She lifted her face. "Shore y'u don't think I'd run off if my
dad got in a fight? " she flashed.

"I hope you will."

"I'm a Jorth," she said, darkly, and dropped her head again.

Sprague nodded gloomily. Evidently he was perplexed and worried,
and strongly swayed by affection for her.

"Would you go away with me? " he asked. "We could pack over to
the Mazatzals an' live thar till this blows over."

"Thank y'u, Uncle John. Y'u're kind and good. But I'll stay with
my father. His troubles are mine."

"Ahuh! … Wal, I might hev reckoned so… . Ellen, how do you
stand on this hyar sheep an' cattle question?"

"I think what's fair for one is fair for another. I don't like
sheep as much as I like cattle. But that's not the point. The range
is free. Suppose y'u had cattle and I had sheep. I'd feel as free
to run my sheep anywhere as y'u were to ran your cattle."

"Right. But what if you throwed your sheep round my range an'
sheeped off the grass so my cattle would hev to move or
starve?"

"Shore I wouldn't throw my sheep round y'ur range," she
declared, stoutly.

"Wal, you've answered half of the question. An' now supposin' a
lot of my cattle was stolen by rustlers, but not a single one of
your sheep. What 'd you think then? "

"I'd shore think rustlers chose to steal cattle because there
was no profit in stealin' sheep."

"Egzactly. But wouldn't you hev a queer idee aboot it?"

"I don't know. Why queer? What 're y'u drivin' at, Uncle
John?"

"Wal, wouldn't you git kind of a hunch thet the rustlers was—say
a leetle friendly toward the sheepmen?

Ellen felt a sudden vibrating shock. The blood rushed to her
temples. Trembling all over, she rose.

"Uncle John!" she cried.

"Now, girl, you needn't fire up thet way. Set down an'
don't—"

"Dare y'u insinuate my father has—"

"Ellen, I ain't insinuatin' nothin', " interrupted the old man.
"I'm jest askin' you to think. Thet's all. You're ,most grown into
a young woman now. An' you've got sense. Thar's bad times ahead,
Ellen. An' I hate to see you mix in them."

"Oh, y'u do make me think," replied Ellen, with smarting tears
in her eyes. "Y'u make me unhappy. Oh, I know my dad is not liked
in this cattle country. But it's unjust. He happened to go in for
sheep raising. I wish he hadn't. It was a mistake. Dad always was a
cattleman till we came heah. He made enemies—who—who ruined him.
And everywhere misfortune crossed his trail… . But, oh, Uncle John,
my dad is an honest man."

"Wal, child, I—I didn't mean to—to make you cry," said the old
man, feelingly, and he averted his troubled gaze. "Never mind what
I said. I'm an old meddler. I reckon nothin' I could do or say
would ever change what's goin' to happen. If only you wasn't a
girl! … Thar I go ag'in. Ellen, face your future an' fight
your way. All youngsters hev to do thet. An' it's the right kind of
fight thet makes the right kind of man or woman. Only you must be
sure to find yourself. An' by thet I mean to find the real, true,
honest-to-God best in you an' stick to it an' die fightin' for it.
You're a young woman, almost, an' a blamed handsome one. Which
means you'll hev more trouble an' a harder fight. This country
ain't easy on a woman when once slander has marked her.

"What do I care for the talk down in that Basin?" returned
Ellen. "I know they think I'm a hussy. I've let them think it. I've
helped them to."

"You're wrong, child," said Sprague, earnestly. "Pride an,
temper! You must never let anyone think bad of you, much less help
them to."

"I hate everybody down there," cried Ellen, passionately. "I
hate them so I'd glory in their thinkin' me bad… . My mother
belonged to the best blood in Texas. I am her daughter. I know WHO
AND WHAT I AM. That uplifts me whenever I meet the sneaky, sly
suspicions of these Basin people. It shows me the difference
between them and me. That's what I glory in."

"Ellen, you're a wild, headstrong child," rejoined the old man,
in severe tones. "Word has been passed ag'in' your good name—your
honor… . An' hevn't you given cause fer thet?"

Ellen felt her face blanch and all her blood rush back to her
heart in sickening force. The shock of his words was like a stab
from a cold blade. If their meaning and the stem, just light of the
old man's glance did not kill her pride and vanity they surely
killed her girlishness. She stood mute, staring at him, with her
brown, trembling hands stealing up toward her bosom, as if to ward
off another and a mortal blow.

"Ellen!" burst out Sprague, hoarsely. "You mistook me. Aw, I
didn't mean—what you think, I swear… . Ellen, I'm old an' blunt. I
ain't used to wimmen. But I've love for you, child, an' respect,
jest the same as if you was my own… . An' I KNOW you're good… .
Forgive me… . I meant only hevn't you been, say, sort of—
careless?"

"Care-less?" queried Ellen, bitterly and low.

"An' powerful thoughtless an'—an' blind—lettin' men kiss you an'
fondle you—when you're really a growed-up woman now?"

"Yes—I have," whispered Ellen.

"Wal, then, why did you let them?

"I—I don't know… . I didn't think. The men never let me alone—
never—never! I got tired everlastingly pushin' them away. And
sometimes—when they were kind—and I was lonely for something I—I
didn't mind if one or another fooled round me. I never thought. It
never looked as y'u have made it look… . Then—those few times
ridin' the trail to Grass Valley—when people saw me—then I guess I
encouraged such attentions… . Oh, I must be—I am a shameless little
hussy! "

"Hush thet kind of talk," said the old man, as he took her hand.
"Ellen, you're only young an' lonely an' bitter. No mother—no
friends—no one but a lot of rough men! It's a wonder you hev kept
yourself good. But now your eyes are open, Ellen. They're brave an'
beautiful eyes, girl, an' if you stand by the light in them you
will come through any trouble. An' you'll be happy. Don't ever
forgit that. Life is hard enough, God knows, but it's unfailin'
true in the end to the man or woman who finds the best in them an'
stands by it."

"Uncle John, y'u talk so—so kindly. Yu make me have hope. There
seemed really so little for me to live for—hope for… . But I'll
never be a coward again—nor a thoughtless fool. I'll find some good
in me—or make some—and never fail it, come what will. I'll remember
your words. I'll believe the future holds wonderful things for me…
. I'm only eighteen. Shore all my life won't be lived heah. Perhaps
this threatened fight over sheep and cattle will blow over… .
Somewhere there must be some nice girl to be a friend—a sister to
me… . And maybe some man who'd believe, in spite of all they
say—that I'm not a hussy."

"Wal, Ellen, you remind me of what I was wantin' to tell you
when you just got here… . Yestiddy I heerd you called thet name in
a barroom. An' thar was a fellar thar who raised hell. He near
killed one man an' made another plumb eat his words. An' he scared
thet crowd stiff."

Old John Sprague shook his grizzled head and laughed, beaming
upon Ellen as if the memory of what he had seen had warmed his
heart.

"Was it—y'u?" asked Ellen, tremulously.

"Me? Aw, I wasn't nowhere. Ellen, this fellar was quick as a cat
in his actions an' his words was like lightnin'.'

"Who? she whispered.

"Wal, no one else but a stranger jest come to these parts—an
Isbel, too. Jean Isbel."

"Oh!" exclaimed Ellen, faintly.

"In a barroom full of men—almost all of them in sympathy with
the sheep crowd—most of them on the Jorth side—this Jean Isbel
resented an insult to Ellen Jorth. "

"No!" cried Ellen. Something terrible was happening to her mind
or her heart.

"Wal, he sure did," replied the old man, "an, it's goin' to be
good fer you to hear all about it."

Chapter 5

Old John Sprague launched into his narrative with evident
zest.

"I hung round Greaves' store most of two days. An' I heerd a
heap. Some of it was jest plain ole men's gab, but I reckon I got
the drift of things concernin' Grass Valley. Yestiddy mornin' I was
packin' my burros in Greaves' back yard, takin' my time carryin'
out supplies from the store. An' as last when I went in I seen a
strange fellar was thar. Strappin' young man—not so young,
either—an' he had on buckskin. Hair black as my burros, dark face,
sharp eyes—you'd took him fer an Injun. He carried a rifle—one of
them new forty-fours—an' also somethin' wrapped in paper thet he
seemed partickler careful about. He wore a belt round his middle
an' thar was a bowie-knife in it, carried like I've seen scouts an'
Injun fighters hev on the frontier in the 'seventies. That looked
queer to me, an' I reckon to the rest of the crowd thar. No one
overlooked the big six-shooter he packed Texas fashion. Wal, I
didn't hev no idee this fellar was an Isbel until I heard Greaves
call him thet.

"'Isbel,' said Greaves, 'reckon your money's counterfeit hyar. I
cain't sell you anythin'.'

"'Counterfeit? Not much,' spoke up the young fellar, an' he
flipped some gold twenties on the bar, where they rung like bells.
'Why not? Ain't this a store? I want a cinch strap.'

"Greaves looked particular sour thet mornin'. I'd been watchin'
him fer two days. He hedn't hed much sleep, fer I hed my bed back
of the store, an' I heerd men come in the night an' hev long
confabs with him. Whatever was in the wind hedn't pleased him none.
An' I calkilated thet young Isbel wasn't a sight good fer Greaves'
sore eyes, anyway. But he paid no more attention to Isbel. Acted
jest as if he hedn't heerd Isbel say he wanted a cinch strap.

"I stayed inside the store then. Thar was a lot of fellars I'd
seen, an' some I knowed. Couple of card games goin', an' drinkin',
of course. I soon gathered thet the general atmosphere wasn't
friendly to Jean Isbel. He seen thet quick enough, but he didn't
leave. Between you an' me I sort of took a likin' to him. An' I
sure watched him as close as I could, not seemin' to, you know.
Reckon they all did the same, only you couldn't see it. It got jest
about the same as if Isbel hedn't been in thar, only you knowed it
wasn't really the same. Thet was how I got the hunch the crowd was
all sheepmen or their friends. The day before I'd heerd a lot of
talk about this young Isbel, an' what he'd come to Grass Valley
fer, an' what a bad hombre he was. An' when I seen him I was bound
to admit he looked his reputation.

"Wal, pretty soon in come two more fellars, an' I knowed both of
them. You know them, too, I'm sorry to say. Fer I'm comin' to facts
now thet will shake you. The first fellar was your father's Mexican
foreman, Lorenzo, and the other was Simm Bruce. I reckon Bruce
wasn't drunk, but he'd sure been lookin' on red licker. When he
seen Isbel darn me if he didn't swell an' bustle all up like a mad
ole turkey gobbler.

"'Greaves,' he said, 'if thet fellar's Jean Isbel I ain't
hankerin' fer the company y'u keep.' An' he made no bones of
pointin' right at Isbel. Greaves looked up dry an' sour an' he bit
out spiteful-like: 'Wal, Simm, we ain't hed a hell of a lot of
choice in this heah matter. Thet's Jean Isbel shore enough. Mebbe
you can persuade him thet his company an' his custom ain't wanted
round heah!'

"Jean Isbel set on the counter an took it all in, but he didn't
say nothin'. The way he looked at Bruce was sure enough fer me to
see thet thar might be a surprise any minnit. I've looked at a lot
of men in my day, an' can sure feel events comin'. Bruce got
himself a stiff drink an' then he straddles over the floor in front
of Isbel.

"'Air you Jean Isbel, son of ole Gass Isbel?' asked Bruce, sort
of lolling back an' givin' a hitch to his belt.

"'Yes sir, you've identified me,' said Isbel, nice an'
polite.

"'My name's Bruce. I'm rangin' sheep heahaboots, an, I hev
interest in Kurnel Lee Jorth's bizness.'

"'Hod do, Mister Bruce,' replied Isbel, very civil ant cool as
you please. Bruce hed an eye fer the crowd thet was now listenin'
an' watchin'. He swaggered closer to Isbel.

"'We heerd y'u come into the Tonto Basin to run us sheepmen off
the range. How aboot thet?'

"'Wal, you heerd wrong,' said Isbel, quietly. 'I came to work
fer my father. Thet work depends on what happens.'

" Bruce began to git redder of face, an' he shook a husky hand
in front of Isbel. 'I'll tell y'u this heah, my Nez Perce Isbel—'
an' when he sort of choked fer more wind Greaves spoke up, 'Simm, I
shore reckon thet Nez Perce handle will stick.' An' the crowd
haw-hawed. Then Bruce got goin' ag'in. 'I'll tell y'u this heah,
Nez Perce. Thar's been enough happen already to run y'u out of
Arizona.'

"'Wal, you don't say! What, fer instance?, asked Isbel, quick
an' sarcastic.

"Thet made Bruce bust out puffin' an' spittin': 'Wha-tt, fer
instance? Huh! Why, y'u darn half-breed, y'u'll git run out fer
makin' up to Ellen Jorth. Thet won't go in this heah country. Not
fer any Isbel.'

"'You're a liar,' called Isbel, an' like a big cat he dropped
off the counter. I heerd his moccasins pat soft on the floor. An' I
bet to myself thet he was as dangerous as he was quick. But his
voice an' his looks didn't change even a leetle.

"'I'm not a liar,' yelled Bruce. 'I'll make y'u eat thet. I can
prove what I say… . Y'u was seen with Ellen Jorth—up on the Rim—day
before yestiddy. Y'u was watched. Y'u was with her. Y'u made up to
her. Y'u grabbed her an' kissed her! … An' I'm heah to say,
Nez Perce, thet y'u're a marked man on this range.'

"'Who saw me?' asked Isbel, quiet an' cold. I seen then thet
he'd turned white in the face.

"'Yu cain't lie out of it,' hollered Bruce, wavin' his hands.
'We got y'u daid to rights. Lorenzo saw y'u—follered y'u—watched
y'u.' Bruce pointed at the grinnin' greaser. 'Lorenzo is Kurnel
Jorth's foreman. He seen y'u maulin' of Ellen Jorth. An' when he
tells the Kurnel an' Tad Jorth an' Jackson Jorth! … Haw! Haw!
Haw! Why, hell 'd be a cooler place fer yu then this heah
Tonto.'

"Greaves an' his gang hed come round, sure tickled clean to thar
gizzards at this mess. I noticed, howsomever, thet they was Texans
enough to keep back to one side in case this Isbel started any
action… . Wal, Isbel took a look at Lorenzo. Then with one swift
grab he jerked the little greaser off his feet an' pulled him
close. Lorenzo stopped grinnin'. He began to look a leetle sick.
But it was plain he hed right on his side.

"'You say you saw me?' demanded Isbel.

"'Si, senor,' replied Lorenzo.

"What did you see?'

"'I see senor an' senorita. I hide by manzanita. I see senorita
like grande senor ver mooch. She like senor keese. She—'

"Then Isbel hit the little greaser a back-handed crack in the
mouth. Sure it was a crack! Lorenzo went over the counter backward
an' landed like a pack load of wood. An' he didn't git up.

"'Mister Bruce,' said Isbel, 'an' you fellars who heerd thet
lyin' greaser, I did meet Ellen Jorth. An' I lost my head. I 'I
kissed her… . But it was an accident. I meant no insult. I
apologized—I tried to explain my crazy action… . Thet was all. The
greaser lied. Ellen Jorth was kind enough to show me the trail. We
talked a little. Then—I suppose—because she was young an' pretty
an' sweet—I lost my head. She was absolutely innocent. Thet damned
greaser told a bare-faced lie when he said she liked me. The fact
was she despised me. She said so. An' when she learned I was Jean
Isbel she turned her back on me an' walked away."'

At this point of his narrative the old man halted as if to
impress Ellen not only with what just had been told, but
particularly with what was to follow. The reciting of this tale had
evidently given Sprague an unconscious pleasure. He glowed. He
seemed to carry the burden of a secret that he yearned to divulge.
As for Ellen, she was deadlocked in breathless suspense. All her
emotions waited for the end. She begged Sprague to hurry.

"Wal, I wish I could skip the next chapter an' hev only the last
to tell," rejoined the old man, and he put a heavy, but solicitous,
hand upon hers… . Simm Bruce haw-hawed loud an' loud… . 'Say, Nez
Perce,' he calls out, most insolent-like, 'we air too good sheepmen
heah to hev the wool pulled over our eyes. We shore know what y'u
meant by Ellen Jorth. But y'u wasn't smart when y'u told her y'u
was Jean Isbel! … Haw-haw!'

"Isbel flashed a strange, surprised look from the red-faced
Bruce to Greaves and to the other men. I take it he was wonderin'
if he'd heerd right or if they'd got the same hunch thet 'd come to
him. An' I reckon he determined to make sure.

"'Why wasn't I smart?' he asked.

"'Shore y'u wasn't smart if y'u was aimin' to be one of Ellen
Jorth's lovers,' said Bruce, with a leer. 'Fer if y'u hedn't give
y'urself away y'u could hev been easy enough.'

"Thar was no mistakin' Bruce's meanin' an' when he got it out
some of the men thar laughed. Isbel kept lookin' from one to
another of them. Then facin' Greaves, he said, deliberately:
'Greaves, this drunken Bruce is excuse enough fer a show-down. I
take it that you are sheepmen, an' you're goin' on Jorth's side of
the fence in the matter of this sheep rangin'.'

"'Wal, Nez Perce, I reckon you hit plumb center,' said Greaves,
dryly. He spread wide his big hands to the other men, as if to say
they'd might as well own the jig was up.

"'All right. You're Jorth's backers. Have any of you a word to
say in Ellen Jorth's defense? I tell you the Mexican lied.
Believin' me or not doesn't matter. But this vile-mouthed Bruce
hinted against thet girl's honor.'

"Ag'in some of the men laughed, but not so noisy, an' there was
a nervous shufflin' of feet. Isbel looked sort of queer. His neck
had a bulge round his collar. An' his eyes was like black coals of
fire. Greaves spread his big hands again, as if to wash them of
this part of the dirty argument.

"'When it comes to any wimmen I pass—much less play a hand fer a
wildcat like Jorth's gurl,' said Greaves, sort of cold an' thick.
'Bruce shore ought to know her. Accordin' to talk heahaboots an'
what HE says, Ellen Jorth has been his gurl fer two years.'

"Then Isbel turned his attention to Bruce an' I fer one begun to
shake in my boots.

"'Say thet to me!' he called.

"'Shore she's my gurl, an' thet's why Im a-goin' to hev y'u run
off this range.'

"Isbel jumped at Bruce. 'You damned drunken cur! You
vile-mouthed liar! … . I may be an Isbel, but by God you
cain't slander thet girl to my face! … Then he moved so quick
I couldn't see what he did. But I heerd his fist hit Bruce. It
sounded like an ax ag'in' a beef. Bruce fell clear across the room.
An' by Jinny when he landed Isbel was thar. As Bruce staggered up,
all bloody-faced, bellowin' an' spittin' out teeth Isbel eyed
Greaves's crowd an' said: 'If any of y'u make a move it 'll mean
gun-play.' Nobody moved, thet's sure. In fact, none of Greaves's
outfit was packin' guns, at least in sight. When Bruce got all the
way up—he's a tall fellar—why Isbel took a full swing at him an'
knocked him back across the room ag'in' the counter. Y'u know when
a fellar's hurt by the way he yells. Bruce got thet second smash
right on his big red nose… . I never seen any one so quick as
Isbel. He vaulted over thet counter jest the second Bruce fell back
on it, an' then, with Greaves's gang in front so he could catch any
moves of theirs, he jest slugged Bruce right an' left, an' banged
his head on the counter. Then as Bruce sunk limp an' slipped down,
lookin' like a bloody sack, Isbel let him fall to the floor. Then
he vaulted back over the counter. Wipin' the blood off his hands,
he throwed his kerchief down in Bruce's face. Bruce wasn't dead or
bad hurt. He'd jest been beaten bad. He was moanin' an' slobberin'.
Isbel kicked him, not hard, but jest sort of disgustful. Then he
faced thet crowd. 'Greaves, thet's what I think of your Simm Bruce.
Tell him next time he sees me to run or pull a gun.' An' then Isbel
grabbed his rifle an' package off the counter an' went out. He
didn't even look back. I seen him nount his horse an' ride away… .
Now, girl, what hev you to say?"

Ellen could only say good-by and the word was so low as to be
almost inaudible. She ran to her burro. She could not see very
clearly through tear-blurred eyes, and her shaking fingers were all
thumbs. It seemed she had to rush away—somewhere, anywhere—not to
get away from old John Sprague, but from herself—this palpitating,
bursting self whose feet stumbled down the trail. All—all seemed
ended for her. That interminable story! It had taken so long. And
every minute of it she had been helplessly torn asunder by feelings
she had never known she possessed. This Ellen Jorth was an unknown
creature. She sobbed now as she dragged the burro down the canyon
trail. She sat down only to rise. She hurried only to stop. Driven,
pursued, barred, she had no way to escape the flaying thoughts, no
time or will to repudiate them. The death of her girlhood, the
rending aside of a veil of maiden mystery only vaguely
instinctively guessed, the barren, sordid truth of her life as seen
by her enlightened eyes, the bitter realization of the vileness of
men of her clan in contrast to the manliness and chivalry of an
enemy, the hard facts of unalterable repute as created by slander
and fostered by low minds, all these were forces in a cataclysm
that had suddenly caught her heart and whirled her through changes
immense and agonizing, to bring her face to face with reality, to
force upon her suspicion and doubt of all she had trusted, to warn
her of the dark, impending horror of a tragic bloody feud, and
lastly to teach her the supreme truth at once so glorious and so
terrible—that she could not escape the doom of womanhood.

About noon that day Ellen Jorth arrived at the Knoll, which was
the location of her father's ranch. Three canyons met there to form
a larger one. The knoll was a symmetrical hill situated at the
mouth of the three canyons. It was covered with brush and cedars,
with here and there lichened rocks showing above the bleached
grass. Below the Knoll was a wide, grassy flat or meadow through
which a willow-bordered stream cut its rugged boulder-strewn bed.
Water flowed abundantly at this season, and the deep washes leading
down from the slopes attested to the fact of cloudbursts and heavy
storms. This meadow valley was dotted with horses and cattle, and
meandered away between the timbered slopes to lose itself in a
green curve. A singular feature of this canyon was that a heavy
growth of spruce trees covered the slope facing northwest; and the
opposite slope, exposed to the sun and therefore less snowbound in
winter, held a sparse growth of yellow pines. The ranch house of
Colonel Jorth stood round the rough comer of the largest of the
three canyons, and rather well hidden, it did not obtrude its rude
and broken-down log cabins, its squalid surroundings, its black
mud-holes of corrals upon the beautiful and serene meadow
valley.

Ellen Jorth approached her home slowly, with dragging, reluctant
steps; and never before in the three unhappy years of her existence
there had the ranch seemed so bare, so uncared for, so repugnant to
her. As she had seen herself with clarified eyes, so now she saw
her home. The cabin that Ellen lived in with her father was a
single-room structure with one door and no windows. It was about
twenty feet square. The huge, ragged, stone chimney had been built
on the outside, with the wide open fireplace set inside the logs.
Smoke was rising from the chimney. As Ellen halted at the door and
began unpacking her burro she heard the loud, lazy laughter of men.
An adjoining log cabin had been built in two sections, with a wide
roofed hall or space between them. The door in each cabin faced the
other, and there was a tall man standing in one. Ellen recognized
Daggs, a neighbor sheepman, who evidently spent more time with her
father than at his own home, wherever that was. Ellen had never
seen it. She heard this man drawl, "Jorth, heah's your kid come
home."

Ellen carried her bed inside the cabin, and unrolled it upon a
couch built of boughs in the far corner. She had forgotten Jean
Isbel's package, and now it fell out under her sight. Quickly she
covered it. A Mexican woman, relative of Antonio, and the only
servant about the place, was squatting Indian fashion before the
fireplace, stirring a pot of beans. She and Ellen did not get along
well together, and few words ever passed between them. Ellen had a
canvas curtain stretched upon a wire across a small triangular
comer, and this afforded her a little privacy. Her possessions were
limited in number. The crude square table she had constructed
herself. Upon it was a little old-fashioned walnut-framed mirror, a
brush and comb, and a dilapidated ebony cabinet which contained
odds and ends the sight of which always brought a smile of derisive
self-pity to her lips. Under the table stood an old leather trunk.
It had come with her from Texas, and contained clothing and
belongings of her mother's. Above the couch on pegs hung her scant
wardrobe. A tiny shelf held several worn-out books.

When her father slept indoors, which was seldom except in
winter, he occupied a couch in the opposite corner. A rude cupboard
had been built against the logs next to the fireplace. It contained
supplies and utensils. Toward the center, somewhat closer to the
door, stood a crude table and two benches. The cabin was dark and
smelled of smoke, of the stale odors of past cooked meals, of the
mustiness of dry, rotting timber. Streaks of light showed through
the roof where the rough-hewn shingles had split or weathered. A
strip of bacon hung upon one side of the cupboard, and upon the
other a haunch of venison. Ellen detested the Mexican woman because
she was dirty. The inside of the cabin presented the same unkempt
appearance usual to it after Ellen had been away for a few days.
Whatever Ellen had lost during the retrogression of the Jorths, she
had kept her habits of cleanliness, and straightway upon her return
she set to work.

The Mexican woman sullenly slouched away to her own quarters
outside and Ellen was left to the satisfaction of labor. Her mind
was as busy as her hands. As she cleaned and swept and dusted she
heard from time to time the voices of men, the clip-clop of shod
horses, the bellow of cattle. And a considerable time elapsed
before she was disturbed,

A tall shadow darkened the doorway.

"Howdy, little one!" said a lazy, drawling voice. "So y'u-all
got home?"

Ellen looked up. A superbly built man leaned against the
doorpost. Like most Texans, he was light haired and light eyed. His
face was lined and hard. His long, sandy mustache hid his mouth and
drooped with a curl. Spurred, booted, belted, packing a heavy gun
low down on his hip, he gave Ellen an entirely new impression.
Indeed. she was seeing everything strangely.

"Hello, Daggs!" replied Ellen. "Where's my dad?"

"He's playin' cairds with Jackson an' Colter. Shore's playin'
bad, too, an' it's gone to his haid."

"Gamblin'?" queried Ellen.

"Mah child, when'd Kurnel Jorth ever play for fun?" said Daggs,
with a lazy laugh. "There's a stack of gold on the table. Reckon
yo' uncle Jackson will win it. Colter's shore out of luck."

Daggs stepped inside. He was graceful and slow. His long' spurs
clinked. He laid a rather compelling hand on Ellen's shoulder.

"Heah, mah gal, give us a kiss," he said.

"Daggs, I'm not your girl," replied Ellen as she slipped out
from under his hand.

Then Daggs put his arm round her, not with violence or rudeness,
but with an indolent, affectionate assurance, at once bold and
self-contained. Ellen, however, had to exert herself to get free of
him, and when she had placed the table between them she looked him
square in the eyes.

"Daggs, y'u keep your paws off me," she said.

"Aw, now, Ellen, I ain't no bear," he remonstrated. "What's the
matter, kid?"

"I'm not a kid. And there's nothin' the matter. Y'u're to keep
your hands to yourself, that's all."

He tried to reach her across the table, and his movements were
lazy and slow, like his smile. His tone was coaxing.

"Mah dear, shore you set on my knee just the other day, now,
didn't you?"

Ellen felt the blood sting her cheeks.

"I was a child," she returned.

"Wal, listen to this heah grown-up young woman. All in a few
days! … Doon't be in a temper, Ellen… . Come, give us a
kiss."

She deliberately gazed into his eyes. Like the eyes of an eagle,
they were clear and hard, just now warmed by the dalliance of the
moment, but there was no light, no intelligence in them to prove he
understood her. The instant separated Ellen immeasurably from him
and from all of his ilk.

"Daggs, I was a child," she said. "I was lonely—hungry for
affection —I was innocent. Then I was careless, too, and
thoughtless when I should have known better. But I hardly
understood y'u men. I put such thoughts out of my mind. I know
now—know what y'u mean—what y'u have made people believe I am."

"Ahuh! Shore I get your hunch," he returned, with a change of
tone. "But I asked you to marry me?"

"Yes y'u did. The first day y'u got heah to my dad's house. And
y'u asked me to marry y'u after y'u found y'u couldn't have your
way with me. To y'u the one didn't mean any more than the
other."

"Shore I did more than Simm Bruce an' Colter," he retorted.
"They never asked you to marry."

"No, they didn't. And if I could respect them at all I'd do it
because they didn't ask me."

"Wal, I'll be dog-goned!" ejaculated Daggs, thoughtfully, as he
stroked his long mustache.

"I'll say to them what I've said to y'u," went on Ellen. "I'll
tell dad to make y'u let me alone. I wouldn't marry one of y'u—y'u
loafers to save my life. I've my suspicions about y'u. Y'u're a bad
lot."

Daggs changed subtly. The whole indolent nonchalance of the man
vanished in an instant.

"Wal, Miss Jorth, I reckon you mean we're a bad lot of
sheepmen?" he queried, in the cool, easy speech of a Texan.

"No," flashed Ellen. "Shore I don't say sheepmen. I say y'u're a
BAD LOT."

"Oh, the hell you say!" Daggs spoke as he might have spoken to a
man; then turning swiftly on his heel he left her. Outside he
encountered Ellen's father. She heard Daggs speak: "Lee, your
little wildcat is shore heah. An' take mah hunch. Somebody has been
talkin' to her."

"Who has?" asked her father, in his husky voice. Ellen knew at
once that he had been drinking.

"Lord only knows," replied Daggs. "But shore it wasn't any
friends of ours."

"We cain't stop people's tongues," said Jorth, resignedly

"Wal, I ain't so shore," continued Daggs, with his slow, cool
laugh. "Reckon I never yet heard any daid men's tongues wag."

Then the musical tinkle of his spurs sounded fainter. A moment
later Ellen's father entered the cabin. His dark, moody face
brightened at sight of her. Ellen knew she was the only person in
the world left for him to love. And she was sure of his love. Her
very presence always made him different. And through the years, the
darker their misfortunes, the farther he slipped away from better
days, the more she loved him.

"Hello, my Ellen!" he said, and he embraced her. When he had
been drinking he never kissed her. "Shore I'm glad you're home.
This heah hole is bad enough any time, but when you're gone it's
black… . I'm hungry."

Ellen laid food and drink on the table; and for a little while
she did not look directly at him. She was concerned about this new
searching power of her eyes. In relation to him she vaguely dreaded
it.

Lee Jorth had once been a singularly handsome man. He was tall,
but did not have the figure of a horseman. His dark hair was
streaked with gray, and was white over his ears. His face was
sallow and thin, with deep lines. Under his round, prominent, brown
eyes, like deadened furnaces, were blue swollen welts. He had a
bitter mouth and weak chin, not wholly concealed by gray mustache
and pointed beard. He wore a long frock coat and a wide-brimmed
sombrero, both black in color, and so old and stained and frayed
that along with the fashion of them they betrayed that they had
come from Texas with him. Jorth always persisted in wearing a white
linen shirt, likewise a relic of his Southern prosperity, and
to-day it was ragged and soiled as usual.

Ellen watched her father eat and waited for him to speak. It
occured to her strangely that he never asked about the sheep or the
new-born lambs. She divined with a subtle new woman's intuition
that he cared nothing for his sheep.

"Ellen, what riled Daggs?" inquired her father, presently. "He
shore had fire in his eye."

Long ago Ellen had betrayed an indignity she had suffered at the
hands of a man. Her father had nearly killed him. Since then she
had taken care to keep her troubles to herself. If her father had
not been blind and absorbed in his own brooding he would have seen
a thousand things sufficient to inflame his Southern pride and
temper.

"Daggs asked me to marry him again and I said he belonged to a
bad lot," she replied.

Jorth laughed in scorn. "Fool! My God! Ellen, I must have
dragged you low—that every damned ru—er—sheepman—who comes along
thinks he can marry you."

At the break in his words, the incompleted meaning, Ellen
dropped her eyes. Little things once never noted by her were now
come to have a fascinating significance.

"Never mind, dad," she replied. "They cain't marry me."

"Daggs said somebody had been talkin' to you. How aboot
that?"

"Old John Sprague has just gotten back from Grass Valley," said
Ellen. "I stopped in to see him. Shore he told me all the village
gossip."

"Anythin' to interest me?" he queried, darkly.

"Yes, dad, I'm afraid a good deal," she said, hesitatingly. Then
in accordance with a decision Ellen had made she told him of the
rumored war between sheepmen and cattlemen; that old Isbel had
Blaisdell, Gordon, Fredericks, Blue and other well-known ranchers
on his side; that his son Jean Isbel had come from Oregon with a
wonderful reputation as fighter and scout and tracker; that it was
no secret how Colonel Lee Jorth was at the head of the sheepmen;
that a bloody war was sure to come.

"Hah!" exclaimed Jorth, with a stain of red in his sallow cheek.
"Reckon none of that is news to me. I knew all that."

Ellen wondered if he had heard of her meeting with Jean Isbel.
If not he would hear as soon as Simm Bruce and Lorenzo came back.
She decided to forestall them.

"Dad, I met Jean Isbel. He came into my camp. Asked the way to
the Rim. I showed him. We—we talked a little. And shore were
gettin' acquainted when—when he told me who he was. Then I left
him—hurried back to camp."

"Colter met Isbel down in the woods," replied Jorth,
ponderingly. "Said he looked like an Indian—a hard an' slippery
customer to reckon with."

"Shore I guess I can indorse what Colter said," returned Ellen,
dryly. She could have laughed aloud at her deceit. Still she had
not lied.

"How'd this heah young Isbel strike you?" queried her father,
suddenly glancing up at her.

Ellen felt the slow, sickening, guilty rise of blood in her
face. She was helpless to stop it. But her father evidently never
saw it. He was looking at her without seeing her.

"He—he struck me as different from men heah," she stammered.

"Did Sprague tell you aboot this half-Indian Isbel—aboot his
reputation?"

"Yes."

"Did he look to you like a real woodsman?"

"Indeed he did. He wore buckskin. He stepped quick and soft. He
acted at home in the woods. He had eyes black as night and sharp as
lightnin'. They shore saw about all there was to see."

Jorth chewed at his mustache and lost himself in brooding
thought.

"Dad, tell me, is there goin' to be a war?" asked Ellen,
presently.

What a red, strange, rolling flash blazed in his eyes! His body
jerked.

"Shore. You might as well know."

"Between sheepmen and cattlemen?"

"Yes."

"With y'u, dad, at the haid of one faction and Gaston Isbel the
other? "

"Daughter, you have it correct, so far as you go."

"Oh! … Dad, can't this fight be avoided?"

"You forget you're from Texas," he replied.

"Cain't it be helped?" she repeated, stubbornly.

"No!" he declared, with deep, hoarse passion.

"Why not?"

"Wal, we sheepmen are goin' to run sheep anywhere we like on the
range. An' cattlemen won't stand for that."

"But, dad, it's so foolish," declared Ellen, earnestly. "Y'u
sheepmen do not have to run sheep over the cattle range."

"I reckon we do."

"Dad, that argument doesn't go with me. I know the country. For
years to come there will be room for both sheep and cattle without
overrunnin'. If some of the range is better in water and grass,
then whoever got there first should have it. That shore is only
fair. It's common sense, too."

"Ellen, I reckon some cattle people have been prejudicin' you,"
said Jorth, bitterly.

"Dad!" she cried, hotly.

This had grown to be an ordeal for Jorth. He seemed a victim of
contending tides of feeling. Some will or struggle broke within him
and the change was manifest. Haggard, shifty-eyed, with wabbling
chin, he burst into speech.

"See heah, girl. You listen. There's a clique of ranchers down
in the Basin, all those you named, with Isbel at their haid. They
have resented sheepmen comin' down into the valley. They want it
all to themselves. That's the reason. Shore there's another. All
the Isbels are crooked. They're cattle an' horse thieves—have been
for years. Gaston Isbel always was a maverick rustler. He's gettin'
old now an' rich, so he wants to cover his tracks. He aims to blame
this cattle rustlin' an' horse stealin' on to us sheepmen, an' run
us out of the country."

Gravely Ellen Jorth studied her father's face, and the newly
found truth-seeing power of her eyes did not fail her. In part,
perhaps in all, he was telling lies. She shuddered a little,
loyally battling against the insidious convictions being brought to
fruition. Perhaps in his brooding over his failures and troubles he
leaned toward false judgments. Ellen could not attach dishonor to
her father's motives or speeches. For long, however, something
about him had troubled her, perplexed her. Fearfully she believed
she was coming to some revelation, and, despite her keen
determination to know, she found herself shrinking.

"Dad, mother told me before she died that the Isbels had ruined
you," said Ellen, very low. It hurt her so to see her father cover
his face that she could hardly go on. "If they ruined you they
ruined all of us. I know what we had once—what we lost again and
again—and I see what we are come to now. Mother hated the Isbels.
She taught me to hate the very name. But I never knew how they
ruined you—or why— or when. And I want to know now."

Then it was not the face of a liar that Jorth disclosed. The
present was forgotten. He lived in the past. He even seemed younger
'in the revivifying flash of hate that made his face radiant. The
lines burned out. Hate gave him back the spirit of his youth.

"Gaston Isbel an' I were boys together in Weston, Texas," began
Jorth, in swift, passionate voice. "We went to school together. We
loved the same girl—your mother. When the war broke out she was
engaged to Isbel. His family was rich. They influenced her people.
But she loved me. When Isbel went to war she married me. He came
back an' faced us. God! I'll never forget that. Your mother
confessed her unfaithfulness—by Heaven! She taunted him with it.
Isbel accused me of winnin' her by lies. But she took the sting out
of that.

Isbel never forgave her an' he hounded me to ruin. He made me
out a card-sharp, cheatin' my best friends. I was disgraced. Later
he tangled me in the courts—he beat me out of property—an' last by
convictin' me of rustlin' cattle he run me out of Texas."

Black and distorted now, Jorth's face was a spectacle to make
Ellen sick with a terrible passion of despair and hate. The truth
of her father's ruin and her own were enough. What mattered all
else? Jorth beat the table with fluttering, nerveless hands that
seemed all the more significant for their lack of physical
force.

"An' so help me God, it's got to be wiped out in blood!" he
hissed.

That was his answer to the wavering and nobility of Ellen. And
she in her turn had no answer to make. She crept away into the
corner behind the curtain, and there on her couch in the
semidarkness she lay with strained heart, and a resurging,
unconquerable tumult in her mind. And she lay there from the middle
of that afternoon until the next morning.

When she awakened she expected to be unable to rise—she hoped
she could not—but life seemed multiplied in her, and inaction was
impossible. Something young and sweet and hopeful that had been in
her did not greet the sun this morning. In their place was a
woman's passion to learn for herself, to watch events, to meet what
must come, to survive.

After breakfast, at which she sat alone, she decided to put
Isbel's package out of the way, so that it would not be subjecting
her to continual annoyance. The moment she picked it up the old
curiosity assailed her.

"Shore I'll see what it is, anyway," she muttered, and with
swift hands she opened the package. The action disclosed two pairs
of fine, soft shoes, of a style she had never seen, and four pairs
of stockings, two of strong, serviceable wool, and the others of a
finer texture. Ellen looked at them in amaze. Of all things in the
world, these would have been the last she expected to see. And,
strangely, they were what she wanted and needed most. Naturally,
then, Ellen made the mistake of taking them in her hands to feel
their softness and warmth.

"Shore! He saw my bare legs! And he brought me these presents
he'd intended for his sister… . He was ashamed for me—sorry for me…
And I thought he looked at me bold-like, as I'm used to be looked
at heah! Isbel or not, he's shore… "

But Ellen Jorth could not utter aloud the conviction her
intelligence tried to force upon her.

"It'd be a pity to burn them," she mused. "I cain't do it.
Sometime I might send them to Ann Isbel."

Whereupon she wrapped them up again and hid them in the bottom
of the old trunk, and slowly, as she lowered the lid, looking
darkly, blankly at the wall, she whispered: "Jean Isbel! … I
hate him!"

Later when Ellen went outdoors she carried her rifle, which was
unusual for her, unless she intended to go into the woods.

The morning was sunny and warm. A group of shirt-sleeved men
lounged in the hall and before the porch of the double cabin. Her
father was pacing up and down, talking forcibly. Ellen heard his
hoarse voice. As she approached he ceased talking and his listeners
relaxed their attention. Ellen's glance ran over them
swiftly—Daggs, with his superb head, like that of a hawk, uncovered
to the sun; Colter with his lowered, secretive looks, his sand-gray
lean face; Jackson Jorth, her uncle, huge, gaunt, hulking, with
white in his black beard and hair, and the fire of a ghoul in his
hollow eyes; Tad Jorth, another brother of her father's, younger,
red of eye and nose, a weak-chinned drinker of rum. Three other
limber-legged Texans lounged there, partners of Daggs, and they
were sun-browned, light-haired, blue-eyed men singularly alike in
appearance, from their dusty high-heeled boots to their broad black
sombreros. They claimed to be sheepmen. All Ellen could be sure of
was that Rock Wells spent most of his time there, doing nothing but
look for a chance to waylay her; Springer was a gambler; and the
third, who answered to the strange name of Queen, was a silent,
lazy, watchful-eyed man who never wore a glove on his right hand
and who never was seen without a gun within easy reach of that
hand.

"Howdy, Ellen. Shore you ain't goin' to say good mawnin' to this
heah bad lot?" drawled Daggs, with good-natured sarcasm.

"Why, shore! Good morning, y'u hard-working industrious MANANA
sheep raisers," replied Ellen, coolly.

Daggs stared. The others appeared taken back by a greeting so
foreign from any to which they were accustomed from her. Jackson
Jorth let out a gruff haw-haw. Some of them doffed their sombreros,
and Rock Wells managed a lazy, polite good morning. Ellen's father
seemed most significantly struck by her greeting, and the least
amused.

"Ellen, I'm not likin' your talk, " he said, with a frown.

"Dad, when y'u play cards don't y'u call a spade a spade?"

"Why, shore I do."

"Well, I'm calling spades spades."

"Ahuh!" grunted Jorth, furtively dropping his eyes. "Where you
goin' with your gun? I'd rather you hung round heah now."

"Reckon I might as well get used to packing my gun all the
time," replied Ellen. "Reckon I'll be treated more like a man."

Then the event Ellen had been expecting all morning took place.
Simm Bruce and Lorenzo rode around the slope of the Knoll and
trotted toward the cabin. Interest in Ellen was relegated to the
background.

"Shore they're bustin' with news," declared Daggs.

"They been ridin' some, you bet," remarked another.

"Huh!" exclaimed Jorth. "Bruce shore looks queer to me."

"Red liquor," said Tad Jorth, sententiously. "You-all know the
brand Greaves hands out."

"Naw, Simm ain't drunk," said Jackson Jorth. "Look at his bloody
shirt."

The cool, indolent interest of the crowd vanished at the red
color pointed out by Jackson Jorth. Daggs rose in a single springy
motion to his lofty height. The face Bruce turned to Jorth was
swollen and bruised, with unhealed cuts. Where his right eye should
have been showed a puffed dark purple bulge. His other eye,
however, gleamed with hard and sullen light. He stretched a big
shaking hand toward Jorth.

Thet Nez Perce Isbel beat me half to death," he bellowed.

Jorth stared hard at the tragic, almost grotesque figure, at the
battered face. But speech failed him. It was Daggs who answered
Bruce.

"Wal, Simm, I'll be damned if you don't look it."

"Beat you! What with?" burst out Jorth, explosively.

"I thought he was swingin' an ax, but Greaves swore it was his
fists," bawled Bruce, in misery and fury.

"Where was your gun?" queried Jorth, sharply.

"Gun? Hell!" exclaimed Bruce, flinging wide his arms. "Ask
Lorenzo. He had a gun. An' he got a biff in the jaw before my turn
come. Ask him?"

Attention thus directed to the Mexican showed a heavy discolored
swelling upon the side of his olive-skinned face. Lorenzo looked
only serious.

"Hah! Speak up," shouted Jorth, impatiently.

"Senor Isbel heet me ver quick," replied Lorenzo, with
expressive gesture. "I see thousand stars—then moocho black—all
like night."

At that some of Daggs's men lolled back with dry crisp laughter.
Daggs's hard face rippled with a smile. But there was no humor in
anything for Colonel Jorth.

"Tell us what come off. Quick!" he ordered. "Where did it
happen? Why? Who saw it? What did you do? "

Bruce lapsed into a sullen impressiveness. "Wal, I happened in
Greaves's store an' run into Jean Isbel. Shore was lookin' fer him.
I had my mind made up what to do, but I got to shootin' off my gab
instead of my gun. I called him Nez Perce—an' I throwed all thet
talk in his face about old Gass Isbel sendin' fer him—an' I told
him he'd git run out of the Tonto. Reckon I was jest warmin' up… .
But then it all happened. He slugged Lorenzo jest one. An' Lorenzo
slid peaceful-like to bed behind the counter. I hadn't time to
think of throwin' a gun before he whaled into me. He knocked out
two of my teeth. An' I swallered one of them."

Ellen stood in the background behind three of the men and in the
shadow. She did not join in the laugh that followed Bruce's
remarks. She had known that he would lie. Uncertain yet of her
reaction to this, but more bitter and furious as he revealed his
utter baseness, she waited for more to be said.

"Wal, I'll be doggoned," drawled Daggs.

"What do you make of this kind of fightin'?" queried Jorth,

"Darn if I know," replied Daggs in perplexity. "Shore an' sartin
it's not the way of a Texan. Mebbe this young Isbel really is what
old Gass swears he is. Shore Bruce ain't nothin' to give an edge to
a real gun fighter. Looks to me like Isbel bluffed Greaves an' his
gang an' licked your men without throwin' a gun."

"Maybe Isbel doesn't want the name of drawin' first blood,"
suggested Jorth.

"That 'd be like Gass," spoke up Rock Wells, quietly. I onct
rode fer Gass in Texas."

"Say, Bruce," said Daggs, "was this heah palaverin' of yours an'
Jean Isbel's aboot the old stock dispute? Aboot his father's range
an' water? An' partickler aboot, sheep?"

"Wal—I—I yelled a heap," declared Bruce, haltingly, "but I don't
recollect all I said—I was riled… . Shore, though it was the same
old argyment thet's been fetchin' us closer an' closer to
trouble."

Daggs removed his keen hawklike gaze from Bruce. Wal, Jorth, all
I'll say is this. If Bruce is tellin' the truth we ain't got a hell
of a lot to fear from this young Isbel. I've known a heap of gun
fighters in my day. An' Jean Isbel don't ran true to class. Shore
there never was a gunman who'd risk cripplin' his right hand by
sluggin' anybody."

"Wal," broke in Bruce, sullenly. "You-all can take it daid
straight or not. I don't give a damn. But you've shore got my hunch
thet Nez Perce Isbel is liable to handle any of you fellars jest as
he did me, an' jest as easy. What's more, he's got Greaves
figgered. An' you-all know thet Greaves is as deep in—"

"Shut up that kind of gab," demanded Jorth, stridently. "An'
answer me. Was the row in Greaves's barroom aboot sheep?"

"Aw, hell! I said so, didn't I?" shouted Bruce, with a fierce
uplift of his distorted face.

Ellen strode out from the shadow of the tall men who had
obscured her.

"Bruce, y'u're a liar," she said, bitingly.

The surprise of her sudden appearance seemed to root Bruce to
the spot. All but the discolored places on his face turned white.
He held his breath a moment, then expelled it hard. His effort to
recover from the shock was painfully obvious. He stammered
incoherently.

"Shore y'u're more than a liar, too," cried Ellen, facing him
with blazing eyes. And the rifle, gripped in both hands, seemed to
declare her intent of menace. "That row was not about sheep… . Jean
Isbel didn't beat y'u for anythin' about sheep… . Old John Sprague
was in Greaves's store. He heard y'u. He saw Jean Isbel beat y'u as
y'u deserved… . An' he told ME!"

Ellen saw Bruce shrink in fear of his life; and despite her fury
she was filled with disgust that he could imagine she would have
his blood on her hands. Then she divined that Bruce saw more in the
gathering storm in her father's eyes than he had to fear from
her.

"Girl, what the hell are y'u sayin'?" hoarsely called Jorth, in
dark amaze.

"Dad, y'u leave this to me," she retorted.

Daggs stepped beside Jorth, significantly on his right side.
"Let her alone Lee," he advised, coolly. "She's shore got a hunch
on Bruce."

"Simm Bruce, y'u cast a dirty slur on my name," cried Ellen,
passionately.

It was then that Daggs grasped Jorth's right arm and held it
tight, "Jest what I thought," he said. "Stand still, Lee. Let's see
the kid make him showdown."

"That's what jean Isbel beat y'u for," went on Ellen. "For
slandering a girl who wasn't there… . Me! Y'u rotten liar!"

"But, Ellen, it wasn't all lies," said Bruce, huskily. "I was
half drunk—an' horrible jealous… . You know Lorenzo seen Isbel
kissin' you. I can prove thet."

Ellen threw up her head and a scarlet wave of shame and wrath
flooded her face.

"Yes," she cried, ringingly. "He saw Jean Isbel kiss me.
Once! … An' it was the only decent kiss I've had in years. He
meant no insult. I didn't know who be was. An' through his kiss I
learned a difference between men… . Y'u made Lorenzo lie. An' if I
had a shred of good name left in Grass Valley you dishonored it… .
Y'u made him think I was your girl! Damn y'u! I ought to kill y'u…
. Eat your words now—take them back—or I'll cripple y'u for
life!"

Ellen lowered the cocked rifle toward his feet.

"Shore, Ellen, I take back—all I said," gulped Bruce. He gazed
at the quivering rifle barrel and then into the face of Ellen's
father. Instinct told him where his real peril lay.

Here the cool and tactful Daggs showed himself master of the
situation.

"Heah, listen!" he called. "Ellen, I reckon Bruce was drunk an'
out of his haid. He's shore ate his words. Now, we don't want any
cripples in this camp. Let him alone. Your dad got me heah to lead
the Jorths, an' that's my say to you… . Simm, you're shore a
low-down lyin' rascal. Keep away from Ellen after this or I'll bore
you myself… . Jorth, it won't be a bad idee for you to forget
you're a Texan till you cool off. Let Bruce stop some Isbel lead.
Shore the Jorth-Isbel war is aboot on, an' I reckon we'd be smart
to believe old Gass's talk aboot his Nez Perce son."

Chapter 6

From this hour Ellen Jorth bent all of her lately awakened
intelligence and will to the only end that seemed to hold possible
salvation for her. In the crisis sure to come she did not want to
be blind or weak. Dreaming and indolence, habits born in her which
were often a comfort to one as lonely as she, would ill fit her for
the hard test she divined and dreaded. In the matter of her
father's fight she must stand by him whatever the issue or the
outcome; in what pertained to her own principles, her womanhood,
and her soul she stood absolutely alone.

Therefore, Ellen put dreams aside, and indolence of mind and
body behind her. Many tasks she found, and when these were done for
a day she kept active in other ways, thus earning the poise and
peace of labor.

Jorth rode off every day, sometimes with one or two of the men,
often with a larger number. If he spoke of such trips to Ellen it
was to give an impression of visiting the ranches of his neighbors
or the various sheep camps. Often he did not return the day he
left. When he did get back he smelled of rum and appeared heavy
from need of sleep. His horses were always dust and sweat covered.
During his absences Ellen fell victim to anxious dread until he
returned. Daily he grew darker and more haggard of face, more
obsessed by some impending fate. Often he stayed up late,
haranguing with the men in the dim-lit cabin, where they drank and
smoked, but seldom gambled any more. When the men did not gamble
something immediate and perturbing was on their minds. Ellen had
not yet lowered herself to the deceit and suspicion of
eavesdropping, but she realized that there was a climax approaching
in which she would deliberately do so.

In those closing May days Ellen learned the significance of many
things that previously she had taken as a matter of course. Her
father did not run a ranch. There was absolutely no ranching done,
and little work. Often Ellen had to chop wood herself. Jorth did
not possess a plow. Ellen was bound to confess that the evidence of
this lack dumfounded her. Even old John Sprague raised some hay,
beets, turnips. Jorth's cattle and horses fared ill during the
winter. Ellen remembered how they used to clean up four-inch oak
saplings and aspens. Many of them died in the snow. The flocks of
sheep, however, were driven down into the Basin in the fall, and
across the Reno Pass to Phoenix and Maricopa.

Ellen could not discover a fence post on the ranch. nor a piece
of salt for the horses and cattle, nor a wagon, nor any sign of a
sheep-shearing outfit. She had never seen any sheep sheared. Ellen
could never keep track of the many and different horses running
loose and hobbled round the ranch. There were droves of horses in
the woods, and some of them wild as deer. According to her
long-established understanding, her father and her uncles were keen
on horse trading and buying.

Then the many trails leading away from the Jorth ranch—these
grew to have a fascination for Ellen; and the time came when she
rode out on them to see for herself where they led. The sheep ranch
of Daggs, supposed to be only a few miles across the ridges, down
in Bear Canyon, never materialized at all for Ellen. This
circumstance so interested her that she went up to see her friend
Sprague and got him to direct her to Bear Canyon, so that she would
be sure not to miss it. And she rode from the narrow,
maple-thicketed head of it near the Rim down all its length. She
found no ranch, no cabin, not even a corral in Bear Canyon. Sprague
said there was only one canyon by that name. Daggs had assured her
of the exact location on his place, and so had her father. Had they
lied? Were they mistaken in the canyon? There were many canyons,
all heading up near the Rim, all running and widening down for
miles through the wooded mountain, and vastly different from the
deep, short, yellow-walled gorges that cut into the Rim from the
Basin side. Ellen investigated the canyons within six or eight
miles of her home, both to east and to west. All she discovered was
a couple of old log cabins, long deserted. Still, she did not
follow out all the trails to their ends. Several of them led far
into the deepest, roughest, wildest brakes of gorge and thicket
that she had seen. No cattle or sheep had ever been driven over
these trails.

This riding around of Ellen's at length got to her father's
ears. Ellen expected that a bitter quarrel would ensue, for she
certainly would refuse to be confined to the camp; but her father
only asked her to limit her riding to the meadow valley, and
straightway forgot all about it. In fact, his abstraction one
moment, his intense nervousness the next, his harder drinking and
fiercer harangues with the men, grew to be distressing for Ellen.
They presaged his further deterioration and the ever-present evil
of the growing feud.

One day Jorth rode home in the early morning, after an absence
of two nights. Ellen heard the clip-clop of, horses long before she
saw them.

"Hey, Ellen! Come out heah," called her father.

Ellen left her work and went outside. A stranger had ridden in
with her father, a young giant whose sharp-featured face appeared
marked by ferret-like eyes and a fine, light, fuzzy beard. He was
long, loose jointed, not heavy of build, and he had the largest
hands and feet Ellen bad ever seen. Next Ellen espied a black horse
they had evidently brought with them. Her father was holding a rope
halter. At once the black horse struck Ellen as being a beauty and
a thoroughbred.

"Ellen, heah's a horse for you," said Jorth, with something of
pride. "I made a trade. Reckon I wanted him myself, but he's too
gentle for me an' maybe a little small for my weight."

Delight visited Ellen for the first time in many days. Seldom
had she owned a good horse, and never one like this.

"Oh, dad! " she exclaimed, in her gratitude.

"Shore he's yours on one condition," said her father.

"What's that?" asked Ellen, as she laid caressing hands on the
restless horse.

"You're not to ride him out of the canyon."

"Agreed… . All daid black, isn't he, except that white face?
What's his name, dad?

"I forgot to ask," replied Jorth. as he began unsaddling his own
horse. "Slater, what's this heah black's name?"

The lanky giant grinned. "I reckon it was Spades."

"Spades?" ejaculated Ellen, blankly. "What a name! … Well,
I guess it's as good as any. He's shore black."

"Ellen, keep him hobbled when you're not ridin' him," was her
father's parting advice as he walked off with the stranger.

Spades was wet and dusty and his satiny skin quivered. He had
fine, dark, intelligent eyes that watched Ellen's every move. She
knew how her father and his friends dragged and jammed horses
through the woods and over the rough trails. It did not take her
long to discover that this horse had been a pet. Ellen cleaned his
coat and brushed him and fed him. Then she fitted her bridle to
suit his head and saddled him. His evident response to her kindness
assured her that he was gentle, so she mounted and rode him, to
discover he had the easiest gait she had ever experienced. He
walked and trotted to suit her will, but when left to choose his
own gait he fell into a graceful little pace that was very easy for
her. He appeared quite ready to break into a run at her slightest
bidding, but Ellen satisfied herself on this first ride with his
slower gaits.

"Spades, y'u've shore cut out my burro Jinny," said Ellen,
regretfully. "Well, I reckon women are fickle."

Next day she rode up the canyon to show Spades to her friend
John Sprague. The old burro breeder was not at home. As his door
was open, however, and a fire smoldering, Ellen concluded he would
soon return. So she waited. Dismounting, she left Spades free to
graze on the new green grass that carpeted the ground. The cabin
and little level clearing accentuated the loneliness and wildness
of the forest. Ellen always liked it here and had once been in the
habit of visiting the old man often. But of late she had stayed
away, for the reason that Sprague's talk and his news and his
poorly hidden pity depressed her.

Presently she heard hoof beats on the hard, packed trail leading
down the canyon in the direction from which she had come. Scarcely
likely was it that Sprague should return from this direction. Ellen
thought her father had sent one of the herders for her. But when
she caught a glimpse of the approaching horseman, down in the
aspens, she failed to recognize him. After he had passed one of the
openings she heard his horse stop. Probably the man had seen her;
at least she could not otherwise account for his stopping. The
glimpse she had of him had given her the impression that he was
bending over, peering ahead in the trail, looking for tracks. Then
she heard the rider come on again, more slowly this time. At length
the horse trotted out into the opening, to be hauled up short.
Ellen recognized the buckskin-clad figure, the broad shoulders, the
dark face of Jean Isbel.

Ellen felt prey to the strangest quaking sensation she had ever
suffered. It took violence of her new-born spirit to subdue that
feeling.

Isbel rode slowly across the clearing toward her. For Ellen his
approach seemed singularly swift—so swift that her surprise,
dismay, conjecture, and anger obstructed her will. The outwardly
calm and cold Ellen Jorth was a travesty that mocked her—that she
felt he would discern.

The moment Isbel drew close enough for Ellen to see his face she
experienced a strong, shuddering repetition of her first shock of
recognition. He was not the same. The light, the youth was gone.
This, however, did not cause her emotion. Was it not a sudden
transition of her nature to the dominance of hate? Ellen seemed to
feel the shadow of her unknown self standing with her.

Isbel halted his horse. Ellen had been standing near the trunk
of a fallen pine and she instinctively backed against it. How her
legs trembled! Isbel took off his cap and crushed it nervously in
his bare, brown hand.

"Good mornin', Miss Ellen! " he said.

Ellen did not return his greeting, but queried, almost
breathlessly, "Did y'u come by our ranch?"

"No. I circled," he replied.

"Jean Isbel! What do y'u want heah?" she demanded.

"Don't you know?" he returned. His eyes were intensely black and
piercing. They seemed to search Ellen's very soul. To meet their
gaze was an ordeal that only her rousing fury sustained.

Ellen felt on her lips a scornful allusion to his half-breed
Indian traits and the reputation that had preceded him. But she
could not utter it.

"No" she replied.

"It's hard to call a woman a liar," he returned, bitterly. But
you must be—seein' you're a Jorth.

"Liar! Not to y'u, Jean Isbel," she retorted. "I'd not lie to
y'u to save my life."

He studied her with keen, sober, moody intent. The dark fire of
his eyes thrilled her.

"If that's true, I'm glad," he said.

"Shore it's true. I've no idea why y'u came heah."

Ellen did have a dawning idea that she could not force into
oblivion. But if she ever admitted it to her consciousness, she
must fail in the contempt and scorn and fearlessness she chose to
throw in this man's face.

"Does old Sprague live here?" asked Isbel.

"Yes. I expect him back soon… . Did y'u come to see him? "

"No… . Did Sprague tell you anythin' about the row he saw me
in?"

"He—did not," replied Ellen, lying with stiff lips. She who had
sworn she could not lie! She felt the hot blood leaving her heart,
mounting in a wave. All her conscious will seemed impelled to
deceive. What had she to hide from Jean Isbel? And a still, small
voice replied that she had to hide the Ellen Jorth who had waited
for him that day, who had spied upon him, who had treasured a gift
she could not destroy, who had hugged to her miserable heart the
fact that he had fought for her name.

"I'm glad of that," Isbel was saying, thoughtfully.

"Did you come heah to see me?" interrupted Ellen. She felt that
she could not endure this reiterated suggestion of fineness, of
consideration in him. She would betray herself—betray what she did
not even realize herself. She must force other footing—and that
should be the one of strife between the Jorths and Isbels.

"No—honest, I didn't, Miss Ellen," he rejoined, humbly. "I'll
tell you, presently, why I came. But it wasn't to see you… . I
don't deny I wanted … but that's no matter. You didn't meet me
that day on the Rim."

"Meet y'u!" she echoed, coldly. "Shore y'u never expected
me?"

"Somehow I did," he replied, with those penetrating eyes on her.
"I put somethin' in your tent that day. Did you find it?"

"Yes," she replied, with the same casual coldness.

"What did you do with it?"

"I kicked it out, of course," she replied.

She saw him flinch.

"And you never opened it?"

"Certainly not," she retorted, as if forced. "Doon't y'u know
anythin' about—about people? … Shore even if y'u are an Isbel
y'u never were born in Texas."

"Thank God I wasn't!" he replied. "I was born in a beautiful
country of green meadows and deep forests and white rivers, not in
a barren desert where men live dry and hard as the cactus. Where I
come from men don't live on hate. They can forgive."

"Forgive! … Could y'u forgive a Jorth?"

"Yes, I could."

"Shore that's easy to say—with the wrongs all on your side," she
declared, bitterly.

"Ellen Jorth, the first wrong was on your, side," retorted Jean,
his voice fall. "Your father stole my father's sweetheart—by lies,
by slander, by dishonor, by makin' terrible love to her in his
absence."

"It's a lie," cried Ellen, passionately.

"It is not," he declared, solemnly.

"Jean Isbel, I say y'u lie!"

"No! I say you've been lied to," he thundered.

The tremendous force of his spirit seemed to fling truth at
Ellen. It weakened her.

"But—mother loved dad—best."

"Yes, afterward. No wonder, poor woman! … But it was the
action of your father and your mother that ruined all these lives.
You've got to know the truth, Ellen Jorth… . All the years of hate
have borne their fruit. God Almighty can never save us now. Blood
must be spilled. The Jorths and the Isbels can't live on the same
earth… And you've got to know the truth because the worst of this
hell falls on you and me."

The hate that he spoke of alone upheld her.

"Never, Jean Isbel! " she cried. "I'll never know truth from
y'u… . I'll never share anythin' with y'u—not even hell."

Isbel dismounted and stood before her, still holding his bridle
reins. The bay horse champed his bit and tossed his head.

"Why do you hate me so?" he asked. "I just happen to be my
father's son. I never harmed you or any of your people. I met
you … fell in love with you in a flash—though I never knew it
till after… . Why do you hate me so terribly?"

Ellen felt a heavy, stifling pressure within her breast. "Y'u're
an Isbel… . Doon't speak of love to me."

"I didn't intend to. But your—your hate seems unnatural. And
we'll probably never meet again… . I can't help it. I love you.
Love at first sight! Jean Isbel and Ellen Jorth! Strange, isn't
it? … It was all so strange. My meetin' you so lonely and
unhappy, my seein' you so sweet and beautiful, my thinkin' you so
good in spite of—"

"Shore it was strange," interrupted Ellen, with scornful laugh.
She had found her defense. In hurting him she could hide her own
hurt. "Thinking me so good in spite of— Ha-ha! And I said I'd been
kissed before!"

"Yes, in spite of everything," he said.

Ellen could not look at him as he loomed over her. She felt a
wild tumult in her heart. All that crowded to her lips for
utterance was false.

"Yes—kissed before I met you—and since," she said, mockingly.
"And I laugh at what y'u call love, Jean Isbel."

"Laugh if you want—but believe it was sweet, honorable—the best
in me," he replied, in deep earnestness.

"Bah!" cried Ellen, with all the force of her pain and shame and
hate.

"By Heaven, you must be different from what I thought!"
exclaimed Isbel, huskily.

"Shore if I wasn't, I'd make myself… . Now, Mister Jean Isbel,
get on your horse an' go!"

Something of composure came to Ellen with these words of
dismissal, and she glanced up at him with half-veiled eyes. His
changed aspect prepared her for some blow.

"That's a pretty black horse."

"Yes," replied Ellen, blankly.

"Do you like him?"

"I—I love him. "

"All right, I'll give him to you then. He'll have less work and
kinder treatment than if I used him. I've got some pretty hard
rides ahead of me."

"Y'u—y'u give—" whispered Ellen, slowly stiffening. "Yes. He's
mine," replied Isbel. With that he turned to whistle. Spades threw
up his head, snorted, and started forward at a trot. He came faster
the closer he got, and if ever Ellen saw the joy of a horse at
sight of a beloved master she saw it then. Isbel laid a hand on the
animal's neck and caressed him, then, turning back to Ellen, he
went on speaking: "I picked him from a lot of fine horses of my
father's. We got along well. My sister Ann rode him a good deal… .
He was stolen from our pasture day before yesterday. I took his
trail and tracked him up here. Never lost his trail till I got to
your ranch, where I had to circle till I picked it up again."

"Stolen—pasture—tracked him up heah?" echoed Ellen, without any
evidence of emotion whatever. Indeed, she seemed to have been
turned to stone.

"Trackin' him. was easy. I wish for your sake it 'd been
impossible," he said, bluntly.

"For my sake?" she echoed, in precisely the same tone,

Manifestly that tone irritated Isbel beyond control. He
misunderstood it. With a hand far from gentle he pushed her bent
head back so he could look into her face.

"Yes, for your sake!" he declared, harshly. "Haven't you sense
enough to see that? … What kind of a game do you think you can
play with me?"

"Game I … Game of what? " she asked.

"Why, a—a game of ignorance—innocence—any old game to fool a man
who's tryin' to be decent."

This time Ellen mutely looked her dull, blank questioning. And
it inflamed Isbel.

"You know your father's a horse thief!" he thundered.

Outwardly Ellen remained the same. She had been prepared for an
unknown and a terrible blow. It had fallen. And her face, her body,
her hands, locked with the supreme fortitude of pride and sustained
by hate, gave no betrayal of the crashing, thundering ruin within
her mind and soul. Motionless she leaned there, meeting the
piercing fire of Isbel's eyes, seeing in them a righteous and
terrible scorn. In one flash the naked truth seemed blazed at her.
The faith she had fostered died a sudden death. A thousand
perplexing problems were solved in a second of whirling, revealing
thought.

"Ellen Jorth, you know your father's in with this Hash Knife
Gang of rustlers," thundered Isbel.

"Shore," she replied, with the cool, easy, careless defiance of
a Texan.

"You know he's got this Daggs to lead his faction against the
Isbels?"

"Shore."

You know this talk of sheepmen buckin' the cattlemen is all a
blind?"

"Shore," reiterated Ellen.

Isbel gazed darkly down upon her. With his anger spent for the
moment, he appeared ready to end the interview. But he seemed
fascinated by the strange look of her, by the incomprehensible
something she emanated. Havoc gleamed in his pale, set face. He
shook his dark head and his broad hand went to his breast.

"To think I fell in love with such as you!" he exclaimed, and
his other hand swept out in a tragic gesture of helpless pathos and
impotence.

The hell Isbel had hinted at now possessed Ellen—body, mind, and
soul. Disgraced, scorned by an Isbel! Yet loved by him! In that
divination there flamed up a wild, fierce passion to hurt, to rend,
to flay, to fling back upon him a stinging agony. Her thought flew
upon her like whips. Pride of the Jorths! Pride of the old Texan
blue blood! It lay dead at her feet, killed by the scornful words
of the last of that family to whom she owed her degradation.
Daughter of a horse thief and rustler! Dark and evil and grim set
the forces within her, accepting her fate, damning her enemies,
true to the blood of the Jorths. The sins of the father must be
visited upon the daughter.

"Shore y'u might have had me—that day on the Rim—if y'u hadn't
told your name," she said, mockingly, and she gazed into his eyes
with all the mystery of a woman's nature.

Isbel's powerful frame shook as with an ague. "Girl, what do you
mean?"

"Shore, I'd have been plumb fond of havin' y'u make up to me,"
she drawled. It possessed her now with irresistible power, this
fact of the love he could not help. Some fiendish woman's
satisfaction dwelt in her consciousness of her power to kill the
noble, the faithful, the good in him.

"Ellen Jorth, you lie!" he burst out, hoarsely.

"Jean, shore I'd been a toy and a rag for these rustlers long
enough. I was tired of them… . I wanted a new lover… . And if y'u
hadn't give yourself away—"

Isbel moved so swiftly that she did not realize his intention
until his hard hand smote her mouth. Instantly she tasted the hot,
salty blood from a cut lip.

"Shut up, you hussy!" he ordered, roughly. "Have you no
shame? … My sister Ann spoke well of you. She made excuses—she
pitied you."

That for Ellen seemed the culminating blow under which she
almost sank. But one moment longer could she maintain this
unnatural and terrible poise.

"Jean Isbel—go along with y'u," she said, impatiently. "I'm
waiting heah for Simm Bruce!"

At last it was as if she struck his heart. Because of doubt of
himself and a stubborn faith in her, his passion and jealousy were
not proof against this last stab. Instinctive subtlety inherent in
Ellen had prompted the speech that tortured Isbel. How the shock to
him rebounded on her! She gasped as he lunged for her, too swift
for her to move a hand. One arm crushed round her like a steel
band; the other, hard across her breast and neck, forced her head
back. Then she tried to wrestle away. But she was utterly
powerless. His dark face bent down closer and closer. Suddenly
Ellen ceased trying to struggle. She was like a stricken creature
paralyzed by the piercing, hypnotic eyes of a snake. Yet in spite
of her terror, if he meant death by her, she welcomed it.

"Ellen Jorth, I'm thinkin' yet—you lie!" he said, low and tense
between his teeth.

"No! No!" she screamed, wildly. Her nerve broke there. She could
no longer meet those terrible black eyes. Her passionate denial was
not only the last of her shameful deceit; it was the woman of her,
repudiating herself and him, and all this sickening, miserable
situation.

Isbel took her literally. She had convinced him. And the instant
held blank horror for Ellen.

"By God—then I'll have somethin'—of you anyway!" muttered Isbel,
thickly.

Ellen saw the blood bulge in his powerful neck. She saw his
dark, hard face, strange now, fearful to behold, come lower and
lower, till it blurred and obstructed her gaze. She felt the swell
and ripple and stretch—then the bind of his muscles, like huge
coils of elastic rope. Then with savage rude force his mouth closed
on hers. All Ellen's senses reeled, as if she were swooning. She
was suffocating. The spasm passed, and a bursting spurt of blood
revived her to acute and terrible consciousness. For the endless
period of one moment he held her so that her breast seemed crushed.
His kisses burned and braised her lips. And then, shifting
violently to her neck, they pressed so hard that she choked under
them. It was as if a huge bat had fastened upon her throat.

Suddenly the remorseless binding embraces—the hot and savage
kisses— fell away from her. Isbel had let go. She saw him throw up
his hands, and stagger back a little, all the while with his
piercing gaze on her. His face had been dark purple: now it was
white.

"No—Ellen Jorth," he panted, "I don't—want any of you—that way."
And suddenly he sank on the log and covered his face with his
hands. "What I loved in you—was what I thought—you were."

Like a wildcat Ellen sprang upon him, beating him with her
fists, tearing at his hair, scratching his face, in a blind fury.
Isbel made no move to stop her, and her violence spent itself with
her strength. She swayed back from him, shaking so that she could
scarcely stand.

"Y'u—damned—Isbel!" she gasped, with hoarse passion. "Y'u
insulted me!"

"Insulted you?… "laughed Isbel, in bitter scorn. "It couldn't be
done."

"Oh! … I'll KILL y'u!" she hissed.

Isbel stood up and wiped the red scratches on his face. "Go
ahead. There's my gun," he said, pointing to his saddle sheath."
Somebody's got to begin this Jorth-Isbel feud. It'll be a dirty
business. I'm sick of it already… . Kill me! … First blood for
Ellen Jorth!"

Suddenly the dark grim tide that had seemed to engulf Ellen's
very soul cooled and receded, leaving her without its false
strength. She began to sag. She stared at Isbel's gun. "Kill him,"
whispered the retreating voices of her hate. But she was as
powerless as if she were still held in Jean Isbel's giant
embrace.

"I—I want to—kill y'u," she whispered, "but I cain't… . Leave
me."

"You're no Jorth—the same as I'm no Isbel. We oughtn't be mixed
in this deal," he said, somberly. "I'm sorrier for you than I am
for myself… . You're a girl… . You once had a good mother—a decent
home. And this life you've led here—mean as it's been—is nothin' to
what you'll face now. Damn the men that brought you to this! I'm
goin' to kill some of them."

With that he mounted and turned away. Ellen called out for him
to take his horse. He did not stop nor look back. She called again,
but her voice was fainter, and Isbel was now leaving at a trot.
Slowly she sagged against the tree, lower and lower. He headed into
the trail leading up the canyon. How strange a relief Ellen felt!
She watched him ride into the aspens and start up the slope, at
last to disappear in the pines. It seemed at the moment that he
took with him something which had been hers. A pain in her head
dulled the thoughts that wavered to and fro. After he had gone she
could not see so well. Her eyes were tired. What had happened to
her? There was blood on her hands. Isbel's blood! She shuddered.
Was it an omen? Lower she sank against the tree and closed her
eyes.

Old John Sprague did not return. Hours dragged by—dark hours for
Ellen Jorth lying prostrate beside the tree, hiding the blue sky
and golden sunlight from her eyes. At length the lethargy of
despair, the black dull misery wore away; and she gradually
returned to a condition of coherent thought.

What had she learned? Sight of the black horse grazing near
seemed to prompt the trenchant replies. Spades belonged to Jean
Isbel. He had been stolen by her father or by one of her father's
accomplices. Isbel's vaunted cunning as a tracker had been no idle
boast. Her father was a horse thief, a rustler, a sheepman only as
a blind, a consort of Daggs, leader of the Hash Knife Gang. Ellen
well remembered the ill repute of that gang, way back in Texas,
years ago. Her father had gotten in with this famous band of
rustlers to serve his own ends—the extermination of the Isbels. It
was all very plain now to Ellen.

"Daughter of a horse thief an' rustler!" she muttered.

And her thoughts sped back to the days of her girlhood. Only the
very early stage of that time had been happy. In the light of
Isbel's revelation the many changes of residence, the sudden moves
to unsettled parts of Texas, the periods of poverty and sudden
prosperity, all leading to the final journey to this God-forsaken
Arizona—these were now seen in their true significance. As far back
as she could remember her father had been a crooked man. And her
mother had known it. He had dragged her to her ruin. That
degradation had killed her. Ellen realized that with poignant
sorrow, with a sudden revolt against her father. Had Gaston Isbel
truly and dishonestly started her father on his downhill road?
Ellen wondered. She hated the Isbels with unutterable and growing
hate, yet she had it in her to think, to ponder, to weigh judgments
in their behalf. She owed it to something in herself to be fair.
But what did it matter who was to blame for the Jorth-Isbel feud?
Somehow Ellen was forced to confess that deep in her soul it
mattered terribly. To be true to herself—the self that she alone
knew—she must have right on her side. If the Jorths were guilty,
and she clung to them and their creed, then she would be one of
them.

"But I'm not," she mused, aloud. "My name's Jorth, an' I reckon
I have bad blood… . But it never came out in me till to-day. I've
been honest. I've been good—yes, GOOD, as my mother taught me to
be—in spite of all… . Shore my pride made me a fool… . An' now have
I any choice to make? I'm a Jorth. I must stick to my father.

All this summing up, however, did not wholly account for the
pang in her breast.

What had she done that day? And the answer beat in her ears like
a great throbbing hammer-stroke. In an agony of shame, in the
throes of hate, she had perjured herself. She had sworn away her
honor. She had basely made herself vile. She had struck ruthlessly
at the great heart of a man who loved her. Ah! That thrust had
rebounded to leave this dreadful pang in her breast. Loved her?
Yes, the strange truth, the insupportable truth! She had to contend
now, not with her father and her disgrace, not with the baffling
presence of Jean Isbel, but with the mysteries of her own soul.
Wonder of all wonders was it that such love had been born for her.
Shame worse than all other shame was it that she should kill it by
a poisoned lie. By what monstrous motive had she done that? To
sting Isbel as he had stung her! But that had been base. Never
could she have stopped so low except in a moment of tremendous
tumult. If she had done sore injury to Isbel what bad she done to
herself? How strange, how tenacious had been his faith in her
honor! Could she ever forget? She must forget it. But she could
never forget the way he had scorned those vile men in Greaves's
store—the way he had beaten Bruce for defiling her name—the way he
had stubbornly denied her own insinuations. She was a woman now.
She had learned something of the complexity of a woman's heart. She
could not change nature. And all her passionate being thrilled to
the manhood of her defender. But even while she thrilled she
acknowledged her hate. It was the contention between the two that
caused the pang in her breast. "An' now what's left for me?"
murmured Ellen. She did not analyze the significance of what had
prompted that query. The most incalculable of the day's disclosures
was the wrong she had done herself. "Shore I'm done for, one way or
another… . I must stick to Dad… . or kill myself?"

Ellen rode Spades back to the ranch. She rode like the wind.
When she swung out of the trail into the open meadow in plain sight
of the ranch her appearance created a commotion among the loungers
before the cabin. She rode Spades at a full run.

"Who's after you?" yelled her father, as she pulled the black to
a halt. Jorth held a rifle. Daggs, Colter, the other Jorths were
there, likewise armed, and all watchful, strung with
expectancy.

"Shore nobody's after me," replied Ellen. "Cain't I run a horse
round heah without being chased?"

Jorth appeared both incensed and relieved.

"Hah! … What you mean, girl, runnin' like a streak right
down on us? You're actin' queer these days, an' you look queer. I'm
not likin' it."

"Reckon these are queer times—for the Jorths," replied Ellen,
sarcastically.

"Daggs found strange horse tracks crossin' the meadow," said her
father. "An' that worried us. Some one's been snoopin' round the
ranch. An' when we seen you runnin' so wild we shore thought you
was bein' chased."

"No. I was only trying out Spades to see how fast he could run,"
returned Ellen. "Reckon when we do get chased it'll take some
running to catch me."

"Haw! Haw!" roared Daggs. "It shore will, Ellen."

"Girl, it's not only your runnin' an' your looks that's queer,"
declared Jorth, in dark perplexity. "You talk queer."

"Shore, dad, y'u're not used to hearing spades called spades,"
said Ellen, as she dismounted.

"Humph!" ejaculated her father, as if convinced of the
uselessness of trying to understand a woman. "Say, did you see any
strange horse tracks?" "

"I reckon I did. And I know who made them."

Jorth stiffened. All the men behind him showed a sudden
intensity of suspense.

"Who?" demanded Jorth.

"Shore it was Jean Isbel," replied Ellen, coolly. "He came up
heah tracking his black horse."

"Jean—Isbel—trackin'—his—black horse, " repeated her father.

"Yes. He's not overrated as a tracker, that's shore."

Blank silence ensued. Ellen cast a slow glance over her father
and the others, then she began to loosen the cinches of her saddle.
Presently Jorth burst the silence with a curse, and Daggs followed
with one of his sardonic laughs.

"Wal, boss, what did I tell you?" he drawled.

Jorth strode to Ellen, and, whirling her around with a strong
hand, he held her facing him.

"Did y'u see Isbel?"

"Yes," replied Ellen, just as sharply as her father had
asked.

"Did y'u talk to him?"

"Yes."

"What did he want up heah?"

"I told y'u. He was tracking the black horse y'u stole."

Jorth's hand and arm dropped limply. His sallow face turned a
livid hue. Amaze merged into discomfiture and that gave place to
rage. He raised a hand as if to strike Ellen. And suddenly Daggs's
long arm shot out to clutch Jorth's wrist. Wrestling to free
himself, Jorth cursed under his breath. "Let go, Daggs," he
shouted, stridently. "Am I drunk that you grab me? "

"Wal, y'u ain't drunk, I reckon," replied the rustler, with
sarcasm. "But y'u're shore some things I'll reserve for your
private ear."

Jorth gained a semblance of composure. But it was evident that
he labored under a shock.

"Ellen, did Jean Isbel see this black horse?"

"Yes. He asked me how I got Spades an' I told him."

"Did he say Spades belonged to him?"

"Shore I reckon he, proved it. Y'u can always tell a horse that
loves its master."

"Did y'u offer to give Spades back?"

"Yes. But Isbel wouldn't take him."

"Hah! … An' why not?"

"He said he'd rather I kept him. He was about to engage in a
dirty, blood-spilling deal, an' he reckoned he'd not be able to
care for a fine horse… . I didn't want Spades. I tried to make
Isbel take him. But he rode off… . And that's all there is to
that."

"Maybe it's not," replied Jorth, chewing his mustache and eying
Ellen with dark, intent gaze. "Y'u've met this Isbel twice."

"It wasn't any fault of mine," retorted Ellen.

"I heah he's sweet on y'u. How aboot that?"

Ellen smarted under the blaze of blood that swept to neck and
cheek and temple. But it was only memory which fired this shame.
What her father and his crowd might think were matters of supreme
indifference. Yet she met his suspicious gaze with truthful blazing
eyes.

"I heah talk from Bruce an' Lorenzo," went on her father. "An'
Daggs heah—"

"Daggs nothin'!" interrupted that worthy. "Don't fetch me in. I
said nothin' an' I think nothin'."

"Yes, Jean Isbel was sweet on me, dad … but he will never
be again," returned Ellen, in low tones. With that she pulled her
saddle off Spades and, throwing it over her shoulder, she walked
off to her cabin.

Hardly had she gotten indoors when her father entered.

"Ellen, I didn't know that horse belonged to Isbel," he began,
in the swift, hoarse, persuasive voice so familiar to Ellen. "I
swear I didn't. I bought him—traded with Slater for him… . Honest
to God, I never had any idea he was stolen! … Why, when y'u
said 'that horse y'u stole,' I felt as if y'u'd knifed me… ."

Ellen sat at the table and listened while her father paced to
and fro and, by his restless action and passionate speech, worked
himself into a frenzy. He talked incessantly, as if her silence was
condemnatory and as if eloquence alone could convince her of his
honesty. It seemed that Ellen saw and heard with keener faculties
than ever before. He had a terrible thirst for her respect. Not so
much for her love, she divined, but that she would not see how he
had fallen!

She pitied him with all her heart. She was all he had, as he was
all the world to her. And so, as she gave ear to his long,
illogical rigmarole of argument and defense, she slowly found that
her pity and her love were making vital decisions for her. As of
old, in poignant moments, her father lapsed at last into a
denunciation of the Isbels and what they had brought him to. His
sufferings were real, at least, in Ellen's presence. She was the
only link that bound him to long-past happier times. She was her
mother over again—the woman who had betrayed another man for him
and gone with him to her ruin and death.

"Dad, don't go on so," said Ellen, breaking in upon her father's
rant. "I will be true to y'u—as my mother was… . I am a Jorth. Your
place is my place—your fight is my fight… . Never speak of the past
to me again. If God spares us through this feud we will go away and
begin all over again, far off where no one ever heard of a Jorth… .
If we're not spared we'll at least have had our whack at these
damned Isbels."

Chapter 7

During June Jean Isbel did not ride far away from Grass
Valley.

Another attempt had been made upon Gaston Isbel's life. Another
cowardly shot had been fired from ambush, this time from a pine
thicket bordering the trail that led to Blaisdell's ranch.
Blaisdell heard this shot, so near his home was it fired. No trace
of the hidden foe could be found. The 'ground all around that
vicinity bore a carpet of pine needles which showed no trace of
footprints. The supposition was that this cowardly attempt had been
perpetrated, or certainly instigated, by the Jorths. But there was
no proof. And Gaston Isbel had other enemies in the Tonto Basin
besides the sheep clan. The old man raged like a lion about this
sneaking attack on him. And his friend Blaisdell urged an immediate
gathering of their kin and friends. "Let's quit ranchin' till this
trouble's settled," he declared. "Let's arm an' ride the trails an'
meet these men half-way… . It won't help our side any to wait till
you're shot in the back." More than one of Isbel's supporters
offered the same advice.

"No; we'll wait till we know for shore," was the stubborn
cattleman's reply to all these promptings.

"Know! Wal, hell! Didn't Jean find the black hoss up at Jorth's
ranch?" demanded Blaisdell. "What more do we want?"

"Jean couldn't swear Jorth stole the black."

"Wal, by thunder, I can swear to it!" growled Blaisdell. "An'
we're losin' cattle all the time. Who's stealin' 'em?"

"We've always lost cattle ever since we started ranchin'
heah."

"Gas, I reckon yu want Jorth to start this fight in the
open."

"It'll start soon enough," was Isbel's gloomy reply.

Jean had not failed altogether in his tracking of lost or stolen
cattle. Circumstances had been against him, and there was something
baffling about this rustling. The summer storms set in early, and
it had been his luck to have heavy rains wash out fresh tracks that
he might have followed. The range was large and cattle were
everywhere. Sometimes a loss was not discovered for weeks. Gaston
Isbel's sons were now the only men left to ride the range. Two of
his riders had quit because of the threatened war, and Isbel had
let another go. So that Jean did not often learn that cattle had
been stolen until their tracks were old. Added to that was the fact
that this Grass Valley country was covered with horse tracks and
cattle tracks. The rustlers, whoever they were, had long been at
the game, and now that there was reason for them to show their
cunning they did it.

Early in July the hot weather came. Down on the red ridges of
the Tonto it was hot desert. The nights were cool, the early
mornings were pleasant, but the day was something to endure. When
the white cumulus clouds rolled up out of the southwest, growing
larger and thicker and darker, here and there coalescing into a
black thundercloud, Jean welcomed them. He liked to see the gray
streamers of rain hanging down from a canopy of black, and the roar
of rain on the trees as it approached like a trampling army was
always welcome. The grassy flats, the red ridges, the rocky slopes,
the thickets of manzanita and scrub oak and cactus were dusty,
glaring, throat-parching places under the hot summer sun. Jean
longed for the cool heights of the Rim, the shady pines, the dark
sweet verdure under the silver spruces, the tinkle and murmur of
the clear rills. He often had another longing, too, which he
bitterly stifled.

Jean's ally, the keen-nosed shepherd clog, had disappeared one
day, and had never returned. Among men at the ranch there was a
difference of opinion as to what had happened to Shepp. The old
rancher thought he had been poisoned or shot; Bill and Guy Isbel
believed he had been stolen by sheep herders, who were always
stealing dogs; and Jean inclined to the conviction that Shepp had
gone off with the timber wolves. The fact was that Shepp did not
return, and Jean missed him.

One morning at dawn Jean heard the cattle bellowing and
trampling out in the valley; and upon hurrying to a vantage point
he was amazed to see upward of five hundred steers chasing a lone
wolf. Jean's father had seen such a spectacle as this, but it was a
new one for Jean. The wolf was a big gray and black fellow, rangy
and powerful, and until he got the steers all behind him he was
rather hard put to it to keep out of their way. Probably he had
dogged the herd, trying to sneak in and pull down a yearling, and
finally the steers had charged him. Jean kept along the edge of the
valley in the hope they would chase him within range of a rifle.
But the wary wolf saw Jean and sheered off, gradually drawing away
from his pursuers.

Jean returned to the house for his breakfast, and then set off
across the valley. His father owned one small flock of sheep that
had not yet been driven up on the Rim, where all the sheep in the
country were run during the hot, dry summer down on the Tonto.
Young Evarts and a Mexican boy named Bernardino had charge of this
flock. The regular Mexican herder, a man of experience, had given
up his job; and these boys were not equal to the task of risking
the sheep up in the enemies' stronghold.

This flock was known to be grazing in a side draw, well up from
Grass Valley, where the brush afforded some protection from the
sun, and there was good water and a little feed. Before Jean
reached his destination he heard a shot. It was not a rifle shot,
which fact caused Jean a little concern. Evarts and Bernardino had
rifles, but, to his knowledge, no small arms. Jean rode up on one
of the black-brushed conical hills that rose on the south side of
Grass Valley, and from there he took a sharp survey of the country.
At first he made out only cattle, and bare meadowland, and the low
encircling ridges and hills. But presently up toward the head of
the valley he descried a bunch of horsemen riding toward the
village. He could not tell their number. That dark moving mass
seemed to Jean to be instinct with life, mystery, menace. Who were
they? It was too far for him to recognize horses, let alone riders.
They were moving fast, too.

Jean watched them out of sight, then turned his horse downhill
again, and rode on his quest. A number of horsemen like that was a
very unusual sight around Grass Valley at any time. What then did
it portend now? Jean experienced a little shock of uneasy dread
that was a new sensation for him. Brooding over this he proceeded
on his way, at length to turn into the draw where the camp of the
sheep-herders was located. Upon coming in sight of it he heard a
hoarse shout. Young Evarts appeared running frantically out of the
brush. Jean urged his horse into a run and soon covered the
distance between them. Evarts appeared beside himself with
terror.

"Boy! what's the matter?" queried Jean, as he dismounted, rifle
in hand, peering quickly from Evarts's white face to the camp, and
all around.

"Ber-nardino! Ber-nardino!" gasped the boy, wringing his hands
and pointing.

Jean ran the few remaining rods to the sheep camp. He saw the
little teepee, a burned-out fire, a half-finished meal—and then the
Mexican lad lying prone on the ground, dead, with a bullet hole in
his ghastly face. Near him lay an old six-shooter.

"Whose gun is that?" demanded Jean, as he picked it up.

"Ber-nardino's," replied Evarts, huskily. "He—he jest got it—the
other day."

"Did he shoot himself accidentally?"

"Oh no! No! He didn't do it—atall."

"Who did, then?"

"The men—they rode up—a gang-they did it," panted Evarts.

"Did you know who they were?"

"No. I couldn't tell. I saw them comin' an' I was skeered.
Bernardino had gone fer water. I run an' hid in the brush. I wanted
to yell, but they come too close… . Then I heerd them talkin'.
Bernardino come back. They 'peared friendly-like. Thet made me
raise up, to look. An' I couldn't see good. I heerd one of them ask
Bernardino to let him see his gun. An' Bernardino handed it over.
He looked at the gun an' haw-hawed, an' flipped it up in the air,
an' when it fell back in his hand it—it went off bang! … An'
Bernardino dropped… . I hid down close. I was skeered stiff. I
heerd them talk more, but not what they said. Then they rode away…
. An' I hid there till I seen y'u comin'."

"Have you got a horse?" queried Jean, sharply.

"No. But I can ride one of Bernardino's burros."

"Get one. Hurry over to Blaisdell. Tell him to send word to Blue
and Gordon and Fredericks to ride like the devil to my father's
ranch. Hurry now!"

Young Evarts ran off without reply. Jean stood looking down at
the limp and pathetic figure of the Mexican boy. "By Heaven!" he
exclaimed, grimly "the Jorth-Isbel war is on! … Deliberate,
cold-blooded murder! I'll gamble Daggs did this job. He's been
given the leadership. He's started it… . Bernardino, greaser or
not, you were a faithful lad, and you won't go long unavenged."

Jean had no time to spare. Tearing a tarpaulin out of the teepee
he covered the lad with it and then ran for, his horse. Mounting,
he galloped down the draw, over the little red ridges, out into the
valley, where he put his horse to a run.

Action changed the sickening horror that sight of Bernardino had
engendered. Jean even felt a strange, grim relief. The long,
dragging days of waiting were over. Jorth's gang had taken the
initiative. Blood had begun to flow. And it would continue to flow
now till the last man of one faction stood over the dead body of
the last man of the other. Would it be a Jorth or an Isbel? "My
instinct was right," he muttered, aloud. "That bunch of horses gave
me a queer feelin'." Jean gazed all around the grassy,
cattle-dotted valley he was crossing so swiftly, and toward the
village, but he did not see any sign of the dark group of riders.
They had gone on to Greaves's store, there, no doubt, to drink and
to add more enemies of the Isbels to their gang. Suddenly across
Jean's mind flashed a thought of Ellen Jorth. "What 'll become of
her? … What 'll become of all the women? My sister? … The
little ones?"

No one was in sight around the ranch. Never had it appeared more
peaceful and pastoral to Jean. The grazing cattle and horses in the
foreground, the haystack half eaten away, the cows in the fenced
pasture, the column of blue smoke lazily ascending, the cackle of
hens, the solid, well-built cabins—all these seemed to repudiate
Jean's haste and his darkness of mind. This place was, his father's
farm. There was not a cloud in the blue, summer sky.

As Jean galloped up the lane some one saw him from the door, and
then Bill and Guy and their gray-headed father came out upon the
porch. Jean saw how he' waved the womenfolk back, and then strode
out into the lane. Bill and Guy reached his side as Jean pulled his
heaving horse to a halt. They all looked at Jean, swiftly and
intently, with a little, hard, fiery gleam strangely identical in
the eyes of each. Probably before a word was spoken they knew what
to expect.

"Wal, you shore was in a hurry," remarked the father.

"What the hell's up?" queried Bill, grimly.

Guy Isbel remained silent and it was he who turned slightly
pale. Jean leaped off his horse.

"Bernardino has just been killed—murdered with his own gun.

Gaston Isbel seemed to exhale a long-dammed, bursting breath
that let his chest sag. A terrible deadly glint, pale and cold as
sunlight on ice, grew slowly to dominate his clear eyes.

"A-huh!" ejaculated Bill Isbel, hoarsely.

Not one of the three men asked who had done the killing. They
were silent a moment, motionless, locked in the secret seclusion of
their own minds. Then they listened with absorption to Jean's brief
story.

"Wal, that lets us in," said his father. "I wish we had more
time. Reckon I'd done better to listen to you boys an' have my men
close at hand. Jacobs happened to ride over. That makes five of us
besides the women."

"Aw, dad, you don't reckon they'll round us up heah?" asked Guy
Isbel.

"Boys, I always feared they might," replied the old man. "But I
never really believed they'd have the nerve. Shore I ought to have
figgered Daggs better. This heah secret bizness an' shootin' at us
from ambush looked aboot Jorth's size to me. But I reckon now we'll
have to fight without our friends."

"Let them come," said Jean. "I sent for Blaisdell, Blue, Gordon,
and Fredericks. Maybe they'll get here in time. But if they don't
it needn't worry us much. We can hold out here longer than Jorth's
gang can hang around. We'll want plenty of water, wood, and meat in
the house."

"Wal, I'll see to that," rejoined his father. "Jean, you go out
close by, where you can see all around, an' keep watch."

"Who's goin' to tell the women?" asked Guy Isbel.

The silence that momentarily ensued was an eloquent testimony to
the hardest and saddest aspect of this strife between men. The
inevitableness of it in no wise detracted from its sheer
uselessness. Men from time immemorial had hated, and killed one
another, always to the misery and degradation of their women. Old
Gaston Isbel showed this tragic realization in his lined face.

"Wal, boys, I'll tell the women," he said. "Shore you needn't
worry none aboot them. They'll be game."

Jean rode away to an open knoll a short distance from the house,
and here he stationed himself to watch all points. The cedared
ridge back of the ranch was the one approach by which Jorth's gang
might come close without being detected, but even so, Jean could
see them and ride to the house in time to prevent a surprise. The
moments dragged by, and at the end of an hour Jean was in hopes
that Blaisdell would soon come. These hopes were well founded.
Presently he heard a clatter of hoofs on hard ground to the south,
and upon wheeling to look he saw the friendly neighbor coming fast
along the road, riding a big white horse. Blaisdell carried a rifle
in his hand, and the sight of him gave Jean a glow of warmth. He
was one of the Texans who would stand by the Isbels to the last
man. Jean watched him ride to the house—watched the meeting between
him and his lifelong friend. There floated out to Jean old
Blaisdell's roar of rage.

Then out on the green of Grass Valley, where a long, swelling
plain swept away toward the village, there appeared a moving dark
patch. A bunch of horses! Jean's body gave a slight start—the shock
of sudden propulsion of blood through all his veins. Those horses
bore riders. They were coming straight down the open valley, on the
wagon road to Isbel's ranch. No subterfuge nor secrecy nor sneaking
in that advance! A hot thrill ran over Jean.

"By Heaven! They mean business!" he muttered. Up to the last
moment he had unconsciously hoped Jorth's gang would not come
boldly like that. The verifications of all a Texan's inherited
instincts left no doubts, no hopes, no illusions—only a grim
certainty that this was not conjecture nor probability, but fact.
For a moment longer Jean watched the slowly moving dark patch of
horsemen against the green background, then he hurried back to the
ranch. His father saw him coming—strode out as before.

"Dad—Jorth is comin'," said Jean, huskily. How he hated to be
forced to tell his father that! The boyish love of old had flashed
up.

"Whar?" demanded the old man, his eagle gaze sweeping the
horizon.

"Down the road from Grass Valley. You can't see from here."

"Wal, come in an' let's get ready."

Isbel's house had not been constructed with the idea of
repelling an attack from a band of Apaches. The long living room of
the main cabin was the one selected for defense and protection.
This room had two windows and a door facing the lane, and a door at
each end, one of which opened into the kitchen and the other into
an adjoining and later-built cabin. The logs of this main cabin
were of large size, and the doors and window coverings were heavy,
affording safer protection from bullets than the other cabins.

When Jean went in he seemed to see a host of white faces lifted
to him. His sister Ann, his two sisters-in-law, the children, all
mutely watched him with eyes that would haunt him.

"Wal, Blaisdell, Jean says Jorth an' his precious gang of
rustlers are on the way heah," announced the rancher.

"Damn me if it's not a bad day fer Lee Jorth! " declared
Blaisdell.

"Clear off that table," ordered Isbel, "an' fetch out all the
guns an' shells we got."

Once laid upon the table these presented a formidable arsenal,
which consisted of the three new .44 Winchesters that Jean had
brought with him from the coast; the enormous buffalo, or so-called
"needle" gun, that Gaston Isbel had used for years; a Henry rifle
which Blaisdell had brought, and half a dozen six-shooters. Piles
and packages of ammunition littered the table.

"Sort out these heah shells," said Isbel. "Everybody wants to
get hold of his own."

Jacobs, the neighbor who was present, was a thick-set, bearded
man, rather jovial among those lean-jawed Texans. He carried a .44
rifle of an old pattern. "Wal, boys, if I'd knowed we was in fer
some fun I'd hev fetched more shells. Only got one magazine full.
Mebbe them new .44's will fit my gun."

It was discovered that the ammunition Jean had brought in
quantity fitted Jacob's rifle, a fact which afforded peculiar
satisfaction to all the men present.

"Wal, shore we're lucky," declared Gaston Isbel.

The women sat apart, in the comer toward the kitchen, and there
seemed to be a strange fascination for them in the talk and action
of the men. The wife of Jacobs was a little woman, with homely face
and very bright eyes. Jean thought she would be a help in that
household during the next doubtful hours.

Every moment Jean would go to the window and peer out down the
road. His companions evidently relied upon him, for no one else
looked out. Now that the suspense of days and weeks was over, these
Texans faced the issue with talk and act not noticeably different
from those of ordinary moments.

At last Jean espied the dark mass of horsemen out in the valley
road. They were close together, walking their mounts, and evidently
in earnest conversation. After several ineffectual attempts Jean
counted eleven horses, every one of which he was sure bore a
rider.

"Dad, look out!" called Jean.

Gaston Isbel strode to the door and stood looking, without a
word.

The other men crowded to the windows. Blaisdell cursed under his
breath. Jacobs said: "By Golly! Come to pay us a call!" The women
sat motionless, with dark, strained eyes. The children ceased their
play and looked fearfully to their mother.

When just out of rifle shot of the cabins the band of horsemen
halted and lined up in a half circle, all facing the ranch. They
were close enough for Jean to see their gestures, but he could not
recognize any of their faces. It struck him singularly that not one
of them wore a mask.

"Jean, do you know any of them?" asked his father

"No, not yet. They're too far off."

"Dad, I'll get your old telescope," said Guy Isbel, and he ran
out toward the adjoining cabin.

Blaisdell shook his big, hoary head and rumbled out of his
bull-like neck, "Wal, now you're heah, you sheep fellars, what are
you goin' to do aboot it? "

Guy Isbel returned with a yard-long telescope, which he passed
to his father. The old man took it with shaking hands and leveled
it. Suddenly it was as if he had been transfixed; then he lowered
the glass, shaking violently, and his face grew gray with an
exceeding bitter wrath.

"Jorth!" he swore, harshly.

Jean had only to look at his father to know that recognition had
been like a mortal shock. It passed. Again the rancher leveled the
glass.

"Wal, Blaisdell, there's our old Texas friend, Daggs," he
drawled, dryly. "An' Greaves, our honest storekeeper of Grass
Valley. An' there's Stonewall Jackson Jorth. An' Tad Jorth, with
the same old red nose! … An', say, damn if one of that gang
isn't Queen, as bad a gun fighter as Texas ever bred. Shore I
thought he'd been killed in the Big Bend country. So I heard… . An'
there's Craig, another respectable sheepman of Grass Valley.
Haw-haw! An', wal, I don't recognize any more of them."

Jean forthwith took the glass and moved it slowly across the
faces of that group of horsemen. "Simm Bruce," he said, instantly.
"I see Colter. And, yes, Greaves is there. I've seen the man next
to him —face like a ham… ."

"Shore that is Craig," interrupted his father.

Jean knew the dark face of Lee Jorth by the resemblance it bore
to Ellen's, and the recognition brought a twinge. He thought, too,
that he could tell the other Jorths. He asked his father to
describe Daggs and then Queen. It was not likely that Jean would
fail to know these several men in the future. Then Blaisdell asked
for the telescope and, when he got through looking and cursing, he
passed it on to others, who, one by one, took a long look, until
finally it came back to the old rancher.

"Wal, Daggs is wavin' his hand heah an' there, like a general
aboot to send out scouts. Haw-haw! … An' 'pears to me he's not
overlookin' our hosses. Wal, that's natural for a rustler. He'd
have to steal a hoss or a steer before goin' into a fight or to
dinner or to a funeral."

"It 'll be his funeral if he goes to foolin' 'round them
hosses," declared Guy Isbel, peering anxiously out of the door.

"Wal, son, shore it 'll be somebody's funeral," replied his
father.

Jean paid but little heed to the conversation. With sharp eyes
fixed upon the horsemen, he tried to grasp at their intention.
Daggs pointed to the horses in the pasture lot that lay between him
and the house. These animals were the best on the range and
belonged mostly to Guy Isbel, who was the horse fancier and trader
of the family. His horses were his passion.

"Looks like they'd do some horse stealin'," said Jean.

"Lend me that glass," demanded Guy, forcefully. He surveyed the
band of men for a long moment, then he handed the glass back to
Jean.

"I'm goin' out there after my bosses," he declared.

"No!" exclaimed his father.

"That gang come to steal an' not to fight. Can't you see that?
If they meant to fight they'd do it. They're out there arguin'
about my hosses."

Guy picked up his rifle. He looked sullenly determined and the
gleam in his eye was one of fearlessness.

"Son, I know Daggs," said his father. "An' I know Jorth. They've
come to kill us. It 'll be shore death for y'u to go out
there."

"I'm goin', anyhow. They can't steal my hosses out from under my
eyes. An' they ain't in range."

"Wal, Guy, you ain't goin' alone," spoke up Jacobs, cheerily, as
he came forward.

The red-haired young wife of Guy Isbel showed no change of her
grave face. She had been reared in a stern school. She knew men in
times like these. But Jacobs's wife appealed to him, "Bill, don't
risk your life for a horse or two."

Jacobs laughed and answered, "Not much risk," and went out with
Guy. To Jean their action seemed foolhardy. He kept a keen eye on
them and saw instantly when the band became aware of Guy's and
Jacobs's entrance into the pasture. It took only another second
then to realize that Daggs and Jorth had deadly intent. Jean saw
Daggs slip out of his saddle, rifle in hand. Others of the gang did
likewise, until half of them were dismounted.

"Dad, they're goin' to shoot," called out Jean, sharply. "Yell
for Guy and Jacobs. Make them come back."

The old man shouted; Bill Isbel yelled; Blaisdell lifted his
stentorian voice.

Jean screamed piercingly: "Guy! Run! Run!"

But Guy Isbel and his companion strode on into the pasture, as
if they had not heard, as if no menacing horse thieves were within
miles. They had covered about a quarter of the distance across the
pasture, and were nearing the horses, when Jean saw red flashes and
white puffs of smoke burst out from the front of that dark band of
rustlers. Then followed the sharp, rattling crack of rifles.

Guy Isbel stopped short, and, dropping his gun, he threw up his
arms and fell headlong. Jacobs acted as if he had suddenly
encountered an invisible blow. He had been hit. Turning, he began
to run and ran fast for a few paces. There were more quick, sharp
shots. He let go of his rifle. His running broke. Walking, reeling,
staggering, he kept on. A hoarse cry came from him. Then a single
rifle shot pealed out. Jean heard the bullet strike. Jacobs fell to
his knees, then forward on his face.

Jean Isbel felt himself turned to marble. The suddenness of this
tragedy paralyzed him. His gaze remained riveted on those prostrate
forms.

A hand clutched his arm—a shaking woman's hand, slim and hard
and tense.

"Bill's—killed!" whispered a broken voice. "I was watchin'… .
They're both dead!"

The wives of Jacobs and Guy Isbel had slipped up behind Jean and
from behind him they had seen the tragedy.

"I asked Bill—not to—go," faltered the Jacobs woman, and,
covering her face with her hands, she groped back to the comer of
the cabin, where the other women, shaking and white, received her
in their arms. Guy Isbel's wife stood at the window, peering over
Jean's shoulder. She had the nerve of a man. She had looked out
upon death before.

"Yes, they're dead," she said, bitterly. "An' how are we goin'
to get their bodies?"

At this Gaston Isbel seemed to rouse from the cold spell that
had transfixed him.

"God, this is hell for our women," he cried out, hoarsely. My
son— my son! … Murdered by the Jorths!" Then he swore a
terrible oath.

Jean saw the remainder of the mounted rustlers get off, and
then, all of them leading their horses, they began to move around
to the left.

"Dad, they're movin' round," said Jean.

"Up to some trick," declared Bill Isbel.

"Bill, you make a hole through the back wall, say aboot the
fifth log up," ordered the father. "Shore we've got to look
out."

The elder son grasped a tool and, scattering the children, who
had been playing near the back corner, he began to work at the
point designated. The little children backed away with fixed,
wondering, grave eyes. The women moved their chairs, and huddled
together as if waiting and listening.

Jean watched the rustlers until they passed out of his sight.
They had moved toward the sloping, brushy ground to the north and
west of the cabins.

"Let me know when you get a hole in the back wall," said Jean,
and he went through the kitchen and cautiously out another door to
slip into a low-roofed, shed-like end of the rambling cabin. This
small space was used to store winter firewood. The chinks between
the walls had not been filled with adobe clay, and he could see out
on three sides. The rustlers were going into the juniper brush.
They moved out of sight, and presently reappeared without their
horses. It looked to Jean as if they intended to attack the cabins.
Then they halted at the edge of the brush and held a long
consultation. Jean could see them distinctly, though they were too
far distant for him to recognize any particular man. One of them,
however, stood and moved apart from the closely massed group.
Evidently, from his strides and gestures, he was exhorting his
listeners. Jean concluded this was either Daggs or Jorth. Whoever
it was had a loud, coarse voice, and this and his actions impressed
Jean with a suspicion that the man was under the influence of the
bottle.

Presently Bill Isbel called Jean in a low voice. "Jean, I got
the hole made, but we can't see anyone."

"I see them," Jean replied. "They're havin' a powwow. Looks to
me like either Jorth or Daggs is drunk. He's arguin' to charge us,
an' the rest of the gang are holdin' back… . Tell dad, an' all of
you keep watchin'. I'll let you know when they make a move."

Jorth's gang appeared to be in no hurry to expose their plan of
battle. Gradually the group disintegrated a little; some of them
sat down; others walked to and fro. Presently two of them went into
the brush, probably back to the horses. In a few moments they
reappeared, carrying a pack. And when this was deposited on the
ground all the rustlers sat down around it. They had brought food
and drink. Jean had to utter a grim laugh at their coolness; and he
was reminded of many dare-devil deeds known to have been
perpetrated by the Hash Knife Gang. Jean was glad of a reprieve.
The longer the rustlers put off an attack the more time the allies
of the Isbels would have to get here. Rather hazardous, however,
would it be now for anyone to attempt to get to the Isbel cabins in
the daytime. Night would be more favorable.

Twice Bill Isbel came through the kitchen to whisper to Jean.
The strain in the large room, from which the rustlers could not be
seen, must have been great. Jean told him all he had seen and what
he thought about it. "Eatin' an' drinkin'!" ejaculated Bill. "Well,
I'll be—! That 'll jar the old man. He wants to get the fight
over.

"Tell him I said it'll be over too quick—for us—unless are
mighty careful," replied Jean, sharply.

Bill went back muttering to himself. Then followed a long wait,
fraught with suspense, during which Jean watched the rustlers
regale themselves. The day was hot and still. And the unnatural
silence of the cabin was broken now and then by the gay laughter of
the children. The sound shocked and haunted Jean. Playing children!
Then another sound, so faint he had to strain to hear it, disturbed
and saddened him—his father's slow tread up and down the cabin
floor, to and fro, to and fro. What must be in his father's heart
this day!

At length the rustlers rose and, with rifles in hand, they moved
as one man down the slope. They came several hundred yards closer,
until Jean, grimly cocking his rifle, muttered to himself that a
few more rods closer would mean the end of several of that gang.
They knew the range of a rifle well enough, and once more sheered
off at right angles with the cabin. When they got even with the
line of corrals they stooped down and were lost to Jean's sight.
This fact caused him alarm. They were, of course, crawling up on
the cabins. At the end of that line of corrals ran a ditch, the
bank of which was high enough to afford cover. Moreover, it ran
along in front of the cabins, scarcely a hundred yards, and it was
covered with grass and little clumps of brush, from behind which
the rustlers could fire into the windows and through the clay
chinks without any considerable risk to themselves. As they did not
come into sight again, Jean concluded he had discovered their plan.
Still, he waited awhile longer, until he saw faint, little clouds
of dust rising from behind the far end of the embankment. That
discovery made him rush out, and through the kitchen to the large
cabin, where his sudden appearance startled the men.

"Get back out of sight!" he ordered, sharply, and with swift
steps he reached the door and closed it. "They're behind the bank
out there by the corrals. An' they're goin' to crawl down the ditch
closer to us… . It looks bad. They'll have grass an' brush to shoot
from. We've got to be mighty careful how we peep out."

"Ahuh! All right," replied his father. "You women keep the kids
with you in that corner. An' you all better lay down flat."

Blaisdell, Bill Isbel, and the old man crouched at the large
window, peeping through cracks in the rough edges of the logs. Jean
took his post beside the small window, with his keen eyes vibrating
like a compass needle. The movement of a blade of grass, the flight
of a grasshopper could not escape his trained sight.

"Look sharp now!" he called to the other men. "I see dust… .
They're workin' along almost to that bare spot on the bank… . I saw
the tip of a rifle … a black hat … more dust. They're
spreadin' along behind the bank."

Loud voices, and then thick clouds of yellow dust, coming from
behind the highest and brushiest line of the embankment, attested
to the truth of Jean's observation, and also to a reckless
disregard of danger.

Suddenly Jean caught a glint of moving color through the fringe
of brush. Instantly he was strung like a whipcord.

Then a tall, hatless and coatless man stepped up in plain sight.
The sun shone on his fair, ruffled hair. Daggs!

Hey, you — —Isbels!" he bawled, in magnificent derisive
boldness. "Come out an' fight!"

Quick as lightning Jean threw up his rifle and fired. He saw
tufts of fair hair fly from Daggs's head. He saw the squirt of red
blood. Then quick shots from his, comrades rang out. They all hit
the swaying body of the rustler. But Jean knew with a terrible
thrill that his bullet had killed Daggs before the other three
struck. Daggs fell forward, his arms and half his body resting
over, the embankment. Then the rustlers dragged him back out of
sight. Hoarse shouts rose. A cloud of yellow dust drifted away from
the spot.

"Daggs!" burst out Gaston Isbel. "Jean, you knocked off the top
of his haid. I seen that when I was pullin' trigger. Shore we over
heah wasted our shots."

"God! he must have been crazy or drunk—to pop up there—an' brace
us that way," said Blaisdell, breathing hard.

"Arizona is bad for Texans," replied Isbel, sardonically. "Shore
it's been too peaceful heah. Rustlers have no practice at fightin'.
An' I reckon Daggs forgot."

"Daggs made as crazy a move as that of Guy an' Jacobs," spoke up
Jean. "They were overbold, an' he was drunk. Let them be a lesson
to us."

Jean had smelled whisky upon his entrance to this cabin. Bill
was a hard drinker, and his father was not immune. Blaisdell, too,
drank heavily upon occasions. Jean made a mental note that he would
not permit their chances to become impaired by liquor.

Rifles began to crack, and puffs of smoke rose all along the
embankment for the space of a hundred feet. Bullets whistled
through the rude window casing and spattered on the heavy door, and
one split the clay between the logs before Jean, narrowly missing
him. Another volley followed, then another. The rustlers had
repeating rifles and they were emptying their magazines. Jean
changed his position. The other men profited by his wise move. The
volleys had merged into one continuous rattling roar of rifle
shots. Then came a sudden cessation of reports, with silence of
relief. The cabin was full of dust, mingled with the smoke from the
shots of Jean and his companions. Jean heard the stifled breaths of
the children. Evidently they were terror-stricken, but they did not
cry out. The women uttered no sound.

A loud voice pealed from behind the embankment.

"Come out an' fight! Do you Isbels want to be killed like
sheep?"

This sally gained no reply. Jean returned to his post by the
window and his comrades followed his example. And they exercised
extreme caution when they peeped out.

"Boys, don't shoot till you see one," said Gaston Isbel. "Maybe
after a while they'll get careless. But Jorth will never show
himself."

The rustlers did not again resort to volleys. One by one, from
different angles, they began to shoot, and they were not firing at
random. A few bullets came straight in at the windows to pat into
the walls; a few others ticked and splintered the edges of the
windows; and most of them broke through the clay chinks between the
logs. It dawned upon Jean that these dangerous shots were not
accident. They were well aimed, and most of them hit low down. The
cunning rustlers had some unerring riflemen and they were picking
out the vulnerable places all along the front of the cabin. If Jean
had not been lying flat he would have been hit twice. Presently he
conceived the idea of driving pegs between the logs, high up, and,
kneeling on these, he managed to peep out from the upper edge of
the window. But this position was awkward and difficult to hold for
long.

He heard a bullet hit one of his comrades. Whoever had been
struck never uttered a sound. Jean turned to look. Bill Isbel was
holding his shoulder, where red splotches appeared on his shirt. He
shook his head at Jean, evidently to make light of the wound. The
women and children were lying face down and could not see what was
happening. Plain is was that Bill did not want them to know.
Blaisdell bound up the bloody shoulder with a scarf.

Steady firing from the rustlers went on, at the rate of one shot
every few minutes. The Isbels did not return these. Jean did not
fire again that afternoon. Toward sunset, when the besiegers
appeared to grow restless or careless, Blaisdell fired at something
moving behind the brush; and Gaston Isbel's huge buffalo gun boomed
out.

"Wal, what 're they goin' to do after dark, an' what 're WE
goin' to do?" grumbled Blaisdell.

"Reckon they'll never charge us," said Gaston.

"They might set fire to the cabins," added Bill Isbel. He
appeared to be the gloomiest of the Isbel faction. There was
something on his mind.

"Wal, the Jorths are bad, but I reckon they'd not burn us
alive," replied Blaisdell.

"Hah!" ejaculated Gaston Isbel. "Much you know aboot Lee Jorth.
He would skin me alive an' throw red-hot coals on my raw
flesh."

So they talked during the hour from sunset to dark. Jean Isbel
had little to say. He was revolving possibilities in his mind.
Darkness brought a change in the attack of the rustlers. They
stationed men at four points around the cabins; and every few
minutes one of these outposts would fire. These bullets embedded
themselves in the logs, causing but little anxiety to the
Isbels.

"Jean, what you make of it?" asked the old rancher.

"Looks to me this way," replied Jean. "They're set for a long
fight. They're shootin' just to let us know they're on the
watch."

"Ahuh! Wal, what 're you goin' to do aboot it?"

"I'm goin' out there presently. "

Gaston Isbel grunted his satisfaction at this intention of
Jean's.

All was pitch dark inside the cabin. The women had water and
food at hand. Jean kept a sharp lookout from his window while he
ate his supper of meat, bread, and milk. At last the children, worn
out by the long day, fell asleep. The women whispered a little in
their corner.

About nine o'clock Jean signified his intention of going out to
reconnoitre.

"Dad, they've got the best of us in the daytime," he said, "but
not after dark."

Jean buckled on a belt that carried shells, a bowie knife, and
revolver, and with rifle in hand he went out through the kitchen to
the yard. The night was darker than usual, as some of the stars
were hidden by clouds. He leaned against the log cabin, waiting for
his eyes to become perfectly adjusted to the darkness. Like an
Indian, Jean could see well at night. He knew every point around
cabins and sheds and corrals, every post, log, tree, rock, adjacent
to the ranch. After perhaps a quarter of an hour watching, during
which time several shots were fired from behind the embankment and
one each from the rustlers at the other locations, Jean slipped out
on his quest.

He kept in the shadow of the cabin walls, then the line of
orchard trees, then a row of currant bushes. Here, crouching low,
he halted to look and listen. He was now at the edge of the open
ground, with the gently rising slope before him. He could see the
dark patches of cedar and juniper trees. On the north side of the
cabin a streak of fire flashed in the blackness, and a shot rang
out. Jean heard the bullet bit the cabin. Then silence enfolded the
lonely ranch and the darkness lay like a black blanket. A low hum
of insects pervaded the air. Dull sheets of lightning illumined the
dark horizon to the south. Once Jean heard voices, but could not
tell from which direction they came. To the west of him then flared
out another rifle shot. The bullet whistled down over Jean to thud
into the cabin.

Jean made a careful study of the obscure, gray-black open before
him and then the background to his rear. So long as he kept the
dense shadows behind him he could not be seen. He slipped from
behind his covert and, gliding with absolutely noiseless footsteps,
he gained the first clump of junipers. Here he waited patiently and
motionlessly for another round of shots from the rustlers. After
the second shot from the west side Jean sheered off to the right.
Patches of brush, clumps of juniper, and isolated cedars covered
this slope, affording Jean a perfect means for his purpose, which
was to make a detour and come up behind the rustler who was firing
from that side. Jean climbed to the top of the ridge, descended the
opposite slope, made his turn to the left, and slowly worked. up
behind the point near where he expected to locate the rustler. Long
habit in the open, by day and night, rendered his sense of
direction almost as perfect as sight itself. The first flash of
fire he saw from this side proved that he had come straight up
toward his man. Jean's intention was to crawl up on this one of the
Jorth gang and silently kill him with a knife. If the plan worked
successfully, Jean meant to work round to the next rustler. Laying
aside his rifle, he crawled forward on hands and knees, making no
more sound than a cat. His approach was slow. He had to pick his
way, be careful not to break twigs nor rattle stones. His buckskin
garments made no sound against the brush. Jean located the rustler
sitting on the top of the ridge in the center of an open space. He
was alone. Jean saw the dull-red end of the cigarette he was
smoking. The ground on the ridge top was rocky and not well adapted
for Jean's purpose. He had to abandon the idea of crawling up on
the rustler. Whereupon, Jean turned back, patiently and slowly, to
get his rifle.

Upon securing it he began to retrace his course, this time more
slowly than before, as he was hampered by the rifle. But he did not
make the slightest sound, and at length he reached the edge of the
open ridge top, once more to espy the dark form of the rustler
silhouetted against the sky. The distance was not more than fifty
yards.

As Jean rose to his knee and carefully lifted his rifle round to
avoid the twigs of a juniper he suddenly experienced another
emotion besides the one of grim, hard wrath at the Jorths. It was
an emotion that sickened him, made him weak internally, a cold,
shaking, ungovernable sensation. Suppose this man was Ellen Jorth's
father! Jean lowered the rifle. He felt it shake over his knee. He
was trembling all over. The astounding discovery that he did not
want to kill Ellen's father— that he could not do it—awakened Jean
to the despairing nature of his love for her. In this grim moment
of indecision, when he knew his Indian subtlety and ability gave
him a great advantage over the Jorths, he fully realized his
strange, hopeless, and irresistible love for the girl. He made no
attempt to deny it any longer. Like the night and the lonely
wilderness around him, like the inevitableness of this Jorth-Isbel
feud, this love of his was a thing, a fact, a reality. He breathed
to his own inward ear, to his soul—he could not kill Ellen Jorth's
father. Feud or no feud, Isbel or not, he could not deliberately do
it. And why not? There was no answer. Was he not faithless to his
father? He had no hope of ever winning Ellen Jorth. He did not want
the love of a girl of her character. But he loved her. And his
struggle must be against the insidious and mysterious growth of
that passion. It swayed him already. It made him a coward. Through
his mind and heart swept the memory of Ellen Jorth, her beauty and
charm, her boldness and pathos, her shame and her degradation. And
the sweetness of her outweighed the boldness. And the mystery of
her arrayed itself in unquenchable protest against her acknowledged
shame. Jean lifted his face to the heavens, to the pitiless white
stars, to the infinite depths of the dark-blue sky. He could sense
the fact of his being an atom in the universe of nature. What was
he, what was his revengeful father, what were hate and passion and
strife in comparison to the nameless something, immense and
everlasting, that he sensed in this dark moment?

But the rustlers—Daggs—the Jorths—they had killed his brother
Guy— murdered him brutally and ruthlessly. Guy had been a playmate
of Jean's —a favorite brother. Bill had been secretive and selfish.
Jean had never loved him as he did Guy. Guy lay dead down there on
the meadow. This feud had begun to run its bloody course. Jean
steeled his nerve. The hot blood crept back along his veins. The
dark and masterful tide of revenge waved over him. The keen edge of
his mind then cut out sharp and trenchant thoughts. He must kill
when and where he could. This man could hardly be Ellen Jorth's
father. Jorth would be with the main crowd, directing hostilities.
Jean could shoot this rustler guard and his shot would be taken by
the gang as the regular one from their comrade. Then swiftly Jean
leveled his rifle, covered the dark form, grew cold and set, and
pressed the trigger. After the report he rose and wheeled away. He
did not look nor listen for the result of his shot. A clammy sweat
wet his face, the hollow of his hands, his breast. A horrible,
leaden, thick sensation oppressed his heart. Nature had endowed him
with Indian gifts, but the exercise of them to this end caused a
revolt in his soul.

Nevertheless, it was the Isbel blood that dominated him. The
wind blew cool on his face. The burden upon his shoulders seemed to
lift. The clamoring whispers grew fainter in his ears. And by the
time he had retraced his cautious steps back to the orchard all his
physical being was strung to the task at hand. Something had come
between his reflective self and this man of action.

Crossing the lane, he took to the west line of sheds, and passed
beyond them into the meadow. In the grass he crawled silently away
to the right, using the same precaution that had actuated him on
the slope, only here he did not pause so often, nor move so slowly.
Jean aimed to go far enough to the right to pass the end of the
embankment behind which the rustlers had found such efficient
cover. This ditch had been made to keep water, during spring thaws
and summer storms, from pouring off the slope to flood the
corrals.

Jean miscalculated and found he had come upon the embankment
somewhat to the left of the end, which fact, however, caused him no
uneasiness. He lay there awhile to listen. Again he heard voices.
After a time a shot pealed out. He did not see the flash, but he
calculated that it had come from the north side of the cabins.

The next quarter of an hour discovered to Jean that the nearest
guard was firing from the top of the embankment, perhaps a hundred
yards distant, and a second one was performing the same office from
a point apparently only a few yards farther on. Two rustlers close
together! Jean had not calculated upon that. For a little while he
pondered on what was best to do, and at length decided to crawl
round behind them, and as close as the situation made
advisable.

He found the ditch behind the embankment a favorable path by
which to stalk these enemies. It was dry and sandy, with borders of
high weeds. The only drawback was that it was almost impossible for
him to keep from brushing against the dry, invisible branches of
the weeds. To offset this he wormed his way like a snail, inch by
inch, taking a long time before he caught sight of the sitting
figure of a man, black against the dark-blue sky. This rustler had
fired his rifle three times during Jean's slow approach. Jean
watched and listened a few moments, then wormed himself closer and
closer, until the man was within twenty steps of him.

Jean smelled tobacco smoke, but could see no light of pipe or
cigarette, because the fellow's back was turned.

"Say, Ben," said this man to his companion sitting hunched up a
few yards distant, "shore it strikes me queer thet Somers ain't
shootin' any over thar."

Jean recognized the dry, drawling voice of Greaves, and the
shock of it seemed to contract the muscles of his whole thrilling
body, like that of a panther about to spring.

Chapter 8

Was shore thinkin' thet same," said the other man. "An', say,
didn't thet last shot sound too sharp fer Somers's forty-five?"

"Come to think of it, I reckon it did," replied Greaves.

"Wal, I'll go around over thar an' see."

The dark form of the rustler slipped out of sight over the
embankment.

"Better go slow an' careful," warned Greaves. "An' only go close
enough to call Somers… . Mebbe thet damn half-breed Isbel is comin'
some Injun on us."

Jean heard the soft swish of footsteps through wet grass. Then
all was still. He lay flat, with his cheek on the sand, and he had
to look ahead and upward to make out the dark figure of Greaves on
the bank. One way or another he meant to kill Greaves, and he had
the will power to resist the strongest gust of passion that had
ever stormed his breast. If he arose and shot the rustler, that act
would defeat his plan of slipping on around upon the other outposts
who were firing at the cabins. Jean wanted to call softly to
Greaves, "You're right about the half-breed!" and then, as he
wheeled aghast, to kill him as he moved. But it suited Jean to risk
leaping upon the man. Jean did not waste time in trying to
understand the strange, deadly instinct that gripped him at the
moment. But he realized then he had chosen the most perilous plan
to get rid of Greaves.

Jean drew a long, deep breath and held it. He let go of his
rifle. He rose, silently as a lifting shadow. He drew the bowie
knife. Then with light, swift bounds he glided up the bank. Greaves
must have heard a rustling—a soft, quick pad of moccasin, for he
turned with a start. And that instant Jean's left arm darted like a
striking snake round Greaves's neck and closed tight and hard. With
his right hand free, holding the knife, Jean might have ended the
deadly business in just one move. But when his bared arm felt the
hot, bulging neck something terrible burst out of the depths of
him. To kill this enemy of his father's was not enough! Physical
contact had unleashed the savage soul of the Indian. Yet there was
more, and as Jean gave the straining body a tremendous jerk
backward, he felt the same strange thrill, the dark joy that he had
known when his fist had smashed the face of Simm Bruce. Greaves had
leered—he had corroborated Bruce's vile insinuation about Ellen
Jorth. So it was more than hate that actuated Jean Isbel.

Greaves was heavy and powerful. He whirled himself, feet first,
over backward, in a lunge like that of a lassoed steer. But Jean's
hold held. They rolled down the bank into the sandy ditch, and Jean
landed uppermost, with his body at right angles with that of his
adversary.

"Greaves, your hunch was right," hissed Jean. "It's the
half-breed… . An' I'm goin' to cut you—first for Ellen Jorth—an'
then for Gaston Isbel! "

Jean gazed down into the gleaming eyes. Then his right arm
whipped the big blade. It flashed. It fell. Low down, as far as
Jean could reach, it entered Greaves's body.

All the heavy, muscular frame of Greaves seemed to contract and
burst. His spring was that of an animal in terror and agony. It was
so tremendous that it broke Jean's hold. Greaves let out a
strangled yell that cleared, swelling wildly, with a hideous mortal
note. He wrestled free. The big knife came out. Supple and swift,
he got to his, knees. He had his gun out when Jean reached him
again. Like a bear Jean enveloped him. Greaves shot, but he could
not raise the gun, nor twist it far enough. Then Jean, letting go
with his right arm, swung the bowie. Greaves's strength went out in
an awful, hoarse cry. His gun boomed again, then dropped from his
hand. He swayed. Jean let go. And that enemy of the Isbels sank
limply in the ditch. Jean's eyes roved for his rifle and caught the
starlit gleam of it. Snatching it up, he leaped over the embankment
and ran straight for the cabins. From all around yells of the Jorth
faction attested to their excitement and fury.

A fence loomed up gray in the obscurity. Jean vaulted it, darted
across the lane into the shadow of the corral, and soon gained the
first cabin. Here he leaned to regain his breath. His heart pounded
high and seemed too large for his breast. The hot blood beat and
surged all over his body. Sweat poured off him. His teeth were
clenched tight as a vise, and it took effort on his part to open
his mouth so he could breathe more freely and deeply. But these
physical sensations were as nothing compared to the tumult of his
mind. Then the instinct, the spell, let go its grip and he could
think. He had avenged Guy, he bad depleted the ranks of the Jorths,
he had made good the brag of his father, all of which afforded him
satisfaction. But these thoughts were not accountable for all that
be felt, especially for the bittersweet sting of the fact that
death to the defiler of Ellen Jorth could not efface the doubt, the
regret which seemed to grow with the hours.

Groping his way into the woodshed, he entered the kitchen and,
calling low, he went on into the main cabin.

"Jean! Jean!" came his father's shaking voice.

"Yes, I'm back," replied Jean.

"Are—you—all right?"

"Yes. I think I've got a bullet crease on my leg. I didn't know
I had it till now… . It's bleedin' a little. But it's nothin'."

Jean heard soft steps and some one reached shaking hands for
him. They belonged to his sister Ann. She embraced him. Jean felt
the heave and throb of her breast.

"Why, Ann, I'm not hurt," he said, and held her close. "Now you
lie down an' try to sleep."

In the black darkness of the cabin Jean led her back to the
corner and his heart was full. Speech was difficult, because the
very touch of Ann's hands had made him divine that the success of
his venture in no wise changed the plight of the women.

"Wal, what happened out there?" demanded Blaisdell.

"I got two of them," replied Jean. "That fellow who was shootin'
from the ridge west. An' the other was Greaves."

"Hah!" exclaimed his father.

"Shore then it was Greaves yellin'," declared Blaisdell. "By
God, I never heard such yells! Whad 'd you do, Jean?"

"I knifed him. You see, I'd planned to slip up on one after
another. An' I didn't want to make noise. But I didn't get any
farther than Greaves."

"Wal, I reckon that 'll end their shootin' in the dark,"
muttered Gaston Isbel. "We've got to be on the lookout for
somethin' else— fire, most likely."

The old rancher's surmise proved to be partially correct.
Jorth's faction ceased the shooting. Nothing further was seen or
heard from them. But this silence and apparent break in the siege
were harder to bear than deliberate hostility. The long, dark hours
dragged by. The men took turns watching and resting, but none of
them slept. At last the blackness paled and gray dawn stole out of
the east. The sky turned rose over the distant range and daylight
came.

The children awoke hungry and noisy, having slept away their
fears. The women took advantage of the quiet morning hour to get a
hot breakfast.

"Maybe they've gone away," suggested Guy Isbel's wife, peering
out of the window. She had done that several times since daybreak.
Jean saw her somber gaze search the pasture until it rested upon
the dark, prone shape of her dead husband, lying face down in the
grass. Her look worried Jean.

"No, Esther, they've not gone yet," replied Jean. "I've seen
some of them out there at the edge of the brush."

Blaisdell was optimistic. He said Jean's night work would have
its effect and that the Jorth contingent would not renew the siege
very determinedly. It turned out, however, that Blaisdell was
wrong. Directly after sunrise they began to pour volleys from four
sides and from closer range. During the night Jorth's gang had
thrown earth banks and constructed log breastworks, from behind
which they were now firing. Jean and his comrades could see the
flashes of fire and streaks of smoke to such good advantage that
they began to return the volleys.

In half an hour the cabin was so full of smoke that Jean could
not see the womenfolk in their corner. The fierce attack then
abated somewhat, and the firing became more intermittent, and
therefore more carefully aimed. A glancing bullet cut a furrow in
Blaisdell's hoary head, making a painful, though not serious wound.
It was Esther Isbel who stopped the flow of blood and bound
Blaisdell's head, a task which she performed skillfully and without
a tremor. The old Texan could not sit still during this operation.
Sight of the blood on his hands, which he tried to rub off,
appeared to inflame him to a great degree.

"Isbel, we got to go out thar," he kept repeating, "an' kill
them all."

"No, we're goin' to stay heah," replied Gaston Isbel. "Shore I'm
lookin' for Blue an' Fredericks an' Gordon to open up out there.
They ought to be heah, an' if they are y'u shore can bet they've
got the fight sized up. "

Isbel's hopes did not materialize. The shooting continued
without any lull until about midday. Then the Jorth faction
stopped.

"Wal, now what's up?" queried Isbel. "Boys, hold your fire an'
let's wait."

Gradually the smoke wafted out of the windows and doors, until
the room was once more clear. And at this juncture Esther Isbel
came over to take another gaze out upon the meadows. Jean saw her
suddenly start violently, then stiffen, with a trembling hand
outstretched.

"Look!" she cried.

"Esther, get back," ordered the old rancher. "Keep away from
that window."

"What the hell!" muttered Blaisdell. "She sees somethin', or
she's gone dotty."

Esther seemed turned to stone. "Look! The hogs have broken into
the pasture! … They'll eat Guy's body!"

Everyone was frozen with horror at Esther's statement. Jean took
a swift survey of the pasture. A bunch of big black hogs had indeed
appeared on the scene and were rooting around in the grass not far
from where lay the bodies of Guy Isbel and Jacobs. This herd of
hogs belonged to the rancher and was allowed to run wild.

"Jane, those hogs—" stammered Esther Isbel, to the wife of
Jacobs. "Come! Look! … Do y'u know anythin' about hogs?"

The woman ran to the window and looked out. She stiffened as had
Esther.

"Dad, will those hogs—eat human flesh? " queried Jean,
breathlessly.

The old man stared out of the window. Surprise seemed to hold
him. A completely unexpected situation had staggered him.

"Jean—can you—can you shoot that far?" he asked, huskily.

"To those hogs? No, it's out of range."

Then, by God, we've got to stay trapped in heah an' watch an
awful sight," ejaculated the old man, completely unnerved. "See
that break in the fence! . . Jorth's done that… . To let in the
hogs!"

"Aw, Isbel, it's not so bad as all that," remonstrated
Blaisdell, wagging his bloody head. "Jorth wouldn't do such a
hell-bent trick."

"It's shore done."

"Wal, mebbe the hogs won't find Guy an' Jacobs," returned
Blaisdell, weakly. Plain it was that he only hoped for such a
contingency and certainly doubted it.

"Look!" cried Esther Isbel, piercingly. They're workin' straight
up the pasture!"

Indeed, to Jean it appeared to be the fatal truth. He looked
blankly, feeling a little sick. Ann Isbel came to peer out of the
window and she uttered a cry. Jacobs's wife stood mute, as if
dazed.

Blaisdell swore a mighty oath. "— — —! Isbel, we cain't stand
heah an' watch them hogs eat our people!"

"Wal, we'll have to. What else on earth can we do?"

Esther turned to the men. She was white and cold, except her
eyes, which resembled gray flames.

"Somebody can run out there an' bury our dead men," she
said.

"Why, child, it'd be shore death. Y'u saw what happened to Guy
an' Jacobs… . We've jest got to bear it. Shore nobody needn't look
out—an' see."

Jean wondered if it would be possible to keep from watching. The
thing had a horrible fascination. The big hogs were rooting and
tearing in the grass, some of them lazy, others nimble, and all
were gradually working closer and closer to the bodies. The leader,
a huge, gaunt boar, that had fared ill all his life in this barren
country, was scarcely fifty feet away from where Guy Isbel lay.

"Ann, get me some of your clothes, an' a sunbonnet—quick," said
Jean, forced out of his lethargy. "I'll run out there disguised.
Maybe I can go through with it."

"No!" ordered his father, positively, and with dark face
flaming. "Guy an' Jacobs are dead. We cain't help them now."

"But, dad—" pleaded Jean. He had been wrought to a pitch by
Esther's blaze of passion, by the agony in the face of the other
woman.

"I tell y'u no!" thundered Gaston Isbel, flinging his arms
wide.

"I WILL GO!" cried Esther, her voice ringing.

"You won't go alone!" instantly answered the wife of Jacobs,
repeating unconsciously the words her husband had spoken.

"You stay right heah," shouted Gaston Isbel, hoarsely.

"I'm goin'," replied Esther. "You've no hold over me. My husband
is dead. No one can stop me. I'm goin' out there to drive those
hogs away an' bury him."

"Esther, for Heaven's sake, listen," replied Isbel. "If y'u show
yourself outside, Jorth an' his gang will kin y'u."

"They may be mean, but no white men could be so low as
that."

Then they pleaded with her to give up her purpose. But in vain!
She pushed them back and ran out through the kitchen with Jacobs's
wife following her. Jean turned to the window in time to see both
women run out into the lane. Jean looked fearfully, and listened
for shots. But only a loud, "Haw! Haw!" came from the watchers
outside. That coarse laugh relieved the tension in Jean's breast.
Possibly the Jorths were not as black as his father painted them.
The two women entered an open shed and came forth with a shovel and
spade.

"Shore they've got to hurry," burst out Gaston Isbel.

Shifting his gaze, Jean understood the import of his father's
speech. The leader of the hogs had no doubt scented the bodies.
Suddenly he espied them and broke into a trot.

"Run, Esther, run!" yelled Jean, with all his might.

That urged the women to flight. Jean began to shoot. The hog
reached the body of Guy. Jean's shots did not reach nor frighten
the beast. All the hogs now had caught a scent and went ambling
toward their leader. Esther and her companion passed swiftly out of
sight behind a corral. Loud and piercingly, with some awful note,
rang out their screams. The hogs appeared frightened. The leader
lifted his long snout, looked, and turned away. The others had
halted. Then they, too, wheeled and ran off.

All was silent then in the cabin and also outside wherever the
Jorth faction lay concealed. All eyes manifestly were fixed upon
the brave wives. They spaded up the sod and dug a grave for Guy
Isbel. For a shroud Esther wrapped him in her shawl. Then they
buried him. Next they hurried to the side of Jacobs, who lay some
yards away. They dug a grave for him. Mrs. Jacobs took off her
outer skirt to wrap round him. Then the two women labored hard to
lift him and lower him. Jacobs was a heavy man. When he had been
covered his widow knelt beside his grave. Esther went back to the
other. But she remained standing and did not look as if she prayed.
Her aspect was tragic— that of a woman who had lost father, mother,
sisters, brother, and now her husband, in this bloody Arizona
land.

The deed and the demeanor of these wives of the murdered men
surely must have shamed Jorth and his followers. They did not fire
a shot during the ordeal nor give any sign of their presence.

Inside the cabin all were silent, too. Jean's eyes blurred so
that he continually had to wipe them. Old Isbel made no effort to
hide his tears. Blaisdell nodded his shaggy head and swallowed
hard. The women sat staring into space. The children, in round-eyed
dismay, gazed from one to the other of their elders.

"Wal, they're comin' back," declared Isbel, in immense relief.
"An' so help me—Jorth let them bury their daid!"

The fact seemed to have been monstrously strange to Gaston
Isbel. When the women entered the old man said, brokenly: "I'm
shore glad… . An' I reckon I was wrong to oppose you … an'
wrong to say what I did aboot Jorth."

No one had any chance to reply to Isbel, for the Jorth gang, as
if to make up for lost time and surcharged feelings of shame,
renewed the attack with such a persistent and furious volleying
that the defenders did not risk a return shot. They all had to lie
flat next to the lowest log in order to keep from being hit.
Bullets rained in through the window. And all the clay between the
logs low down was shot away. This fusillade lasted for more than an
hour, then gradually the fire diminished on one side and then on
the other until it became desultory and finally ceased.

"Ahuh! Shore they've shot their bolt," declared Gaston
Isbel.

"Wal, I doon't know aboot that," returned Blaisdell, "but
they've shot a hell of a lot of shells."

"Listen," suddenly called Jean. "Somebody's yellin'."

"Hey, Isbel!" came in loud, hoarse voice. "Let your women fight
for you."

Gaston Isbel sat up with a start and his face turned livid. Jean
needed no more to prove that the derisive voice from outside had
belonged to Jorth. The old rancher lunged up to his full height and
with reckless disregard of life he rushed to the window. "Jorth,"
he roared, "I dare you to meet me—man to man!"

This elicited no answer. Jean dragged his father away from the
window. After that a waiting silence ensued, gradually less fraught
with suspense. Blaisdell started conversation by saying he believed
the fight was over for that particular time. No one disputed him.
Evidently Gaston Isbel was loath to believe it. Jean, however,
watching at the back of the kitchen, eventually discovered that the
Jorth gang had lifted the siege. Jean saw them congregate at the
edge of the brush, somewhat lower down than they had been the day
before. A team of mules, drawing a wagon, appeared on the road, and
turned toward the slope. Saddled horses were led down out of the
junipers. Jean saw bodies, evidently of dead men, lifted into the
wagon, to be hauled away toward the village. Seven mounted men,
leading four riderless horses, rode out into the valley and
followed the wagon.

"Dad, they've gone," declared Jean. "We had the best of this
fight… . If only Guy an' Jacobs had listened!"

The old man nodded moodily. He had aged considerably during
these two trying days. His hair was grayer. Now that the blaze and
glow of the fight had passed he showed a subtle change, a fixed and
morbid sadness, a resignation to a fate he had accepted.

The ordinary routine of ranch life did not return for the
Isbels. Blaisdell returned home to settle matters there, so that he
could devote all his time to this feud. Gaston Isbel sat down to
wait for the members of his clan.

The male members of the family kept guard in turn over the ranch
that night. And another day dawned. It brought word from Blaisdell
that Blue, Fredericks, Gordon, and Colmor were all at his house, on
the way to join the Isbels. This news appeared greatly to
rejuvenate Gaston Isbel. But his enthusiasm did not last long.
Impatient and moody by turns, he paced or moped around the cabin,
always looking out, sometimes toward Blaisdell's ranch, but mostly
toward Grass Valley.

It struck Jean as singular that neither Esther Isbel nor Mrs.
Jacobs suggested a reburial of their husbands. The two bereaved
women did not ask for assistance, but repaired to the pasture, and
there spent several hours working over the graves. They raised
mounds, which they sodded, and then placed stones at the heads and
feet. Lastly, they fenced in the graves.

"I reckon I'll hitch up an' drive back home," said Mrs. Jacobs,
when she returned to the cabin. "I've much to do an' plan. Probably
I'll go to my mother's home. She's old an' will be glad to have
me."

"If I had any place to go to I'd sure go," declared Esther
Isbel, bitterly.

Gaston Isbel heard this remark. He raised his face from his
hands, evidently both nettled and hurt.

"Esther, shore that's not kind," he said.

The red-haired woman—for she did not appear to be a girl any
more— halted before his chair and gazed down at him, with a
terrible flare of scorn in her gray eyes.

"Gaston Isbel, all I've got to say to you is this," she
retorted, with the voice of a man. "Seein' that you an' Lee Jorth
hate each other, why couldn't you act like men? … You damned
Texans, with your bloody feuds, draggin' in every relation, every
friend to murder each other! That's not the way of Arizona men… .
We've all got to suffer—an' we women be ruined for life—because YOU
had differences with Jorth. If you were half a man you'd go out an'
kill him yourself, an' not leave a lot of widows an' orphaned
children!"

Jean himself writhed under the lash of her scorn. Gaston Isbel
turned a dead white. He could not. answer her. He seemed stricken
with merciless truth. Slowly dropping his head, he remained
motionless, a pathetic and tragic figure; and he did not stir until
the rapid beat of hoofs denoted the approach of horsemen. Blaisdell
appeared on his white charger, leading a pack animal. And behind
rode a group of men, all heavily armed, and likewise with
packs.

"Get down an' come in," was Isbel's greeting. "Bill—you look
after their packs. Better leave the hosses saddled."

The booted and spurred riders trooped in, and their demeanor
fitted their errand. Jean was acquainted with all of them.
Fredericks was a lanky Texan, the color of dust, and he had yellow,
clear eyes, like those of a hawk. His mother had been an Isbel.
Gordon, too, was related to Jean's family, though distantly. He
resembled an industrious miner more than a prosperous cattleman.
Blue was the most striking of the visitors, as he was the most
noted. A little, shrunken gray-eyed man, with years of cowboy
written all over him, he looked the quiet, easy, cool, and deadly
Texan he was reputed to be. Blue's Texas record was shady, and was
seldom alluded to, as unfavorable comment had turned out to be
hazardous. He was the only one of the group who did not carry a
rifle. But he packed two guns, a habit not often noted in Texans,
and almost never in Arizonians.

Colmor, Ann Isbel's fiance, was the youngest member of the clan,
and the one closest to Jean. His meeting with Ann affected Jean
powerfully, and brought to a climax an idea that had been
developing in Jean's mind. His sister devotedly loved this
lean-faced, keen-eyed Arizonian; and it took no great insight to
discover that Colmor reciprocated her affection. They were young.
They had long life before them. It seemed to Jean a pity that
Colmor should be drawn into this war. Jean watched them, as they
conversed apart; and he saw Ann's hands creep up to Colmor's
breast, and he saw her dark eyes, eloquent, hungry, fearful, lifted
with queries her lips did not speak. Jean stepped beside them, and
laid an arm over both their shoulders.

"Colmor, for Ann's sake you'd better back out of this
Jorth-Isbel fight," he whispered.

Colmor looked insulted. "But, Jean, it's Ann's father," he said.
"I'm almost one of the family."

"You're Ann's sweetheart, an', by Heaven, I say you oughtn't to
go with us!" whispered Jean.

"Go—with—you," faltered Ann.

"Yes. Dad is goin' straight after Jorth. Can't you tell that?
An' there 'll be one hell of a fight."

Ann looked up into Colmor's face with all her soul in her eyes,
but she did not speak. Her look was noble. She yearned to guide him
right, yet her lips were sealed. And Colmor betrayed the trouble of
his soul. The code of men held him bound, and he could not break
from it, though he divined in that moment how truly it was
wrong.

"Jean, your dad started me in the cattle business," said Colmor,
earnestly. "An' I'm doin' well now. An' when I asked him for Ann he
said he'd be glad to have me in the family… . Well, when this talk
of fight come up, I asked your dad to let me go in on his side. He
wouldn't hear of it. But after a while, as the time passed an' he
made more enemies, he finally consented. I reckon he needs me now.
An' I can't back out, not even for Ann."

"I would if I were you," replied jean, and knew that he
lied.

"Jean, I'm gamblin' to come out of the fight," said Colmor, with
a smile. He had no morbid fears nor presentiments, such as troubled
jean.

"Why, sure—you stand as good a chance as anyone," rejoined Jean.
"It wasn't that I was worryin' about so much."

"What was it, then?" asked Ann, steadily.

"If Andrew DOES come through alive he'll have blood on his
hands," returned Jean, with passion. "He can't come through without
it… . I've begun to feel what it means to have killed my fellow
men… . An' I'd rather your husband an' the father of your children
never felt that."

Colmor did not take Jean as subtly as Ann did. She shrunk a
little. Her dark eyes dilated. But Colmor showed nothing of her
spiritual reaction. He was young. He had wild blood. He was loyal
to the Isbels.

"Jean, never worry about my conscience," he said, with a keen
look. "Nothin' would tickle me any more than to get a shot at every
damn one of the Jorths."

That established Colmor's status in regard to the Jorth-Isbel
feud. Jean had no more to say. He respected Ann's friend and felt
poignant sorrow for Ann.

Gaston Isbel called for meat and drink to be set on the table
for his guests. When his wishes had been complied with the women
took the children into the adjoining cabin and shut the door.

"Hah! Wal, we can eat an' talk now."

First the newcomers wanted to hear particulars of what had
happened. Blaisdell had told all he knew and had seen, but that was
not sufficient. They plied Gaston Isbel with questions. Laboriously
and ponderously he rehearsed the experiences of the fight at the
ranch, according to his impressions. Bill Isbel was exhorted to
talk, but he had of late manifested a sullen and taciturn
disposition. In spite of Jean's vigilance Bill had continued to
imbibe red liquor. Then Jean was called upon to relate all he had
seen and done. It had been Jean's intention to keep his mouth shut,
first for his own sake and, secondly, because he did not like to
talk of his deeds. But when thus appealed to by these somber-faced,
intent-eyed men he divined that the more carefully he described the
cruelty and baseness of their enemies, and the more vividly he
presented his participation in the first fight of the feud the more
strongly he would bind these friends to the Isbel cause. So he
talked for an hour, beginning with his meeting with Colter up on
the Rim and ending with an account of his killing Greaves. His
listeners sat through this long narrative with unabated interest
and at the close they were leaning forward, breathless and
tense.

"Ah! So Greaves got his desserts at last," exclaimed Gordon.

All the men around the table made comments, and the last, from
Blue, was the one that struck Jean forcibly.

"Shore thet was a strange an' a hell of a way to kill Greaves.
Why'd you do thet, Jean?"

"I told you. I wanted to avoid noise an' I hoped to get more of
them."

Blue nodded his lean, eagle-like head and sat thoughtfully, as
if not convinced of anything save Jean's prowess. After a moment
Blue spoke again.

"Then, goin' back to Jean's tellin' aboot trackin' rustled
Cattle, I've got this to say. I've long suspected thet somebody
livin' right heah in the valley has been drivin' off cattle an'
dealin' with rustlers. An' now I'm shore of it."

This speech did not elicit the amaze from Gaston Isbel that Jean
expected it would.

"You mean Greaves or some of his friends?"

"No. They wasn't none of them in the cattle business, like we
are. Shore we all knowed Greaves was crooked. But what I'm
figgerin' is thet some so-called honest man in our settlement has
been makin' crooked deals.

Blue was a man of deeds rather than words, and so much strong
speech from him, whom everybody knew to be remarkably reliable and
keen, made a profound impression upon most of the Isbel faction.
But, to Jean's surprise, his father did not rave. It was Blaisdell
who supplied the rage and invective. Bill Isbel, also, was
strangely indifferent to this new element in the condition of
cattle dealing. Suddenly Jean caught a vague flash of thought, as
if he had intercepted the thought of another's mind, and he
wondered—could his brother Bill know anything about this crooked
work alluded to by Blue? Dismissing the conjecture, Jean listened
earnestly.

"An' if it's true it shore makes this difference—we cain't blame
all the rustlin' on to Jorth," concluded Blue.

"Wal, it's not true," declared Gaston Isbel, roughly. "Jorth an'
his Hash Knife Gang are at the bottom of all the rustlin' in the
valley for years back. An' they've got to be wiped out!"

"Isbel, I reckon we'd all feel better if we talk straight,
replied Blue, coolly. "I'm heah to stand by the Isbels. An' y'u
know what thet means. But I'm not heah to fight Jorth because he
may be a rustler. The others may have their own reasons, but mine
is this—you once stood by me in Texas when I was needin' friends.
Wal, I'm standin' by y'u now. Jorth is your enemy, an' so he is
mine."

Gaston Isbel bowed to this ultimatum, scarcely less agitated
than when Esther Isbel had denounced him. His rabid and morbid hate
of Jorth had eaten into his heart to take possession there, like
the parasite that battened upon the life of its victim. Blue's
steely voice, his cold, gray eyes, showed the unbiased truth of the
man, as well as his fidelity to his creed. Here again, but in a
different manner, Gaston Isbel had the fact flung at him that other
men must suffer, perhaps die, for his hate. And the very soul of
the old rancher apparently rose in Passionate revolt against the
blind, headlong, elemental strength of his nature. So it seemed to
Jean, who, in love and pity that hourly grew, saw through his
father. Was it too late? Alas! Gaston Isbel could never be turned
back! Yet something was altering his brooding, fixed mind.

"Wal," said Blaisdell, gruffly, "let's get down to business… .
I'm for havin' Blue be foreman of this heah outfit, an' all of us
to do as he says."

Gaston Isbel opposed this selection and indeed resented it. He
intended to lead the Isbel faction.

"All right, then. Give us a hunch what we're goin' to do,"
replied Blaisdell.

"We're goin' to ride off on Jorth's trail—an' one way or
another— kill him—KILL HIM! … I reckon that'll end the
fight."

What did old Isbel have in his mind? His listeners shook their
heads.

"No," asserted Blaisdell. "Killin' Jorth might be the end of
your desires, Isbel, but it 'd never end our fight. We'll have gone
too far… . If we take Jorth's trail from heah it means we've got to
wipe out that rustier gang, or stay to the last man."

"Yes, by God!" exclaimed Fredericks.

"Let's drink to thet!" said Blue. Strangely they turned to this
Texas gunman, instinctively recognizing in him the brain and heart,
and the past deeds, that fitted him for the leadership of such a
clan. Blue had all in life to lose, and nothing to gain. Yet his
spirit was such that he could not lean to all the possible gain of
the future, and leave a debt unpaid. Then his voice, his look, his
influence were those of a fighter. They all drank with him, even
Jean, who hated liquor. And this act of drinking seemed the climax
of the council. Preparations were at once begun for their departure
on Jorth's trail.

Jean took but little time for his own needs. A horse, a blanket,
a knapsack of meat and bread, a canteen, and his weapons, with all
the ammunition he could pack, made up his outfit. He wore his
buckskin suit, leggings, and moccasins. Very soon the cavalcade was
ready to depart. Jean tried not to watch Bill Isbel say good-by to
his children, but it was impossible not to. Whatever Bill was, as a
man, he was father of those children, and he loved them. How
strange that the little ones seemed to realize the meaning of this
good-by? They were grave, somber-eyed, pale up to the last moment,
then they broke down and wept. Did they sense that their father
would never come back? Jean caught that dark, fatalistic
presentiment. Bill Isbel's convulsed face showed that he also
caught it. Jean did not see Bill say good-by to his wife. But he
heard her. Old Gaston Isbel forgot to speak to the children, or
else could not. He never looked at them. And his good-by to Ann was
as if he were only riding to the village for a day. Jean saw
woman's love, woman's intuition, woman's grief in her eyes. He
could not escape her. "Oh, Jean! oh, brother!" she whispered as she
enfolded him. "It's awful! It's wrong! Wrong! Wrong! …
Good-by! … If killing MUST be—see that y'u kill the
Jorths! … Good-by!"

Even in Ann, gentle and mild, the Isbel blood spoke at the last.
Jean gave Ann over to the pale-faced Colmor, who took her in his
arms. Then Jean fled out to his horse. This cold-blooded
devastation of a home was almost more than he could bear. There was
love here. What would be left?

Colmor was the last one to come out to the horses. He did not
walk erect, nor as one whose sight was clear. Then, as the silent,
tense, grim men mounted their horses, Bill Isbel's eldest child,
the boy, appeared in the door. His little form seemed instinct with
a force vastly different from grief. His face was the face of an
Isbel.

"Daddy—kill 'em all!" he shouted, with a passion all the fiercer
for its incongruity to the treble voice.

So the poison had spread from father to son.

Chapter 9

Half a mile from the Isbel ranch the cavalcade passed the log
cabin of Evarts, father of the boy who had tended sheep with
Bernardino.

It suited Gaston Isbel to halt here. No need to call! Evarts and
his son appeared so quickly as to convince observers that they had
been watching.

"Howdy, Jake!" said Isbel. "I'm wantin' a word with y'u
alone."

"Shore, boss, git down an' come in," replied Evarts.

Isbel led him aside, and said something forcible that Jean
divined from the very gesture which accompanied it. His father was
telling Evarts that he was not to join in the Isbel-Jorth war.
Evarts had worked for the Isbels a long time, and his faithfulness,
along with something stronger and darker, showed in his rugged face
as he stubbornly opposed Isbel. The old man raised his voice: "No,
I tell you. An' that settles it."

They returned to the horses, and, before mounting, Isbel, as if
he remembered something, directed his somber gaze on young
Evarts.

"Son, did you bury Bernardino?"

"Dad an' me went over yestiddy," replied the lad. "I shore was
glad the coyotes hadn't been round."

"How aboot the sheep?"

"I left them there. I was goin' to stay, but bein' all alone—I
got skeered… . The sheep was doin' fine. Good water an' some grass.
An' this ain't time fer varmints to hang round."

"Jake, keep your eye on that flock," returned Isbel. "An' if I
shouldn't happen to come back y'u can call them sheep yours… . I'd
like your boy to ride up to the village. Not with us, so anybody
would see him. But afterward. We'll be at Abel Meeker's."

Again Jean was confronted with an uneasy premonition as to some
idea or plan his father had not shared with his followers. When the
cavalcade started on again Jean rode to his father's side and asked
him why he had wanted the Evarts boy to come to Grass Valley. And
the old man replied that, as the boy could run to and fro in the
village without danger, he might be useful in reporting what was
going on at Greaves's store, where undoubtedly the Jorth gang would
hold forth. This appeared reasonable enough, therefore Jean
smothered the objection he had meant to make.

The valley road was deserted. When, a mile farther on, the
riders passed a group of cabins, just on the outskirts of the
village, Jean's quick eye caught sight of curious and evidently
frightened people trying to see while they avoided being seen. No
doubt the whole settlement was in a state of suspense and terror.
Not unlikely this dark, closely grouped band of horsemen appeared
to them as Jorth's gang had looked to Jean. It was an orderly,
trotting march that manifested neither hurry nor excitement. But
any Western eye could have caught the singular aspect of such a
group, as if the intent of the riders was a visible thing.

Soon they reached the outskirts of the village. Here their
approach bad been watched for or had been already reported. Jean
saw men, women, children peeping from behind cabins and from
half-opened doors. Farther on Jean espied the dark figures of men,
slipping out the back way through orchards and gardens and running
north, toward the center of the village. Could these be friends of
the Jorth crowd, on the way with warnings of the approach of the
Isbels? Jean felt convinced of it. He was learning that his father
had not been absolutely correct in his estimation of the way Jorth
and his followers were regarded by their neighbors. Not improbably
there were really many villagers who, being more interested in
sheep raising than in cattle, had an honest leaning toward the
Jorths. Some, too, no doubt, had leanings that were dishonest in
deed if not in sincerity.

Gaston Isbel led his clan straight down the middle of the wide
road of Grass Valley until he reached a point opposite Abel
Meeker's cabin. Jean espied the same curiosity from behind Meeker's
door and windows as had been shown all along the road. But
presently, at Isbel's call, the door opened and a short, swarthy
man appeared. He carried a rifle.

"Howdy, Gass!" he said. "What's the good word?"

"Wal, Abel, it's not good, but bad. An' it's shore started,"
replied Isbel. "I'm askin' y'u to let me have your cabin."

"You're welcome. I'll send the folks 'round to Jim's," returned
Meeker. "An' if y'u want me, I'm with y'u, Isbel."

"Thanks, Abel, but I'm not leadin' any more kin an' friends into
this heah deal."

"Wal, jest as y'u say. But I'd like damn bad to jine with y'u… .
My brother Ted was shot last night."

"Ted! Is he daid?" ejaculated Isbel, blankly.

"We can't find out," replied Meeker. "Jim says thet Jeff
Campbell said thet Ted went into Greaves's place last night.
Greaves allus was friendly to Ted, but Greaves wasn't thar—"

"No, he shore wasn't," interrupted Isbel, with a dark smile,
"an' he never will be there again."

Meeker nodded with slow comprehension and a shade crossed his
face.

"Wal, Campbell claimed he'd heerd from some one who was thar.
Anyway, the Jorths were drinkin' hard, an' they raised a row with
Ted—same old sheep talkan' somebody shot him. Campbell said Ted was
thrown out back, an' he was shore he wasn't killed."

"Ahuh! Wal, I'm sorry, Abel, your family had to lose in this.
Maybe Ted's not bad hurt. I shore hope so… . An' y'u an' Jim keep
out of the fight, anyway."

"All right, Isbel. But I reckon I'll give y'u a hunch. If this
heah fight lasts long the whole damn Basin will be in it, on one
side or t'other."

"Abe, you're talkin' sense," broke in Blaisdell. "An' that's why
we're up heah for quick action."

"I heerd y'u got Daggs," whispered Meeker, as he peered all
around.

"Wal, y'u heerd correct," drawled Blaisdell.

Meeker muttered strong words into his beard. "Say, was Daggs in
thet Jorth outfit? "

"He WAS. But he walked right into Jean's forty-four… . An' I
reckon his carcass would show some more."

"An' whar's Guy Isbel?" demanded Meeker.

"Daid an' buried, Abel," repled Gaston Isbel. "An' now I'd be
obliged if y'u 'll hurry your folks away, an' let us have your
cabin an' corral. Have yu got any hay for the hosses?"

"Shore. The barn's half full," replied Meeker, as he turned
away. "Come on in."

"No. We'll wait till you've gone."

When Meeker had gone, Isbel and his men sat their horses and
looked about them and spoke low. Their advent had been expected,
and the little town awoke to the imminence of the impending battle.
Inside Meeker's house there was the sound of indistinct voices of
women and the bustle incident to a hurried vacating.

Across the wide road people were peering out on all sides, some
hiding, others walking to and fro, from fence to fence, whispering
in little groups. Down the wide road, at the point where it turned,
stood Greaves's fort-like stone house. Low, flat, isolated, with
its dark, eye-like windows, it presented a forbidding and sinister
aspect. Jean distinctly saw the forms of men, some dark, others in
shirt sleeves, come to the wide door and look down the road.

"Wal, I reckon only aboot five hundred good hoss steps are
separatin' us from that outfit," drawled Blaisdell.

No one replied to his jocularity. Gaston Isbel's eyes narrowed
to a slit in his furrowed face and he kept them fastened upon
Greaves's store. Blue, likewise, had a somber cast of countenance,
not, perhaps, any darker nor grimmer than those of his comrades,
but more representative of intense preoccupation of mind. The look
of him thrilled Jean, who could sense its deadliness, yet could not
grasp any more. Altogether, the manner of the villagers and the
watchful pacing to and fro of the Jorth followers and the silent,
boding front of Isbel and his men summed up for Jean the menace of
the moment that must very soon change to a terrible reality.

At a call from Meeker, who stood at the back of the cabin,
Gaston Isbel rode into the yard, followed by the others of his
party. "Somebody look after the hosses," ordered Isbel, as he
dismounted and took his rifle and pack. "Better leave the saddles
on, leastways till we see what's comin' off."

Jean and Bill Isbel led the horses back to the corral. While
watering and feeding them, Jean somehow received the impression
that Bill was trying to speak, to confide in him, to unburden
himself of some load. This peculiarity of Bill's had become marked
when he was perfectly sober. Yet he had never spoken or even begun
anything unusual. Upon the present occasion, however, Jean believed
that his brother might have gotten rid of his emotion, or whatever
it was, had they not been interrupted by Colmor.

"Boys, the old man's orders are for us to sneak round on three
sides of Greaves's store, keepin' out of gunshot till we find good
cover, an' then crawl closer an' to pick off any of Jorth's gang
who shows himself."

Bill Isbel strode off without a reply to Colmor.

"Well, I don't think so much of that," said Jean, ponderingly.
"Jorth has lots of friends here. Somebody might pick us off."

"I kicked, but the old man shut me up. He's not to be bucked
ag'in' now. Struck me as powerful queer. But no wonder."

"Maybe he knows best. Did he say anythin' about what he an' the
rest of them are goin' to do?"

"Nope. Blue taxed him with that an' got the same as me. I reckon
we'd better try it out, for a while, anyway."

"Looks like he wants us to keep out of the fight, replied Jean,
thoughtfully. "Maybe, though … Dad's no fool. Colmor, you wait
here till I get out of sight. I'll go round an' come up as close as
advisable behind Greaves's store. You take the right side. An' keep
hid."

With that Jean strode off, going around the barn, straight out
the orchard lane to the open flat, and then climbing a fence to the
north of the village. Presently he reached a line of sheds and
corrals, to which he held until he arrived at the road. This point
was about a quarter of a mile from Greaves's store, and around the
bend. Jean sighted no one. The road, the fields, the yards, the
backs of the cabins all looked deserted. A blight had settled down
upon the peaceful activities of Grass Valley. Crossing the road,
Jean began to circle until he came close to several cabins, around
which he made a wide detour. This took him to the edge of the
slope, where brush and thickets afforded him a safe passage to a
line directly back of Greaves's store. Then he turned toward it.
Soon he was again approaching a cabin of that side, and some of its
inmates descried him, Their actions attested to their alarm. Jean
half expected a shot from this quarter, such were his growing
doubts, but he was mistaken. A man, unknown to Jean, closely
watched his guarded movements and then waved a hand, as if to
signify to Jean that he had nothing to fear. After this act he
disappeared. Jean believed that he had been recognized by some one
not antagonistic to the Isbels. Therefore he passed the cabin and,
coming to a thick scrub-oak tree that offered shelter, he hid there
to watch. From this spot he could see the back of Greaves's store,
at a distance probably too far for a rifle bullet to reach. Before
him, as far as the store, and on each side, extended the village
common. In front of the store ran the road. Jean's position was
such that he could not command sight of this road down toward
Meeker's house, a fact that disturbed him. Not satisfied with this
stand, he studied his surroundings in the hope of espying a better.
And he discovered what he thought would be a more favorable
position, although he could not see much farther down the road.
Jean went back around the cabin and, coming out into the open to
the right, he got the corner of Greaves's barn between him and the
window of the store. Then he boldly hurried into the open, and soon
reached an old wagon, from behind which he proposed to watch. He
could not see either window or door of the store, but if any of the
Jorth contingent came out the back way they would be within reach
of his rifle. Jean took the risk of being shot at from either
side.

So sharp and roving was his sight that he soon espied Colmor
slipping along behind the trees some hundred yards to the left. All
his efforts to catch a glimpse of Bill, however, were fruitless.
And this appeared strange to Jean, for there were several good
places on the right from which Bill could have commanded the front
of Greaves's store and the whole west side.

Colmor disappeared among some shrubbery, and Jean seemed left
alone to watch a deserted, silent village. Watching and listening,
he felt that the time dragged. Yet the shadows cast by the sun
showed him that, no matter how tense he felt and how the moments
seemed hours, they were really flying.

Suddenly Jean's ears rang with the vibrant shock of a rifle
report. He jerked up, strung and thrilling. It came from in front
of the store. It was followed by revolver shots, heavy, booming.
Three he counted, and the rest were too close together to
enumerate. A single hoarse yell pealed out, somehow trenchant and
triumphant. Other yells, not so wild and strange, muffled the first
one. Then silence clapped down on the store and the, open
square.

Jean was deadly certain that some of the Jorth clan would show
themselves. He strained to still the trembling those sudden shots
and that significant yell had caused him. No man appeared. No more
sounds caught Jean's ears. The suspense, then, grew unbearable. It
was not that he could not wait for an enemy to appear, but that he
could not wait to learn what had happened. Every moment that he
stayed there, with hands like steel on his rifle, with eyes of a
falcon, but added to a dreadful, dark certainty of disaster. A
rifle shot swiftly followed by revolver shots! What could, they
mean? Revolver shots of different caliber, surely fired by
different men! What could they mean? It was not these shots that
accounted for Jean's dread, but the yell which had followed. All
his intelligence and all his nerve were not sufficient to fight
down the feeling of calamity. And at last, yielding to it, he left
his post, and ran like a deer across the open, through the cabin
yard, and around the edge of the slope to the road. Here his
caution brought him to a halt. Not a living thing crossed his
vision. Breaking into a run, he soon reached the back of Meeker's
place and entered, to hurry forward to the cabin.

Colmor was there in the yard, breathing hard, his face working,
and in front of him crouched several of the men with rifles ready.
The road, to Jean's flashing glance, was apparently deserted. Blue
sat on the doorstep, lighting a cigarette. Then on the moment
Blaisdell strode to the door of the cabin. Jean had never seen him
look like that.

"Jean—look—down the road," he said, brokenly, and with big hand
shaking he pointed down toward Greaves's store.

Like lightning Jean's glance shot down—down—down—until it
stopped to fix upon the prostrate form of a man, lying in the
middle of the road. A man of lengthy build, shirt-sleeved arms
flung wide, white head in the dust—dead! Jean's recognition was as
swift as his sight. His father! They had killed him! The Jorths! It
was done. His father's premonition of death had not been false. And
then, after these flashing thoughts, came a sense of blankness,
momentarily almost oblivion, that gave place to a rending of the
heart. That pain Jean had known only at the death of his mother. It
passed, this agonizing pang, and its icy pressure yielded to a
rushing gust of blood, fiery as hell.

"Who—did it?" whispered Jean.

"Jorth!" replied Blaisdell, huskily. "Son, we couldn't hold your
dad back… . We couldn't. He was like a lion… . An' he throwed his
life away! Oh, if it hadn't been for that it 'd not be so awful.
Shore, we come heah to shoot an' be shot. But not like that… . By
God, it was murder—murder!"

Jean's mute lips framed a query easily read.

"Tell him, Blue. I cain't," continued Blaisdell, and he tramped
back into the cabin.

"Set down, Jean, an' take things easy," said Blue, calmly. "You
know we all reckoned we'd git plugged one way or another in this
deal. An' shore it doesn't matter much how a fellar gits it. All
thet ought to bother us is to make shore the other outfit bites the
dust —same as your dad had to."

Under this man's tranquil presence, all the more quieting
because it seemed to be so deadly sure and cool, Jean felt the
uplift of his dark spirit, the acceptance of fatality, the mounting
control of faculties that must wait. The little gunman seemed to
have about his inert presence something that suggested a
rattlesnake's inherent knowledge of its destructiveness. Jean sat
down and wiped his clammy face.

"Jean, your dad reckoned to square accounts with Jorth, an' save
us all," began Blue, puffing out a cloud of smoke. "But he reckoned
too late. Mebbe years; ago—or even not long ago—if he'd called
Jorth out man to man there'd never been any Jorth-Isbel war. Gaston
Isbel's conscience woke too late. That's how I figger it."

"Hurry! Tell me—how it—happen," panted Jean.

"Wal, a little while after y'u left I seen your dad writin' on a
leaf he tore out of a book—Meeker's Bible, as yu can see. I thought
thet was funny. An' Blaisdell gave me a hunch. Pretty soon along
comes young Evarts. The old man calls him out of our hearin' an'
talks to him. Then I seen him give the boy somethin', which I
afterward figgered was what he wrote on the leaf out of the Bible.
Me an' Blaisdell both tried to git out of him what thet meant. But
not a word. I kept watchin' an' after a while I seen young Evarts
slip out the back way. Mebbe half an hour I seen a bare-legged kid
cross, the road an' go into Greaves's store… . Then shore I tumbled
to your dad. He'd sent a note to Jorth to come out an' meet him
face to face, man to man! … Shore it was like readin' what
your dad had wrote. But I didn't say nothin' to Blaisdell. I jest
watched."

Blue drawled these last words, as if he enjoyed remembrance of
his keen reasoning. A smile wreathed his thin lips. He drew twice
on the cigarette and emitted another cloud of smoke. Quite suddenly
then he changed. He made a rapid gesture—the whip of a hand,
significant and passionate. And swift words followed:

"Colonel Lee Jorth stalked out of the store—out into the
road—mebbe a hundred steps. Then he halted. He wore his long black
coat an' his wide black hat, an' he stood like a stone.

"'What the hell!' burst out Blaisdell, comin' out of his
trance.

"The rest of us jest looked. I'd forgot your dad, for the
minnit. So had all of us. But we remembered soon enough when we
seen him stalk out. Everybody had a hunch then. I called him.
Blaisdell begged him to come back. All the fellars; had a say. No
use! Then I shore cussed him an' told him it was plain as day thet
Jorth didn't hit me like an honest man. I can sense such things. I
knew Jorth had trick up his sleeve. I've not been a gun fighter fer
nothin'.

"Your dad had no rifle. He packed his gun at his hip. He jest
stalked down thet road like a giant, goin' faster an' faster,
holdin' his head high. It shore was fine to see him. But I was
sick. I heerd Blaisdell groan, an' Fredericks thar cussed somethin'
fierce… . When your dad halted—I reckon aboot fifty steps from
Jorth—then we all went numb. I heerd your dad's voice—then Jorth's.
They cut like knives. Y'u could shore heah the hate they hed fer
each other."

Blue had become a little husky. His speech had grown gradually
to denote his feeling. Underneath his serenity there was a
different order of man.

"I reckon both your dad an' Jorth went fer their guns at the
same time —an even break. But jest as they drew, some one shot a
rifle from the store. Must hev been a forty-five seventy. A big
gun! The bullet must have hit your dad low down, aboot the middle.
He acted thet way, sinkin' to his knees. An' he was wild in
shootin'—so wild thet he must hev missed. Then he wabbled—an' Jorth
run in a dozen steps, shootin' fast, till your dad fell over… .
Jorth run closer, bent over him, an' then straightened up with an
Apache yell, if I ever heerd one… . An' then Jorth backed
slow—lookin' all the time—backed to the store, an' went in."

Blue's voice ceased. Jean seemed suddenly released from an
impelling magnet that now dropped him to some numb, dizzy depth.
Blue's lean face grew hazy. Then Jean bowed his head in his hands,
and sat there, while a slight tremor shook all his muscles at once.
He grew deathly cold and deathly sick. This paroxysm slowly wore
away, and Jean grew conscious of a dull amaze at the apparent
deadness of his spirit. Blaisdell placed a huge, kindly hand on his
shoulder.

"Brace up, son!" he said, with voice now clear and resonant.
"Shore it's what your dad expected—an' what we all must look for… .
If yu was goin' to kill Jorth before—think how — — shore y'u're
goin' to kill him now."

"Blaisdell's talkin'," put in Blue, and his voice had a cold
ring. "Lee Jorth will never see the sun rise ag'in!"

These calls to the primitive in Jean, to the Indian, were not in
vain. But even so, when the dark tide rose in him, there was still
a haunting consciousness of the cruelty of this singular doom
imposed upon him. Strangely Ellen Jorth's face floated back in the
depths of his vision, pale, fading, like the face of a spirit
floating by.

"Blue," said Blaisdell, "let's get Isbel's body soon as we dare,
an' bury it. Reckon we can, right after dark."

"Shore," replied Blue. "But y'u fellars figger thet out. I'm
thinkin' hard. I've got somethin' on my mind."

Jean grew fascinated by the looks and speech and action of the
little gunman. Blue, indeed, had something on his mind. And it
boded ill to the men in that dark square stone house down the road.
He paced to and fro in the yard, back and forth on the path to the
gate, and then he entered the cabin to stalk up and down, faster
and faster, until all at once he halted as if struck, to upfling
his right arm in a singular fierce gesture.

"Jean, call the men in," he said, tersely.

They all filed in, sinister and silent, with eager faces turned
to the little Texan. His dominance showed markedly.

Gordon, y'u stand in the door an' keep your eye peeled," went on
Blue… . Now, boys, listen! I've thought it all out. This game of
man huntin' is the same to me as cattle raisin' is to y'u. An' my
life in Texas all comes back to me, I reckon, in good stead fer us
now. I'm goin' to kill Lee Jorth! Him first, an' mebbe his
brothers. I had to think of a good many ways before I hit on one I
reckon will be shore. It's got to be SHORE. Jorth has got to die!
Wal, heah's my plan… . Thet Jorth outfit is drinkin' some, we can
gamble on it. They're not goin' to leave thet store. An' of course
they'll be expectin' us to start a fight. I reckon they'll look fer
some such siege as they held round Isbel's ranch. But we shore
ain't goin' to do thet. I'm goin' to surprise thet outfit. There's
only one man among them who is dangerous, an' thet's Queen. I know
Queen. But he doesn't know me. An' I'm goin' to finish my job
before he gets acquainted with me. After thet, all right!"

Blue paused a moment, his eyes narrowing down, his whole face
setting in hard cast of intense preoccupation, as if he visualized
a scene of extraordinary nature.

"Wal, what's your trick?" demanded Blaisdell.

"Y'u all know Greaves's store," continued Blue. "How them
winders have wooden shutters thet keep a light from showin'
outside? Wal, I'm gamblin' thet as soon as it's dark Jorth's gang
will be celebratin. They'll be drinkin' an' they'll have a light,
an' the winders will be shut. They're not goin' to worry none aboot
us. Thet store is like a fort. It won't burn. An' shore they'd
never think of us chargin' them in there. Wal, as soon as it's
dark, we'll go round behind the lots an' come up jest acrost the
road from Greaves's. I reckon we'd better leave Isbel where he lays
till this fight's over. Mebbe y'u 'll have more 'n him to bury.
We'll crawl behind them bushes in front of Coleman's yard. An'
heah's where Jean comes in. He'll take an ax, an' his guns, of
course, an' do some of his Injun sneakin' round to the back of
Greaves's store… . An', Jean, y'u must do a slick job of this. But
I reckon it 'll be easy fer you. Back there it 'll be dark as
pitch, fer anyone lookin' out of the store. An' I'm figgerin' y'u
can take your time an' crawl right up. Now if y'u don't remember
how Greaves's back yard looks I'll tell y'u."

Here Blue dropped on one knee to the floor and with a finger he
traced a map of Greaves's barn and fence, the back door and window,
and especially a break in the stone foundation which led into a
kind of cellar where Greaves stored wood and other things that
could be left outdoors.

"Jean, I take particular pains to show y'u where this hole is,"
said Blue, "because if the gang runs out y'u could duck in there
an' hide. An' if they run out into the yard—wal, y'u'd make it a
sorry run fer them… . Wal, when y'u've crawled up close to
Greaves's back door, an' waited long enough to see an' listen—then
you're to run fast an' swing your ax smash ag'in' the winder. Take
a quick peep in if y'u want to. It might help. Then jump quick an'
take a swing at the door. Y'u 'll be standin' to one side, so if
the gang shoots through the door they won't hit y'u. Bang thet door
good an' hard… . Wal, now's where I come in. When y'u swing thet ax
I'll shore run fer the front of the store. Jorth an' his outfit
will be some attentive to thet poundin' of yours on the back door.
So I reckon. An' they'll be lookin' thet way. I'll run in—yell—an'
throw my guns on Jorth."

"Humph! Is that all?" ejaculated Blaisdell.

"I reckon thet's all an' I'm figgerin' it's a hell of a lot,"
responded Blue, dryly. "Thet's what Jorth will think."

"Where do we come in?"

"Wal, y'u all can back me up," replied Blue, dubiously. Y'u see,
my plan goes as far as killin' Jorth—an' mebbe his brothers. Mebbe
I'll get a crack at Queen. But I'll be shore of Jorth. After thet
all depends. Mebbe it 'll be easy fer me to get out. An' if I do
y'u fellars will know it an' can fill thet storeroom full of
bullets."

"Wal, Blue, with all due respect to y'u, I shore don't like your
plan," declared Blaisdell. "Success depends upon too many little
things any one of which might go wrong."

"Blaisdell, I reckon I know this heah game better than y'u,"
replied Blue. "A gun fighter goes by instinct. This trick will
work."

"But suppose that front door of Greaves's store is barred,"
protested Blaisdell.

"It hasn't got any bar," said Blue.

"Y'u're shore?"

"Yes, I reckon," replied Blue.

"Hell, man! Aren't y'u takin' a terrible chance?" queried
Blaisdell.

Blue's answer to that was a look that brought the blood to
Blaisdell's face. Only then did the rancher really comprehend how
the little gunman had taken such desperate chances before, and
meant to take them now, not with any hope or assurance of escaping
with his life, but to live up to his peculiar code of honor.

"Blaisdell, did y'u ever heah of me in Texas?" he queried,
dryly.

"Wal, no, Blue, I cain't swear I did," replied the rancher,
apologetically. "An' Isbel was always sort of' mysterious aboot his
acquaintance with you."

"My name's not Blue."

"Ahuh! Wal, what is it, then—if I'm safe to ask?" returned
Blaisdell, gruffly.

"It's King Fisher," replied Blue.

The shock that stiffened Blaisdell must have been communicated
to the others. Jean certainly felt amaze, and some other emotion
not fully realized, when he found himself face to face with one of
the most notorious characters ever known in Texas—an outlaw long
supposed to be dead.

"Men, I reckon I'd kept my secret if I'd any idee of comin' out
of this Isbel-Jorth war alive," said Blue. "But I'm goin' to cash.
I feel it heah… . Isbel was my friend. He saved me from bein'
lynched in Texas. An' so I'm goin' to kill Jorth. Now I'll take it
kind of y'u —if any of y'u come out of this alive—to tell who I was
an' why I was on the Isbel side. Because this sheep an' cattle
war—this talk of Jorth an' the Hash Knife Gang—it makes me, sick. I
KNOW there's been crooked work on Isbel's side, too. An' I never
want it on record thet I killed Jorth because he was a
rustler."

"By God, Blue! it's late in the day for such talk," burst out
Blaisdell, in rage and amaze. "But I reckon y'u know what y'u're
talkin' aboot… . Wal, I shore don't want to heah it."

At this juncture Bill Isbel quietly entered the cabin, too late
to hear any of Blue's statement. Jean was positive of that, for as
Blue was speaking those last revealing words Bill's heavy boots had
resounded on the gravel path outside. Yet something in Bill's look
or in the way Blue averted his lean face or in the entrance of Bill
at that particular moment, or all these together, seemed to Jean to
add further mystery to the long secret causes leading up to the
Jorth-Isbel war. Did Bill know what Blue knew? Jean had an inkling
that he did. And on the moment, so perplexing and bitter, Jean
gazed out the door, down the deserted road to where his dead father
lay, white-haired and ghastly in the sunlight.

"Blue, you could have kept that to yourself, as well as your
real name," interposed Jean, with bitterness. "It's too late now
for either to do any good… . But I appreciate your friendship for
dad, an' I'm ready to help carry out your plan."

That decision of Jean's appeared to put an end to protest or
argument from Blaisdell or any of the others. Blue's fleeting dark
smile was one of satisfaction. Then upon most of this group of men
seemed to settle a grim restraint. They went out and walked and
watched; they came in again, restless and somber. Jean thought that
he must have bent his gaze a thousand times down the road to the
tragic figure of his father. That sight roused all emotions in his
breast, and the one that stirred there most was pity. The pity of
it! Gaston Isbel lying face down in the dust of the village street!
Patches of blood showed on the back of his vest and one
white-sleeved shoulder. He had been shot through. Every time Jean
saw this blood he had to stifle a gathering of wild, savage
impulses.

Meanwhile the afternoon hours dragged by and the village
remained as if its inhabitants had abandoned it. Not even a dog
showed on the side road. Jorth and some of his men came out in
front of the store and sat on the steps, in close convening groups.
Every move they, made seemed significant of their confidence and
importance. About sunset they went back into the store, closing
door and window shutters. Then Blaisdell called the Isbel faction
to have food and drink. Jean felt no hunger. And Blue, who had kept
apart from the others, showed no desire to eat. Neither did he
smoke, though early in the day he had never been without a
cigarette between his lips.

Twilight fell and darkness came. Not a light showed anywhere in
the blackness.

"Wal, I reckon it's aboot time," said Blue, and he led the way
out of the cabin to the back of the lot. Jean strode behind him,
carrying his rifle and an ax. Silently the other men followed. Blue
turned to the left and led through the field until he came within
sight of a dark line of trees.

"Thet's where the road turns off," he said to Jean. "An' heah's
the back of Coleman's place… . Wal, Jean, good luck!"

Jean felt the grip of a steel-like hand, and in the darkness he
caught the gleam of Blue's eyes. Jean had no response in words for
the laconic Blue, but he wrung the hard, thin hand and hurried away
in the darkness.

Once alone, his part of the business at hand rushed him into
eager thrilling action. This was the sort of work he was fitted to
do. In this instance it was important, but it seemed to him that
Blue had coolly taken the perilous part. And this cowboy with gray
in his thin hair was in reality the great King Fisher! Jean
marveled at the fact. And he shivered all over for Jorth. In ten
minutes—fifteen, more or less, Jorth would lie gasping bloody froth
and sinking down. Something in the dark, lonely, silent, oppressive
summer night told Jean this. He strode on swiftly. Crossing the
road at a run, he kept on over the ground he had traversed during
the afternoon, and in a few moments he stood breathing hard at the
edge of the common behind Greaves's store.

A pin point of light penetrated the blackness. It made Jean's
heart leap. The Jorth contingent were burning the big lamp that
hung in the center of Greaves's store. Jean listened. Loud voices
and coarse laughter sounded discord on the melancholy silence of
the night. What Blue had called his instinct had surely guided him
aright. Death of Gaston Isbel was being celebrated by revel.

In a few moments Jean had regained his breath. Then all his
faculties set intensely to the action at hand. He seemed to magnify
his hearing and his sight. His movements made no sound. He gained
the wagon, where he crouched a moment.

The ground seemed a pale, obscure medium, hardly more real than
the gloom above it. Through this gloom of night, which looked thick
like a cloud, but was really clear, shone the thin, bright point of
light, accentuating the black square that was Greaves's store.
Above this stood a gray line of tree foliage, and then the
intensely dark-blue sky studded with white, cold stars.

A hound bayed lonesomely somewhere in the distance. Voices of
men sounded more distinctly, some deep and low, others loud,
unguarded, with the vacant note of thoughtlessness.

Jean gathered all his forces, until sense of sight and hearing
were in exquisite accord with the suppleness and lightness of his
movements. He glided on about ten short, swift steps before he
halted. That was as far as his piercing eyes could penetrate. If
there had been a guard stationed outside the store Jean would have
seen him before being seen. He saw the fence, reached it, entered
the yard, glided in the dense shadow of the barn until the black
square began to loom gray—the color of stone at night. Jean peered
through the obscurity. No dark figure of a man showed against that
gray wall—only a black patch, which must be the hole in the
foundation mentioned. A ray of light now streaked out from the
little black window. To the right showed the wide, black door.

Farther on Jean glided silently. Then he halted. There was no
guard outside. Jean heard the clink of a cap, the lazy drawl of a
Texan, and then a strong, harsh voice—Jorth's. It strung Jean's
whole being tight and vibrating. Inside he was on fire while cold
thrills rippled over his skin. It took tremendous effort of will to
hold himself back another instant to listen, to look, to feel, to
make sure. And that instant charged him with a mighty current of
hot blood, straining, throbbing, damming.

When Jean leaped this current burst. In a few swift bounds he
gained his point halfway between door and window. He leaned his
rifle against the stone wall. Then he swung the ax. Crash! The
window shutter split and rattled to the floor inside. The silence
then broke with a hoarse, "What's thet?"

With all his might Jean swung the heavy ax on the door. Smash!
The lower half caved in and banged to the floor. Bright light
flared out the hole.

"Look out!" yelled a man, in loud alarm. "They're batterin' the
back door!"

Jean swung again, high on the splintered door. Crash! Pieces
flew inside.

"They've got axes," hoarsely shouted another voice. "Shove the
counter ag'in' the door."

"No!" thundered a voice of authority that denoted terror as
well. "Let them come in. Pull your guns an' take to cover!"

"They ain't comin' in," was the hoarse reply. "They'll shoot in
on us from the dark."

"Put out the lamp!" yelled another.

Jean's third heavy swing caved in part of the upper half of the
door. Shouts and curses intermingled with the sliding of benches
across the floor and the hard shuffle of boots. This confusion
seemed to be split and silenced by a piercing yell, of different
caliber, of terrible meaning. It stayed Jean's swing—caused him to
drop the ax and snatch up his rifle.

"DON'T ANYBODY MOVE!"

Like a steel whip this voice cut the silence. It belonged to
Blue. Jean swiftly bent to put his eye to a crack in the door. Most
of those visible seemed to have been frozen into unnatural
positions. Jorth stood rather in front of his men, hatless and
coatless, one arm outstretched, and his dark profile set toward a
little man just inside the door. This man was Blue. Jean needed
only one flashing look at Blue's face, at his leveled, quivering
guns, to understand why he had chosen this trick.

"Who're—you?" demanded Jorth, in husky pants.

"Reckon I'm Isbel's right-hand man," came the biting reply.
"Once tolerable well known in Texas… . KING FISHER!"

The name must have been a guarantee of death. Jorth recognized
this outlaw and realized his own fate. In the lamplight his face
turned a pale greenish white. His outstretched hand began to quiver
down.

Blue's left gun seemed to leap up and flash red and explode.
Several heavy reports merged almost as one. Jorth's arm jerked
limply, flinging his gun. And his body sagged in the middle. His
hands fluttered like crippled wings and found their way to his
abdomen. His death-pale face never changed its set look nor
position toward Blue. But his gasping utterance was one of horrible
mortal fury and terror. Then he began to sway, still with that
strange, rigid set of his face toward his slayer, until he
fell.

His fall broke the spell. Even Blue, like the gunman he was, had
paused to watch Jorth in his last mortal action. Jorth's followers
began to draw and shoot. Jean saw Blue's return fire bring down a
huge man, who fell across Jorth's body. Then Jean, quick as the
thought that actuated him, raised his rifle and shot at the big
lamp. It burst in a flare. It crashed to the floor. Darkness
followed—a blank, thick, enveloping mantle. Then red flashes of
guns emphasized the blackness. Inside the store there broke loose a
pandemonium of shots, yells, curses, and thudding boots. Jean
shoved his rifle barrel inside the door and, holding it low down,
he moved it to and fro while he worked lever and trigger until the
magazine was empty. Then, drawing his six-shooter, he emptied that.
A roar of rifles from the front of the store told Jean that his
comrades had entered the fray. Bullets zipped through the door he
had broken. Jean ran swiftly round the corner, taking care to sheer
off a little to the left, and when he got clear of the building he
saw a line of flashes in the middle of the road. Blaisdell and the
others were firing into the door of the store. With nimble fingers
Jean reloaded his rifle. Then swiftly he ran across the road and
down to get behind his comrades. Their shooting had slackened. Jean
saw dark forms coming his way.

"Hello, Blaisdell!" he called, warningly.

"That y'u, Jean?" returned the rancher, looming up. "Wal, we
wasn't worried aboot y'u."

"Blue?" queried Jean, sharply.

A little, dark figure shuffled past Jean. "Howdy, Jean!" said
Blue, dryly. "Y'u shore did your part. Reckon I'll need to be tied
up, but I ain't hurt much."

"Colmor's hit," called the voice of Gordon, a few yards distant.
"Help me, somebody!"

Jean ran to help Gordon uphold the swaying Colmor. "Are you
hurt-bad?" asked Jean, anxiously. The young man's head rolled and
hung. He was breathing hard and did not reply. They had almost to
carry him.

"Come on, men!" called Blaisdell, turning back toward the others
who were still firing. "We'll let well enough alone… . Fredericks,
y'u an' Bill help me find the body of the old man. It's heah
somewhere."

Farther on down the road the searchers stumbled over Gaston
Isbel. They picked him up and followed Jean and Gordon, who were
supporting the wounded Colmor. Jean looked back to see Blue
dragging himself along in the rear. It was too dark to see
distinctly; nevertheless, Jean got the impression that Blue was
more severely wounded than he had claimed to be. The distance to
Meeker's cabin was not far, but it took what Jean felt to be a long
and anxious time to get there. Colmor apparently rallied somewhat.
When this procession entered Meeker's yard, Blue was lagging
behind.

"Blue, how air y'u? " called Blaisdell, with concern.

"Wal, I got—my boots—on—anyhow," replied Blue, huskily.

He lurched into the yard and slid down on the grass and
stretched out.

"Man! Y'u're hurt bad!" exclaimed Blaisdell. The others halted
in their slow march and, as if by tacit, unspoken word, lowered the
body of Isbel to the ground. Then Blaisdell knelt beside Blue. Jean
left Colmor to Gordon and hurried to peer down into Blue's dim
face.

"No, I ain't—hurt," said Blue, in a much weaker voice. I'm—jest
killed! … It was Queen! … Y'u all heerd me—Queen was—only
bad man in that lot. I knowed it… . I could—hev killed him… . But I
was—after Lee Jorth an' his brothers… ."

Blue's voice failed there.

"Wal!" ejaculated Blaisdell.

"Shore was funny—Jorth's face—when I said—King Fisher,"
whispered Blue. "Funnier—when I bored—him through… . But
it—was—Queen—"

His whisper died away.

"Blue!" called Blaisdell, sharply. Receiving no answer, he bent
lower in the starlight and placed a hand upon the man's breast.

"Wal, he's gone… . I wonder if he really was the old Texas King
Fisher. No one would ever believe it… . But if he killed the
Jorths, I'll shore believe him.

Chapter 10

Two weeks of lonely solitude in the forest had worked
incalculable change in Ellen Jorth.

Late in June her father and her two uncles had packed and ridden
off with Daggs, Colter, and six other men, all heavily armed, some
somber with drink, others hard and grim with a foretaste of fight.
Ellen had not been given any orders. Her father had forgotten to
bid her good-by or had avoided it. Their dark mission was stamped
on their faces.

They had gone and, keen as had been Ellen's pang, nevertheless,
their departure was a relief. She had heard them bluster and brag
so often that she had her doubts of any great Jorth-Isbel war.
Barking dogs did not bite. Somebody, perhaps on each side, would be
badly wounded, possibly killed, and then the feud would go on as
before, mostly talk. Many of her former impressions had faded.
Development had been so rapid and continuous in her that she could
look back to a day-by-day transformation. At night she had hated
the sight of herself and when the dawn came she would rise,
singing.

Jorth had left Ellen at home with the Mexican woman and Antonio.
Ellen saw them only at meal times, and often not then, for she
frequently visited old John Sprague or came home late to do her own
cooking.

It was but a short distance up to Sprague's cabin, and since she
had stopped riding the black horse, Spades, she walked. Spades was
accustomed to having grain, and in the mornings he would come down
to the ranch and whistle. Ellen had vowed she would never feed the
horse and bade Antonio do it. But one morning Antonio was absent.
She fed Spades herself. When she laid a hand on him and when he
rubbed his nose against her shoulder she was not quite so sure she
hated him. "Why should I?" she queried. "A horse cain't help it if
he belongs to—to—" Ellen was not sure of anything except that more
and more it grew good to be alone.

A whole day in the lonely forest passed swiftly, yet it left a
feeling of long time. She lived by her thoughts. Always the morning
was bright, sunny, sweet and fragrant and colorful, and her mood
was pensive, wistful, dreamy. And always, just as surely as the
hours passed, thought intruded upon her happiness, and thought
brought memory, and memory brought shame, and shame brought fight.
Sunset after sunset she had dragged herself back to the ranch,
sullen and sick and beaten. Yet she never ceased to struggle.

The July storms came, and the forest floor that had been so sear
and brown and dry and dusty changed as if by magic. The green grass
shot up, the flowers bloomed, and along the canyon beds of lacy
ferns swayed in the wind and bent their graceful tips over the
amber-colored water. Ellen haunted these cool dells, these
pine-shaded, mossy-rocked ravines where the brooks tinkled and the
deer came down to drink. She wandered alone. But there grew to be
company in the aspens and the music of the little waterfalls. If
she could have lived in that solitude always, never returning to
the ranch home that reminded her of her name, she could have
forgotten and have been happy.

She loved the storms. It was a dry country and she had learned
through years to welcome the creamy clouds that rolled from the
southwest. They came sailing and clustering and darkening at last
to form a great, purple, angry mass that appeared to lodge against
the mountain rim and burst into dazzling streaks of lightning and
gray palls of rain. Lightning seldom struck near the ranch, but up
on the Rim there was never a storm that did not splinter and crash
some of the noble pines. During the storm season sheep herders and
woodsmen generally did not camp under the pines. Fear of lightning
was inborn in the natives, but for Ellen the dazzling white streaks
or the tremendous splitting, crackling shock, or the thunderous
boom and rumble along the battlements of the Rim had no terrors. A
storm eased her breast. Deep in her heart was a hidden gathering
storm. And somehow, to be out when the elements were warring, when
the earth trembled and the heavens seemed to burst asunder,
afforded her strange relief.

The summer days became weeks, and farther and farther they
carried Ellen on the wings of solitude and loneliness until she
seemed to look back years at the self she had hated. And always,
when the dark memory impinged upon peace, she fought and fought
until she seemed to be fighting hatred itself. Scorn of scorn and
hate of hate! Yet even her battles grew to be dreams. For when the
inevitable retrospect brought back Jean Isbel and his love and her
cowardly falsehood she would shudder a little and put an
unconscious hand to her breast and utterly fail in her fight and
drift off down to vague and wistful dreams. The clean and healing
forest, with its whispering wind and imperious solitude, had come
between Ellen and the meaning of the squalid sheep ranch, with its
travesty of home, its tragic owner. And it was coming between her
two selves, the one that she had been forced to be and the other
that she did not know—the thinker, the dreamer, the romancer, the
one who lived in fancy the life she loved.

The summer morning dawned that brought Ellen strange tidings.
They must have been created in her sleep, and now were realized in
the glorious burst of golden sun, in the sweep of creamy clouds
across the blue, in the solemn music of the wind in the pines, in
the wild screech of the blue jays and the noble bugle of a stag.
These heralded the day as no ordinary day. Something was going to
happen to her. She divined it. She felt it. And she trembled.
Nothing beautiful, hopeful, wonderful could ever happen to Ellen
Jorth. She had been born to disaster, to suffer, to be forgotten,
and die alone. Yet all nature about her seemed a magnificent rebuke
to her morbidness. The same spirit that came out there with the
thick, amber light was in her. She lived, and something in her was
stronger than mind.

Ellen went to the door of her cabin, where she flung out her
arms, driven to embrace this nameless purport of the morning. And a
well-known voice broke in upon her rapture.

"Wal, lass, I like to see you happy an' I hate myself fer
comin'. Because I've been to Grass Valley fer two days an' I've got
news."

Old John Sprague stood there, with a smile that did not hide a
troubled look.

"Oh! Uncle John! You startled me," exclaimed Ellen, shocked back
to reality. And slowly she added: "Grass Valley! News?"

She put out an appealing hand, which Sprague quickly took in his
own, as if to reassure her.

"Yes, an' not bad so far as you Jorths are concerned," he
replied. "The first Jorth-Isbel fight has come off… . Reckon you
remember makin' me promise to tell you if I heerd anythin'. Wal, I
didn't wait fer you to come up."

"So Ellen heard her voice calmly saying. What was this lying
calm when there seemed to be a stone hammer at her heart? The first
fight —not so bad for the Jorths! Then it had been bad for the
Isbels. A sudden, cold stillness fell upon her senses.

"Let's sit down—outdoors," Sprague was saying. "Nice an' sunny
this —mornin'. I declare—I'm out of breath. Not used to walkin'.
An' besides, I left Grass Valley, in the night—an' I'm tired. But
excoose me from hangin' round thet village last night! There was
shore—"

"Who—who was killed?" interrupted Ellen, her voice breaking low
and deep.

"Guy Isbel an' Bill Jacobs on the Isbel side, an' Daggs, Craig,
an' Greaves on your father's side," stated Sprague, with something
of awed haste.

"Ah!" breathed Ellen, and she relaxed to sink back against the
cabin wall.

Sprague seated himself on the log beside her, turning to face
her, and he seemed burdened with grave and important matters.

"I heerd a good many conflictin' stories," he said, earnestly.
"The village folks is all skeered an' there's no believin' their
gossip. But I got what happened straight from Jake Evarts. The
fight come off day before yestiddy. Your father's gang rode down to
Isbel's ranch. Daggs was seen to be wantin' some of the Isbel
hosses, so Evarts says. An' Guy Isbel an' Jacobs ran out in the
pasture. Daggs an' some others shot them down

"Killed them—that way?" put in Ellen, sharply.

"So Evarts says. He was on the ridge an' swears he seen it all.
They killed Guy an' Jacobs in cold blood. No chance fer their
lives—not even to fight! … Wall, hen they surrounded the Isbel
cabin. The fight last all thet day an' all night an' the next day.
Evarts says Guy an' Jacobs laid out thar all this time. An' a herd
of hogs broke in the pasture an' was eatin' the dead bodies …
"

"My God!" burst out Ellen. "Uncle John, y'u shore cain't mean my
father wouldn't stop fightin' long enough to drive the hogs off an'
bury those daid men?"

"Evarts says they stopped fightin', all right, but it was to
watch the hogs," declared Sprague. "An' then, what d' ye think? The
wimminfolks come out—the red-headed one, Guy's wife, an' Jacobs's
wife—they drove the hogs away an' buried their husbands right there
in the pasture. Evarts says he seen the graves."

"It is the women who can teach these bloody Texans a lesson,"
declared Ellen, forcibly.

"Wal, Daggs was drunk, an' he got up from behind where the gang
was hidin', an' dared the Isbels to come out. They shot him to
pieces. An' thet night some one of the Isbels shot Craig, who was
alone on guard… . An' last—this here's what I come to tell you—Jean
Isbel slipped up in the dark on Greaves an' knifed him."

"Why did y'u want to tell me that particularly?" asked Ellen,
slowly.

"Because I reckon the facts in the case are queer—an' because,
Ellen, your name was mentioned," announced Sprague, positively.

"My name—mentioned?" echoed Ellen. Her horror and disgust gave
way to a quickening process of thought, a mounting astonishment.
"By whom?"

"Jean Isbel," replied Sprague, as if the name and the fact were
momentous.

Ellen sat still as a stone, her hands between her knees. Slowly
she felt the blood recede from her face, prickling her kin down
below her neck. That name locked her thought.

"Ellen, it's a mighty queer story—too queer to be a lie," went
on Sprague. "Now you listen! Evarts got this from Ted Meeker. An'
Ted Meeker heerd it from Greaves, who didn't die till the next day
after Jean Isbel knifed him. An' your dad shot Ted fer tellin' what
he heerd… . No, Greaves wasn't killed outright. He was cut
somethin' turrible —in two places. They wrapped him all up an' next
day packed him in a wagon back to Grass Valley. Evarts says Ted
Meeker was friendly with Greaves an' went to see him as he was
layin' in his room next to the store. Wal, accordin' to Meeker's
story, Greaves came to an' talked. He said he was sittin' there in
the dark, shootin' occasionally at Isbel's cabin, when he heerd a
rustle behind him in the grass. He knowed some one was crawlin' on
him. But before he could get his gun around he was jumped by what
he thought was a grizzly bear. But it was a man. He shut off
Greaves's wind an' dragged him back in the ditch. An' he said:
'Greaves, it's the half-breed. An' he's goin' to cut you —FIRST FOR
ELLEN JORTH! an' then for Gaston Isbel!' … Greaves said Jean
ripped him with a bowie knife… . An' thet was all Greaves
remembered. He died soon after tellin' this story. He must hev
fought awful hard. Thet second cut Isbel gave him went clear
through him… . Some of the gang was thar when Greaves talked, an'
naturally they wondered why Jean Isbel had said 'first for Ellen
Jorth.' … Somebody remembered thet Greaves had cast a slur on
your good name, Ellen. An' then they had Jean Isbel's reason fer
sayin' thet to Greaves. It caused a lot of talk. An' when Simm
Bruce busted in some of the gang haw-hawed him an' said as how he'd
get the third cut from Jean Isbel's bowie. Bruce was half drunk an'
he began to cuss an' rave about Jean Isbel bein' in love with his
girl… . As bad luck would have it, a couple of more fellars come in
an' asked Meeker questions. He jest got to thet part, 'Greaves,
it's the half-breed, an' he's goin' to cut you— FIRST FOR ELLEN
JORTH,' when in walked your father! … Then it all had to come
out—what Jean Isbel had said an' done—an' why. How Greaves had
backed Simm Bruce in slurrin' you!"

Sprague paused to look hard at Ellen.

"Oh! Then—what did dad do?" whispered Ellen.

"He said, 'By God! half-breed or not, there's one Isbel who's a
man!' An' he killed Bruce on the spot an' gave Meeker a nasty
wound. Somebody grabbed him before he could shoot Meeker again.
They threw Meeker out an' he crawled to a neighbor's house, where
he was when Evarts seen him."

Ellen felt Sprague's rough but kindly hand shaking her. "An' now
what do you think of Jean Isbel?" he queried.

A great, unsurmountable wall seemed to obstruct Ellen's thought.
It seemed gray in color. It moved toward her. It was inside her
brain.

"I tell you, Ellen Jorth," declared the old man, "thet Jean
Isbel loves you-loves you turribly—an' he believes you're
good."

"Oh no—he doesn't!" faltered Ellen.

"Wal, he jest does."

"Oh, Uncle John, he cain't believe that!" she cried.

"Of course he can. He does. You are good—good as gold, Ellen,
an' he knows it… . What a queer deal it all is! Poor devil! To love
you thet turribly an' hev to fight your people! Ellen, your dad had
it correct. Isbel or not, he's a man… . An' I say what a shame you
two are divided by hate. Hate thet you hed nothin' to do with."
Sprague patted her head and rose to go. "Mebbe thet fight will end
the trouble. I reckon it will. Don't cross bridges till you come to
them, Ellen. , . . I must hurry back now. I didn't take time to
unpack my burros. Come up soon… . An', say, Ellen, don't think hard
any more of thet Jean Isbel."

Sprague strode away, and Ellen neither heard nor saw him go. She
sat perfectly motionless, yet had a strange sensation of being
lifted by invisible and mighty power. It was like movement felt in
a dream. She was being impelled upward when her body seemed
immovable as stone. When her blood beat down this deadlock of an
her physical being and rushed on and on through her veins it gave
her an irresistible impulse to fly, to sail through space, to ran
and run and ran.

And on the moment the black horse, Spades, coming from the
meadow, whinnied at sight of her. Ellen leaped up and ran swiftly,
but her feet seemed to be stumbling. She hugged the horse and
buried her hot face in his mane and clung to him. Then just as
violently she rushed for her saddle and bridle and carried the
heavy weight as easily as if it had been an empty sack. Throwing
them upon him, she buckled and strapped with strong, eager hands.
It never occurred to her that she was not dressed to ride. Up she
flung herself. And the horse, sensing her spirit, plunged into
strong, free gait down the canyon trail.

The ride, the action, the thrill, the sensations of violence
were not all she needed. Solitude, the empty aisles of the forest,
the far miles of lonely wilderness—were these the added all? Spades
took a swinging, rhythmic lope up the winding trail. The wind
fanned her hot face. The sting of whipping aspen branches was
pleasant. A deep rumble of thunder shook the sultry air. Up beyond
the green slope of the canyon massed the creamy clouds, shading
darker and darker. Spades loped on the levels, leaped the washes,
trotted over the rocky ground, and took to a walk up the long
slope. Ellen dropped the reins over the pommel. Her hands could not
stay set on anything. They pressed her breast and flew out to
caress the white aspens and to tear at the maple leaves, and gather
the lavender juniper berries, and came back again to her heart. Her
heart that was going to burst or break! As it had swelled, so now
it labored. It could not keep pace with her needs. All that was
physical, all that was living in her had to be unleashed.

Spades gained the level forest. How the great, brown-green pines
seemed to bend their lofty branches over her, protectively,
understandingly. Patches of azure-blue sky flashed between the
trees. The great white clouds sailed along with her, and shafts of
golden sunlight, flecked with gleams of falling pine needles, shone
down through the canopy overhead. Away in front of her, up the slow
heave of forest land, boomed the heavy thunderbolts along the
battlements of the Rim.

Was she riding to escape from herself? For no gait suited her
until Spades was running hard and fast through the glades. Then the
pressure of dry wind, the thick odor of pine, the flashes of brown
and green and gold and blue, the soft, rhythmic thuds of hoofs, the
feel of the powerful horse under her, the whip of spruce branches
on her muscles contracting and expanding in hard action—all these
sensations seemed to quell for the time the mounting cataclysm in
her heart.

The oak swales, the maple thickets, the aspen groves, the
pine-shaded aisles, and the miles of silver spruce all sped by her,
as if she had ridden the wind; and through the forest ahead shone
the vast open of the Basin, gloomed by purple and silver cloud,
shadowed by gray storm, and in the west brightened by golden
sky.

Straight to the Rim she had ridden, and to the point where she
had watched Jean Isbel that unforgetable day. She rode to the
promontory behind the pine thicket and beheld a scene which stayed
her restless hands upon her heaving breast.

The world of sky and cloud and earthly abyss seemed one of
storm-sundered grandeur. The air was sultry and still, and smelled
of the peculiar burnt-wood odor caused by lightning striking trees.
A few heavy drops of rain were pattering down from the thin, gray
edge of clouds overhead. To the east hung the storm—a black cloud
lodged against the Rim, from which long, misty veils of rain
streamed down into the gulf. The roar of rain sounded like the
steady roar of the rapids of a river. Then a blue-white, piercingly
bright, ragged streak of lightning shot down out of the black
cloud. It struck with a splitting report that shocked the very wall
of rock under Ellen. Then the heavens seemed to burst open with
thundering crash and close with mighty thundering boom. Long roar
and longer rumble rolled away to the eastward. The rain poured down
in roaring cataracts.

The south held a panorama of purple-shrouded range and canyon,
canyon and range, on across the rolling leagues to the dim, lofty
peaks, all canopied over with angry, dusky, low-drifting clouds,
horizon-wide, smoky, and sulphurous. And as Ellen watched, hands
pressed to her breast, feeling incalculable relief in sight of this
tempest and gulf that resembled her soul, the sun burst out from
behind the long bank of purple cloud in the west and flooded the
world there with golden lightning.

"It is for me!" cried Ellen. "My mind—my heart—my very soul… .
Oh, I know! I know now! … I love him—love him—love him!"

She cried it out to the elements. "Oh, I love Jean Isbel—an' my
heart will burst or break!"

The might of her passion was like the blaze of the sun. Before
it all else retreated, diminished. The suddenness of the truth
dimmed her sight. But she saw clearly enough to crawl into the pine
thicket, through the clutching, dry twigs, over the mats of
fragrant needles to the covert where she had once spied upon Jean
Isbel. And here she lay face down for a while, hands clutching the
needles, breast pressed hard upon the ground, stricken and spent.
But vitality was exceeding strong in her. It passed, that weakness
of realization, and she awakened to the consciousness of love.

But in the beginning it was not consciousness of the man. It was
new, sensorial life, elemental, primitive, a liberation of a
million inherited instincts, quivering and physical, over which
Ellen had no more control than she had over the glory of the sun.
If she thought at all it was of her need to be hidden, like an
animal, low down near the earth, covered by green thicket, lost in
the wildness of nature. She went to nature, unconsciously seeking a
mother. And love was a birth from the depths of her, like a rushing
spring of pure water, long underground, and at last propelled to
the surface by a convulsion.

Ellen gradually lost her tense rigidity and relaxed. Her body
softened. She rolled over until her face caught the lacy, golden
shadows cast by sun and bough. Scattered drops of rain pattered
around her. The air was hot, and its odor was that of dry pine and
spruce fragrance penetrated by brimstone from the lightning. The
nest where she lay was warm and sweet. No eye save that of nature
saw her in her abandonment. An ineffable and exquisite smile
wreathed her lips, dreamy, sad, sensuous, the supremity of
unconscious happiness. Over her dark and eloquent eyes, as Ellen
gazed upward, spread a luminous film, a veil. She was looking
intensely, yet she did not see. The wilderness enveloped her with
its secretive, elemental sheaths of rock, of tree, of cloud, of
sunlight. Through her thrilling skin poured the multiple and
nameless sensations of the living organism stirred to supreme
sensitiveness. She could not lie still, but all her movements were
gentle, involuntary. The slow reaching out of her hand, to grasp at
nothing visible, was similar to the lazy stretching of her limbs,
to the heave of her breast, to the ripple of muscle.

Ellen knew not what she felt. To live that sublime hour was
beyond thought. Such happiness was like the first dawn of the world
to the sight of man. It had to do with bygone ages. Her heart, her
blood, her flesh, her very bones were filled with instincts and
emotions common to the race before intellect developed , when the
savage lived only with his sensorial perceptions. Of all happiness,
joy, bliss, rapture to which man was heir, that of intense and
exquisite preoccupation of the senses, unhindered and unburdened by
thought, was the greatest. Ellen felt that which life meant with
its inscrutable design. Love was only the realization of her
mission on the earth.

The dark storm cloud with its white, ragged ropes of lightning
and down-streaming gray veils of rain, the purple gulf rolling like
a colored sea to the dim mountains, the glorious golden light of
the sun—these had enchanted her eyes with her beauty of the
universe. They had burst the windows of her blindness. When she
crawled into the green-brown covert it was to escape too great
perception. She needed to be encompassed by close, tangible things.
And there her body paid the tribute to the realization of life.
Shock, convulsion, pain, relaxation, and then unutterable and
insupportable sensing of her environment and the heart! In one way
she was a wild animal alone in the woods, forced into the mating
that meant reproduction of its kind. In another she was an
infinitely higher being shot through and through with the most
resistless and mysterious transport that life could give to
flesh.

And when that spell slackened its hold there wedged into her
mind a consciousness of the man she loved—Jean Isbel. Then emotion
and thought strove for mastery over her. It was not herself or love
that she loved, but a living man. Suddenly he existed so clearly
for her that she could see him, hear him, almost feel him. Her
whole soul, her very life cried out to him for protection, for
salvation, for love, for fulfillment. No denial, no doubt marred
the white blaze of her realization. From the instant that she had
looked up into Jean Isbel's dark face she had loved him. Only she
had not known. She bowed now, and bent, and humbly quivered under
the mastery of something beyond her ken. Thought clung to the
beginnings of her romance—to the three times she had seen him.
Every look, every word, every act of his returned to her now in the
light of the truth. Love at first sight! He had sworn it, bitterly,
eloquently, scornful of her doubts. And now a blind, sweet,
shuddering ecstasy swayed her. How weak and frail seemed her
body—too small, too slight for this monstrous and terrible engine
of fire and lightning and fury and glory—her heart! It must burst
or break. Relentlessly memory pursued Ellen, and her thoughts
whirled and emotion conquered her. At last she quivered up to her
knees as if lashed to action. It seemed that first kiss of Isbel's,
cool and gentle and timid, was on her lips. And her eyes closed and
hot tears welled from under her lids. Her groping hands found only
the dead twigs and the pine boughs of the trees. Had she reached
out to clasp him? Then hard and violent on her mouth and cheek and
neck burned those other kisses of Isbel's, and with the flashing,
stinging memory came the truth that now she would have bartered her
soul for them. Utterly she surrendered to the resistlessness of
this love. Her loss of mother and friends, her wandering from one
wild place to another, her lonely life among bold and rough men,
had developed her for violent love. It overthrew all pride, it
engendered humility, it killed hate. Ellen wiped the tears from her
eyes, and as she knelt there she swept to her breast a fragrant
spreading bough of pine needles. "I'll go to him," she whispered.
"I'll tell him of—of my—my love. I'll tell him to take me away—away
to the end of the world—away from heah—before it's too late!"

It was a solemn, beautiful moment. But the last spoken words
lingered hauntingly. "Too late?" she whispered.

And suddenly it seemed that death itself shuddered in her soul.
Too late! It was too late. She had killed his love. That Jorth
blood in her—that poisonous hate—had chosen the only way to strike
this noble Isbel to the heart. Basely, with an abandonment of
womanhood, she had mockingly perjured her soul with a vile lie. She
writhed, she shook under the whip of this inconceivable fact. Lost!
Lost! She wailed her misery. She might as well be what she had made
Jean Isbel think she was. If she had been shamed before, she was
now abased, degraded, lost in her own sight. And if she would have
given her soul for his kisses, she now would have killed herself to
earn back his respect. Jean Isbel had given her at sight the
deference that she had unconsciously craved, and the love that
would have been her salvation. What a horrible mistake she had made
of her life! Not her mother's blood, but her father's—the Jorth
blood—had been her ruin.

Again Ellen fell upon the soft pine-needle mat, face down, and
she groveled and burrowed there, in an agony that could not bear
the sense of light. All she had suffered was as nothing to this. To
have awakened to a splendid and uplifting love for a man whom she
had imagined she hated, who had fought for her name and had killed
in revenge for the dishonor she had avowed—to have lost his love
and what was infinitely more precious to her now in her
ignominy—his faith in her purity—this broke her heart.

Chapter 11

When Ellen, utterly spent in body and mind, reached home that
day a melancholy, sultry twilight was falling. Fitful flares of
sheet lightning swept across the dark horizon to the east. The
cabins were deserted. Antonio and the Mexican woman were gone. The
circumstances made Ellen wonder, but she was too tired and too
sunken in spirit to think long about it or to care. She fed and
watered her horse and left him in the corral. Then, supperless and
without removing her clothes, she threw herself upon the bed, and
at once sank into heavy slumber.

Sometime during the night she awoke. Coyotes were yelping, and
from that sound she concluded it was near dawn. Her body ached; her
mind seemed dull. Drowsily she was sinking into slumber again when
she heard the rapid clip-clop of trotting horses. Startled, she
raised her head to listen. The men were coming back. Relief and
dread seemed to clear her stupor.

The trotting horses stopped across the lane from her cabin,
evidently at the corral where she had left Spades. She heard him
whistle. >From the sound of hoofs she judged the number of
horses to be six or eight. Low voices of men mingled with thuds and
cracking of straps and flopping of saddles on the ground. After
that the heavy tread of boots sounded on the porch of the cabin
opposite. A door creaked on its hinges. Next a slow footstep,
accompanied by clinking of spurs, approached Ellen's door, and a
heavy hand banged upon it. She knew this person could not be her
father.

"Hullo, Ellen!"

She recognized the voice as belonging to Colter. Somehow its
tone, or something about it, sent a little shiver clown her spine.
It acted like a revivifying current. Ellen lost her dragging
lethargy.

"Hey, Ellen, are y'u there?" added Colter, louder voice.

"Yes. Of course I'm heah," she replied. What do y'u want?"

"Wal—I'm shore glad y'u're home," he replied. "Antonio's gone
with his squaw. An' I was some worried aboot y'u."

"Who's with y'u, Colter?" queried Ellen, sitting up.

"Rock Wells an' Springer. Tad Jorth was with us, but we had to
leave him over heah in a cabin."

"What's the matter with him?"

"Wal, he's hurt tolerable bad," was the slow reply.

Ellen heard Colter's spurs jangle, as if he had uneasily shifted
his feet.

"Where's dad an' Uncle Jackson?" asked Ellen.

A silence pregnant enough to augment Ellen's dread finally broke
to Colter's voice, somehow different. "Shore they're back on the
trail. An' we're to meet them where we left Tad."

"Are yu goin' away again?"

"I reckon… . An', Ellen, y'u're goin' with us."

"I am not," she retorted.

"Wal, y'u are, if I have to pack y'u," he replied, forcibly.
"It's not safe heah any more. That damned half-breed Isbel with his
gang are on our trail."

That name seemed like a red-hot blade at Ellen's leaden heart.
She wanted to fling a hundred queries on Colter, but she could not
utter one.

"Ellen, we've got to hit the trail an' hide," continued Colter,
anxiously. "Y'u mustn't stay heah alone. Suppose them Isbels would
trap y'u! … They'd tear your clothes off an' rope y'u to a
tree. Ellen, shore y'u're goin'… . Y'u heah me! "

"Yes—I'll go," she replied, as if forced.

"Wal—that's good," he said, quickly. "An' rustle tolerable
lively. We've got to pack."

The slow jangle of Colter's spurs and his slow steps moved away
out of Ellen's hearing. Throwing off the blankets, she put her feet
to the floor and sat there a moment staring at the blank
nothingness of the cabin interior in the obscure gray of dawn.
Cold, gray, dreary, obscure—like her life, her future! And she was
compelled to do what was hateful to her. As a Jorth she must take
to the unfrequented trails and hide like a rabbit in the thickets.
But the interest of the moment, a premonition of events to be,
quickened her into action.

Ellen unbarred the door to let in the light. Day was breaking
with an intense, clear, steely light in the east through which the
morning star still shone white. A ruddy flare betokened the advent
of the sun. Ellen unbraided her tangled hair and brushed and combed
it. A queer, still pang came to her at sight of pine needles
tangled in her brown locks. Then she washed her hands and face.
Breakfast was a matter of considerable work and she was hungry.

The sun rose and changed the gray world of forest. For the first
time in her life Ellen hated the golden brightness, the wonderful
blue of sky, the scream of the eagle and the screech of the jay;
and the squirrels she had always loved to feed were neglected that
morning.

Colter came in. Either Ellen had never before looked attentively
at him or else he had changed. Her scrutiny of his lean, hard
features accorded him more Texan attributes than formerly. His gray
eyes were as light, as clear, as fierce as those of an eagle. And
the sand gray of his face, the long, drooping, fair mustache hid
the secrets of his mind, but not its strength. The instant Ellen
met his gaze she sensed a power in him that she instinctively
opposed. Colter had not been so bold nor so rude as Daggs, but he
was the same kind of man, perhaps the more dangerous for his
secretiveness, his cool, waiting inscrutableness.

"'Mawnin', Ellen!" he drawled. "Y'u shore look good for sore
eyes."

"Don't pay me compliments, Colter," replied Ellen. "An' your
eyes are not sore."

"Wal, I'm shore sore from fightin' an' ridin' an' layin' out,"
he said, bluntly.

"Tell me—what's happened," returned Ellen.

"Girl, it's a tolerable long story," replied Colter. "An' we've
no time now. Wait till we get to camp."

"Am I to pack my belongin's or leave them heah?" asked
Ellen.

"Reckon y'u'd better leave—them heah."

"But if we did not come back—"

"Wal, I reckon it's not likely we'll come—soon, " he said,
rather evasively.

"Colter, I'll not go off into the woods with just the clothes I
have on my back."

"Ellen, we shore got to pack all the grab we can. This shore
ain't goin' to be a visit to neighbors. We're shy pack hosses. But
y'u make up a bundle of belongin's y'u care for, an' the things
y'u'll need bad. We'll throw it on somewhere."

Colter stalked away across the lane, and Ellen found herself
dubiously staring at his tall figure. Was it the situation that
struck her with a foreboding perplexity or was her intuition
steeling her against this man? Ellen could not decide. But she had
to go with him. Her prejudice was unreasonable at this portentous
moment. And she could not yet feel that she was solely responsible
to herself.

When it came to making a small bundle of her belongings she was
in a quandary. She discarded this and put in that, and then
reversed the order. Next in preciousness to her mother's things
were the long-hidden gifts of Jean Isbel. She could part with
neither.

While she was selecting and packing this bundle Colter again
entered and, without speaking, began to rummage in the corner where
her father kept his possessions. This irritated Ellen.

"What do y'u want there?" she demanded.

"Wal, I reckon your dad wants his papers—an' the gold he left
heah— an' a change of clothes. Now doesn't he?" returned Colter,
coolly.

"Of course. But I supposed y'u would have me pack them."

Colter vouchsafed no reply to this, but deliberately went on
rummaging, with little regard for how he scattered things. Ellen
turned her back on him. At length, when he left, she went to her
father's corner and found that, as far as she was able to see,
Colter had taken neither papers nor clothes, but only the gold.
Perhaps, however, she had been mistaken, for she had not observed
Colter's departure closely enough to know whether or not he carried
a package. She missed only the gold. Her father's papers, old and
musty, were scattered about, and these she gathered up to slip in
her own bundle.

Colter, or one of the men, had saddled Spades, and he was now
tied to the corral fence, champing his bit and pounding the sand.
Ellen wrapped bread and meat inside her coat, and after tying this
behind her saddle she was ready to go. But evidently she would have
to wait, and, preferring to remain outdoors, she stayed by her
horse. Presently, while watching the men pack, she noticed that
Springer wore a bandage round his head under the brim of his
sombrero. His motions were slow and lacked energy. Shuddering at
the sight, Ellen refused to conjecture. All too soon she would
learn what had happened, and all too soon, perhaps, she herself
would be in the midst of another fight. She watched the men. They
were making a hurried slipshod job of packing food supplies from
both cabins. More than once she caught Colter's gray gleam of gaze
on her, and she did not like it.

"I'll ride up an' say good-by to Sprague," she called to
Colter.

"Shore y'u won't do nothin' of the kind," he called back.

There was authority in his tone that angered Ellen, and
something else which inhibited her anger. What was there about
Colter with which she must reckon? The other two Texans laughed
aloud, to be suddenly silenced by Colter's harsh and lowered
curses. Ellen walked out of hearing and sat upon a log, where she
remained until Colter hailed her.

"Get up an' ride," he called.

Ellen complied with this order and, riding up behind the three
mounted men, she soon found herself leaving what for years had been
her home. Not once did she look back. She hoped she would never see
the squalid, bare pretension of a ranch again.

Colter and the other riders drove the pack horses across the
meadow, off of the trails, and up the slope into the forest. Not
very long did it take Ellen to see that Colter's object was to hide
their tracks. He zigzagged through the forest, avoiding the bare
spots of dust, the dry, sun-baked flats of clay where water lay in
spring, and he chose the grassy, open glades, the long, pine-needle
matted aisles. Ellen rode at their heels and it pleased her to
watch for their tracks. Colter manifestly had been long practiced
in this game of hiding his trail, and he showed the skill of a
rustler. But Ellen was not convinced that he could ever elude a
real woodsman. Not improbably, however, Colter was only aiming to
leave a trail difficult to follow and which would allow him and his
confederates ample time to forge ahead of pursuers. Ellen could not
accept a certainty of pursuit. Yet Colter must have expected it,
and Springer and Wells also, for they had a dark, sinister, furtive
demeanor that strangely contrasted with the cool, easy manner
habitual to them.

They were not seeking the level routes of the forest land, that
was sure. They rode straight across the thick-timbered ridge down
into another canyon, up out of that, and across rough, rocky
bluffs, and down again. These riders headed a little to the
northwest and every mile brought them into wilder, more rugged
country, until Ellen, losing count of canyons and ridges, had no
idea where she was. No stop was made at noon to rest the laboring,
sweating pack animals.

Under circumstances where pleasure might have been possible
Ellen would have reveled in this hard ride into a wonderful forest
ever thickening and darkening. But the wild beauty of glade and the
spruce slopes and the deep, bronze-walled canyons left her cold.
She saw and felt, but had no thrill, except now and then a thrill
of alarm when Spades slid to his haunches down some steep, damp,
piny declivity.

All the woodland, up and down, appeared to be richer greener as
they traveled farther west. Grass grew thick and heavy. Water ran
in all ravines. The rocks were bronze and copper and russet, and
some had green patches of lichen.

Ellen felt the sun now on her left cheek and knew that the day
was waning and that Colter was swinging farther to the northwest.
She had never before ridden through such heavy forest and down and
up such wild canyons. Toward sunset the deepest and ruggedest
canyon halted their advance. Colter rode to the right, searching
for a place to get down through a spruce thicket that stood on end.
Presently he dismounted and the others followed suit. Ellen found
she could not lead Spades because he slid down upon her heels, so
she looped the end of her reins over the pommel and left him free.
She herself managed to descend by holding to branches and sliding
all the way down that slope. She heard the horses cracking the
brush, snorting and heaving. One pack slipped and had to be removed
from the horse, and rolled down. At the bottom of this deep,
green-walled notch roared a stream of water. Shadowed, cool, mossy,
damp, this narrow gulch seemed the wildest place Ellen had ever
seen. She could just see the sunset-flushed, gold-tipped spruces
far above her. The men repacked the horse that had slipped his
burden, and once more resumed their progress ahead, now turning up
this canyon. There was no horse trail, but deer and bear trails
were numerous. The sun sank and the sky darkened, but still the men
rode on; and the farther they traveled the wilder grew the aspect
of the canyon.

At length Colter broke a way through a heavy thicket of willows
and entered a side canyon, the mouth of which Ellen had not even
descried. It turned and widened, and at length opened out into a
round pocket, apparently inclosed, and as lonely and isolated a
place as even pursued rustlers could desire. Hidden by jutting wall
and thicket of spruce were two old log cabins joined together by
roof and attic floor, the same as the double cabin at the Jorth
ranch.

Ellen smelled wood smoke, and presently, on going round the
cabins, saw a bright fire. One man stood beside it gazing at
Colter's party, which evidently he had heard approaching.

"Hullo, Queen!" said Colter. How's Tad?"

"He's holdin' on fine," replied Queen, bending over the fire,
where he turned pieces of meat.

"Where's father?" suddenly asked Ellen, addressing Colter.

As if he had not heard her, he went on wearily loosening a
pack.

Queen looked at her. The light of the fire only partially shone
on his face. Ellen could not see its expression. But from the fact
that Queen did not answer her question she got further intimation
of an impending catastrophe. The long, wild ride had helped prepare
her for the secrecy and taciturnity of men who had resorted to
flight. Perhaps her father had been delayed or was still off on the
deadly mission that had obsessed him; or there might, and probably
was, darker reason for his absence. Ellen shut her teeth and turned
to the needs of her horse. And presently. returning to the fire,
she thought of her uncle.

"Queen, is my uncle Tad heah?" she asked.

"Shore. He's in there," replied Queen, pointing at the nearer
cabin.

Ellen hurried toward the dark doorway. She could see how the
logs of the cabin had moved awry and what a big, dilapidated hovel
it was. As she looked in, Colter loomed over her—placed a familiar
and somehow masterful hand upon her. Ellen let it rest on her
shoulder a moment. Must she forever be repulsing these rude men
among whom her lot was cast? Did Colter mean what Daggs had always
meant? Ellen felt herself weary, weak in body, and her spent spirit
had not rallied. Yet, whatever Colter meant by his familiarity, she
could not bear it. So she slipped out from under his hand.

"Uncle Tad, are y'u heah?" she called into the blackness. She
heard the mice scamper and rustle and she smelled the musty, old,
woody odor of a long-unused cabin.

"Hello, Ellen!" came a voice she recognized as her uncle's, yet
it was strange. "Yes. I'm heah—bad luck to me! … How 're y'u
buckin' up, girl?"

"I'm all right, Uncle Tad—only tired an' worried. I—"

"Tad, how's your hurt?" interrupted Colter.

"Reckon I'm easier," replied Jorth, wearily, "but shore I'm in
bad shape. I'm still spittin' blood. I keep tellin' Queen that
bullet lodged in my lungs-but he says it went through."

"Wal, hang on, Tad!" replied Colter, with a cheerfulness Ellen
sensed was really indifferent.

"Oh, what the hell's the use!" exclaimed Jorth. "It's all—up
with us—Colter!"

"Wal, shut up, then," tersely returned Colter. "It ain't doin'
y'u or us any good to holler."

Tad Jorth did not reply to this. Ellen heard his breathing and
it did not seem natural. It rasped a little—came hurriedly—then
caught in his throat. Then he spat. Ellen shrunk back against the
door. He was breathing through blood.

"Uncle, are y'u in pain?" she asked.

"Yes, Ellen—it burns like hell," he said.

"Oh! I'm sorry… . Isn't there something I can do?"

"I reckon not. Queen did all anybody could do for me—now— unless
it's pray."

Colter laughed at this—the slow, easy, drawling laugh of a
Texan. But Ellen felt pity for this wounded uncle. She had always
hated him. He had been a drunkard, a gambler, a waster of her
father's property; and now he was a rustler and a fugitive, lying
in pain, perhaps mortally hurt.

"Yes, uncle—I will pray for y'u," she said, softly.

The change in his voice held a note of sadness that she had been
quick to catch.

"Ellen, y'u're the only good Jorth—in the whole damned lot," he
said. "God! I see it all now… . We've dragged y'u to hell!"

"Yes, Uncle Tad, I've shore been dragged some—but not yet—to
hell," she responded, with a break in her voice.

"Y'u will be—Ellen—unless—"

"Aw, shut up that kind of gab, will y'u?" broke in Colter,
harshly.

It amazed Ellen that Colter should dominate her uncle, even
though he was wounded. Tad Jorth had been the last man to take
orders from anyone, much less a rustler of the Hash Knife Gang.
This Colter began to loom up in Ellen's estimate as he loomed
physically over her, a lofty figure, dark motionless, somehow
menacing.

"Ellen, has Colter told y'u yet—aboot—aboot Lee an' Jackson?"
inquired the wounded man.

The pitch-black darkness of the cabin seemed to help fortify
Ellen to bear further trouble.

"Colter told me dad an' Uncle Jackson would meet us heah," she
rejoined, hurriedly.

Jorth could be heard breathing in difficulty, and he coughed and
spat again, and seemed to hiss.

"Ellen, he lied to y'u. They'll never meet us—heah!"

"Why not?" whispered Ellen.

"Because—Ellen— " he replied, in husky pants, "your dad
an'—uncle Jackson—are daid—an' buried!"

If Ellen suffered a terrible shock it was a blankness, a
deadness, and a slow, creeping failure of sense in her knees. They
gave way under her and she sank on the grass against the cabin
wall. She did not faint nor grow dizzy nor lose her sight, but for
a while there was no process of thought in her mind. Suddenly then
it was there—the quick, spiritual rending of her heart—followed by
a profound emotion of intimate and irretrievable loss—and after
that grief and bitter realization.

An hour later Ellen found strength to go to the fire and partake
of the food and drink her body sorely needed.

Colter and the men waited on her solicitously, and in silence,
now and then stealing furtive glances at her from under the shadow
of their black sombreros. The dark night settled down like a
blanket. There were no stars. The wind moaned fitfully among the
pines, and all about that lonely, hidden recess was in harmony with
Ellen's thoughts.

"Girl, y'u're shore game," said Colter, admiringly. "An' I
reckon y'u never got it from the Jorths."

"Tad in there—he's game," said Queen, in mild protest.

"Not to my notion," replied Colter. "Any man can be game when
he's croakin', with somebody around… . But Lee Jorth an'
Jackson—they always was yellow clear to their gizzards. They was
born in Louisiana —not Texas… . Shore they're no more Texans than I
am. Ellen heah, she must have got another strain in her blood.

To Ellen their words had no meaning. She rose and asked, "Where
can I sleep?"

"I'll fetch a light presently an' y'u can make your bed in there
by Tad," replied Colter.

"Yes, I'd like that."

"Wal, if y'u reckon y'u can coax him to talk you're shore wrong,
"declared Colter, with that cold timbre of voice that struck like
steel on Ellen's nerves. "I cussed him good an' told him he'd keep
his mouth shut. Talkin' makes him cough an' that fetches up the
blood… Besides, I reckon I'm the one to tell y'u how your dad an'
uncle got killed. Tad didn't see it done, an' he was bad hurt when
it happened. Shore all the fellars left have their idee aboot it.
But I've got it straight."

"Colter—tell me now," cried Ellen.

"Wal, all right. Come over heah, "he replied, and drew her away
from the camp fire, out in the shadow of gloom. "Poor kid! I shore
feel bad aboot it." He put a long arm around her waist and drew her
against him. Ellen felt it, yet did not offer any resistance. All
her faculties seemed absorbed in a morbid and sad anticipation.

"Ellen, y'u shore know I always loved y'u—now don't y 'u?" he
asked, with suppressed breath.

"No, Colter. It's news to me—an' not what I want to heah."

"Wal, y'u may as well heah it right now," he said. "It's true.
An' what's more—your dad gave y'u to me before he died."

"What! Colter, y'u must be a liar."

"Ellen, I swear I'm not lyin'," he returned, in eager passion.
"I was with your dad last an' heard him last. He shore knew I'd
loved y'u for years. An' he said he'd rather y'u be left in my care
than anybody's."

"My father gave me to y'u in marriage!" ejaculated Ellen, in
bewilderment.

Colter's ready assurance did not carry him over this point. It
was evident that her words somewhat surprised and disconcerted him
for the moment.

"To let me marry a rustler—one of the Hash Knife Gang!"
exclaimed Ellen, with weary incredulity.

"Wal, your dad belonged to Daggs's gang, same as I do," replied
Colter, recovering his cool ardor.

"No!" cried Ellen.

"Yes, he shore did, for years," declared Colter, positively.
"Back in Texas. An' it was your dad that got Daggs to come to
Arizona."

Ellen tried to fling herself away. But her strength and her
spirit were ebbing, and Colter increased the pressure of his arm.
All at once she sank limp. Could she escape her fate? Nothing
seemed left to fight with or for.

"All right—don't hold me—so tight," she panted. "Now tell me how
dad was killed … an' who—who—"

Colter bent over so he could peer into her face. In the darkness
Ellen just caught the gleam of his eyes. She felt the virile force
of the man in the strain of his body as he pressed her close. It
all seemed unreal—a hideous dream—the gloom, the moan of the wind,
the weird solitude, and this rustler with hand and will like cold
steel.

"We'd come back to Greaves's store," Colter began. "An' as
Greaves was daid we all got free with his liquor. Shore some of us
got drunk. Bruce was drunk, an' Tad in there—he was drunk. Your dad
put away more 'n I ever seen him. But shore he wasn't exactly
drunk. He got one of them weak an' shaky spells. He cried an' he
wanted some of us to get the Isbels to call off the fightin'… . He
shore was ready to call it quits. I reckon the killin' of Daggs—an'
then the awful way Greaves was cut up by Jean Isbel—took all the
fight out of your dad. He said to me, 'Colter, we'll take Ellen an'
leave this heah country—an' begin life all over again—where no one
knows us.'"

"Oh, did he really say that? … Did he—really mean it?"
murmured Ellen, with a sob.

"I'll swear it by the memory of my daid mother," protested
Colter. "Wal, when night come the Isbels rode down on us in the
dark an' began to shoot. They smashed in the door—tried to burn us
out—an' hollered around for a while. Then they left an' we reckoned
there'd be no more trouble that night. All the same we kept watch.
I was the soberest one an' I bossed the gang. We had some quarrels
aboot the drinkin'. Your dad said if we kept it up it 'd be the end
of the Jorths. An' he planned to send word to the Isbels next
mawnin' that he was ready for a truce. An' I was to go fix it up
with Gaston Isbel. Wal, your dad went to bed in Greaves's room, an'
a little while later your uncle Jackson went in there, too. Some of
the men laid down in the store an' went to sleep. I kept guard till
aboot three in the mawnin'. An' I got so sleepy I couldn't hold my
eyes open. So I waked up Wells an' Slater an' set them on guard,
one at each end of the store. Then I laid down on the counter to
take a nap."

Colter's low voice, the strain and breathlessness of him, the
agitation with which he appeared to be laboring, and especially the
simple, matter-of-fact detail of his story, carried absolute
conviction to Ellen Jorth. Her vague doubt of him had been created
by his attitude toward her. Emotion dominated her intelligence. The
images, the scenes called up by Colter's words, were as true as the
gloom of the wild gulch and the loneliness of the night solitude—as
true as the strange fact that she lay passive in the arm of a
rustler.

"Wall, after a while I woke up," went on Colter, clearing his
throat. "It was gray dawn. All was as still as death… . An'
somethin' shore was wrong. Wells an' Slater had got to drinkin'
again an' now laid daid drunk or asleep. Anyways, when I kicked
them they never moved. Then I heard a moan. It came from the room
where your dad an' uncle was. I went in. It was just light enough
to see. Your uncle Jackson was layin' on the floor—cut half in
two—daid as a door nail… . Your dad lay on the bed. He was alive,
breathin' his last… . He says, 'That half-breed Isbel—knifed
us—while we slept!' … The winder shutter was open. I seen
where Jean Isbel had come in an' gone out. I seen his moccasin
tracks in the dirt outside an' I seen where he'd stepped in
Jackson's blood an' tracked it to the winder. Y'u shore can see
them bloody tracks yourself, if y'u go back to Greaves's store… .
Your dad was goin' fast… . He said, 'Colter—take care of Ellen,'
an' I reckon he meant a lot by that. He kept sayin', 'My God! if
I'd only seen Gaston Isbel before it was too late!' an' then he
raved a little, whisperin' out of his haid… . An' after that he
died… . I woke up the men, an' aboot sunup we carried your dad an'
uncle out of town an' buried them… . An' them Isbels shot at us
while we were buryin' our daid! That's where Tad got his hurt… .
Then we hit the trail for Jorth's ranch… . An now, Ellen, that's
all my story. Your dad was ready to bury the hatchet with his old
enemy. An' that Nez Perce Jean Isbel, like the sneakin' savage he
is, murdered your uncle an' your dad… . Cut him horrible—made him
suffer tortures of hell—all for Isbel revenge!"

When Colter's husky voice ceased Ellen whispered through lips as
cold and still as ice, "Let me go … leave me—heah—alone!"

"Why, shore! I reckon I understand," replied Colter. "I hated to
tell y'u. But y'u had to heah the truth aboot that half-breed… .
I'll carry your pack in the cabin an' unroll your blankets."

Releasing her, Colter strode off in the gloom. Like a dead
weight, Ellen began to slide until she slipped down full length
beside the log. And then she lay in the cool, damp shadow, inert
and lifeless so far as outward physical movement was concerned. She
saw nothing and felt nothing of the night, the wind, the cold, the
falling dew. For the moment or hour she was crushed by despair, and
seemed to see herself sinking down and down into a black,
bottomless pit, into an abyss where murky tides of blood and
furious gusts of passion contended between her body and her soul.
Into the stormy blast of hell! In her despair she longed, she ached
for death. Born of infidelity, cursed by a taint of evil blood,
further cursed by higher instinct for good and happy life, dragged
from one lonely and wild and sordid spot to another, never knowing
love or peace or joy or home, left to the companionship of violent
and vile men, driven by a strange fate to love with unquenchable
and insupportable love a' half-breed, a savage, an Isbel, the
hereditary enemy of her people, and at last the. ruthless murderer
of her father— what in the name of God had she left to live for?
Revenge! An eye for an eye! A life for a life! But she could not
kill Jean Isbel. Woman's love could turn to hate, but not the love
of Ellen Jorth. He could drag her by the hair in the dust, beat
her, and make her a thing to loathe, and cut her mortally in his
savage and implacable thirst for revenge—but with her last gasp she
would whisper she loved him and that she had lied to him to kill
his faith. It was that—his strange faith in her purity—which had
won her love. Of all men, that he should be the one to recognize
the truth of her, the womanhood yet unsullied—how strange, how
terrible, how overpowering! False, indeed, was she to the Jorths!
False as her mother had been to an Isbel! This agony and
destruction of her soul was the bitter Dead Sea fruit —the sins of
her parents visited upon her.

"I'll end it all," she whispered to the night shadows that
hovered over her. No coward was she—no fear of pain or mangled
flesh or death or the mysterious hereafter could ever stay her. It
would be easy, it would be a last thrill, a transport of
self-abasement and supreme self-proof of her love for Jean Isbel to
kiss the Rim rock where his feet had trod and then fling herself
down into the depths. She was the last Jorth. So the wronged Isbels
would be avenged.

"But he would never know—never know—I lied to him!" she wailed
to the night wind.

She was lost—lost on earth and to hope of heaven. She had right
neither to live nor to die. She was nothing but a little weed along
the trail of life, trampled upon, buried in the mud. She was
nothing but a single rotten thread in a tangled web of love and
hate and revenge. And she had broken.

Lower and lower she seemed to sink. Was there no end to this
gulf of despair? If Colter had returned he would have found her a
rag and a toy—a creature degraded, fit for his vile embrace. To be
thrust deeper into the mire—to be punished fittingly for her
betrayal of a man's noble love and her own womanhood—to be made an
end of, body, mind, and soul.

But Colter did not return.

The wind mourned, the owls hooted, the leaves rustled, the
insects whispered their melancholy night song, the camp-fire
flickered and faded. Then the wild forestland seemed to close
imponderably over Ellen. All that she wailed in her deapair, all
that she confessed in her abasement, was true, and hard as life
could be—but she belonged to nature. If nature had not failed her,
had God failed her? It was there—the lonely land of tree and fern
and flower and brook, full of wild birds and beasts, where the
mossy rocks could speak and the solitude had ears, where she had
always felt herself unutterably a part of creation. Thus a wavering
spark of hope quivered through the blackness of her soul and
gathered light.

The gloom of the sky, the shifting clouds of dull shade, split
asunder to show a glimpse of a radiant star, piercingly white,
cold, pure, a steadfast eye of the universe, beyond all
understanding and illimitable with its meaning of the past and the
present and the future. Ellen watched it until the drifting clouds
once more hid it from her strained sight.

What had that star to do with hell? She might be crushed and
destroyed by life, but was there not something beyond? Just to be
born, just to suffer, just to die—could that be all? Despair did
not loose its hold on Ellen, the strife and pang of her breast did
not subside. But with the long hours and the strange closing in of
the forest around her and the fleeting glimpse of that wonderful
star, with a subtle divination of the meaning of her beating heart
and throbbing mind, and, lastly, with a voice thundering at her
conscience that a man's faith in a woman must not be greater,
nobler, than her faith in God and eternity —with these she checked
the dark flight of her soul toward destruction.

Chapter 12

A chill, gray, somber dawn was breaking when Ellen dragged
herself into the cabin and crept under her blankets, there to sleep
the sleep of exhaustion.

When she awoke the hour appeared to be late afternoon. Sun and
sky shone through the sunken and decayed roof of the old cabin. Her
uncle, Tad Jorth, lay upon a blanket bed upheld by a crude couch of
boughs. The light fell upon his face, pale, lined, cast in a still
mold of suffering. He was not dead, for she heard his
respiration.

The floor underneath Ellen's blankets was bare clay. She and
Jorth were alone in this cabin. It contained nothing besides their
beds and a rank growth of weeds along the decayed lower logs. Half
of the cabin had a rude ceiling of rough-hewn boards which formed a
kind of loft. This attic extended through to the adjoining cabin,
forming the ceiling of the porch-like space between the two
structures. There was no partition. A ladder of two aspen saplings,
pegged to the logs, and with braces between for steps, led up to
the attic.

Ellen smelled wood smoke and the odor of frying meat, and she
heard the voices of men. She looked out to see that Slater and
Somers had joined their party—an addition that might have
strengthened it for defense, but did not lend her own situation
anything favorable. Somers had always appeared the one best to
avoid.

Colter espied her and called her to "Come an' feed your pale
face." His comrades laughed, not loudly, but guardedly, as if noise
was something to avoid. Nevertheless, they awoke Tad Jorth, who
began to toss and moan on the bed.

Ellen hurried to his side and at once ascertained that he had a
high fever and was in a critical condition. Every time he tossed he
opened a wound in his right breast, rather high up. For all she
could see, nothing had been done for him except the binding of a
scarf round his neck and under his arm. This scant bandage had
worked loose. Going to the door, she called out:

"Fetch me some water." When Colter brought it, Ellen was
rummaging in her pack for some clothing or towel that she could use
for bandages.

"Weren't any of y'u decent enough to look after my uncle?" she
queried.

"Huh! Wal, what the hell!" rejoined Colter. "We shore did all we
could. I reckon y'u think it wasn't a tough job to pack him up the
Rim. He was done for then an' I said so."

"I'll do all I can for him," said Ellen.

"Shore. Go ahaid. When I get plugged or knifed by that
half-breed I shore hope y'u'll be round to nurse me."

"Y'u seem to be pretty shore of your fate, Colter."

"Shore as hell!" he bit out, darkly. "Somers saw Isbel an' his
gang trailin' us to the Jorth ranch."

"Are y'u goin' to stay heah—an' wait for them?"

"Shore I've been quarrelin' with the fellars out there over that
very question. I'm for leavin' the country. But Queen, the damn gun
fighter, is daid set to kill that cowman, Blue, who swore he was
King Fisher, the old Texas outlaw. None but Queen are spoilin' for
another fight. All the same they won't leave Tad Jorth heah
alone."

Then Colter leaned in at the door and whispered: "Ellen, I
cain't boss this outfit. So let's y'u an' me shake 'em. I've got
your dad's gold. Let's ride off to-night an' shake this
country."

Colter, muttering under his breath, left the door and returned
to his comrades. Ellen had received her first intimation of his
cowardice; and his mention of her father's gold started a train of
thought that persisted in spite of her efforts to put all her mind
to attending her uncle. He grew conscious enough to recognize her
working over him, and thanked her with a look that touched Ellen
deeply. It changed the direction of her mind. His suffering and
imminent death, which she was able to alleviate and retard
somewhat, worked upon her pity and compassion so that she forgot
her own plight. Half the night she was tending him, cooling his
fever, holding him quiet. Well she realized that but for her
ministrations he would have died. At length he went to sleep.

And Ellen, sitting beside him in the lonely, silent darkness of
that late hour, received again the intimation of nature, those
vague and nameless stirrings of her innermost being, those
whisperings out of the night and the forest and the sky. Something
great would not let go of her soul. She pondered.

Attention to the wounded man occupied Ellen; and soon she
redoubled her activities in this regard, finding in them something
of protection against Colter.

He had waylaid her as she went to a spring for water, and with a
lunge like that of a bear he had tried to embrace her. But Ellen
had been too quick.

"Wal, are y'u goin' away with me?" he demanded.

"No. I'll stick by my uncle," she replied.

That motive of hers seemed to obstruct his will. Ellen was keen
to see that Colter and his comrades were at a last stand and
disintegrating under a severe strain. Nerve and courage of the open
and the wild they possessed, but only in a limited degree. Colter
seemed obsessed by his passion for her, and though Ellen in her
stubborn pride did not yet fear him, she realized she ought to.
After that incident she watched closely, never leaving her uncle's
bedside except when Colter was absent. One or more of the men kept
constant lookout somewhere down the canyon.

Day after day passed on the wings of suspense, of watching, of
ministering to her uncle, of waiting for some hour that seemed
fixed.

Colter was like a hound upon her trail. At every turn he was
there to importune her to run off with him, to frighten her with
the menace of the Isbels, to beg her to give herself to him. It
came to pass that the only relief she had was when she ate with the
men or barred the cabin door at night. Not much relief, however,
was there in the shut and barred door. With one thrust of his
powerful arm Colter could have caved it in. He knew this as well as
Ellen. Still she did not have the fear she should have had. There
was her rifle beside her, and though she did not allow her mind to
run darkly on its possible use, still the fact of its being there
at hand somehow strengthened her. Colter was a cat playing with a
mouse, but not yet sure of his quarry.

Ellen came to know hours when she was weak—weak physically,
mentally, spiritually, morally—when under the sheer weight of this
frightful and growing burden of suspense she was not capable of
fighting her misery, her abasement, her low ebb of vitality, and at
the same time wholly withstanding Colter's advances.

He would come into the cabin and, utterly indifferent to Tad
Jorth, he would try to make bold and unrestrained love to Ellen.
When he caught her in one of her unresisting moments and was able
to hold her in his arms and kiss her he seemed to be beside himself
with the wonder of her. At such moments, if he had any softness or
gentleness in him, they expressed themselves in his sooner or later
letting her go, when apparently she was about to faint. So it must
have become fascinatingly fixed in Colter's mind that at times
Ellen repulsed him with scorn and at others could not resist
him.

Ellen had escaped two crises in her relation with this man, and
as a morbid doubt, like a poisonous fungus, began to strangle her
mind, she instinctively divined that there was an approaching and
final crisis. No uplift of her spirit came this time—no
intimations—no whisperings. How horrible it all was! To long to be
good and noble —to realize that she was neither—to sink lower day
by day! Must she decay there like one of these rotting logs? Worst
of all, then, was the insinuating and ever-growing hopelessness.
What was the use? What did it matter? Who would ever think of Ellen
Jorth? "O God!" she whispered in her distraction, "is there nothing
left—nothing at all?"

A period of several days of less torment to Ellen followed. Her
uncle apparently took a turn for the better and Colter let her
alone. This last circumstance nonplused Ellen. She was at a loss to
understand it unless the Isbel menace now encroached upon Colter so
formidably that he had forgotten her for the present.

Then one bright August morning, when she had just begun to relax
her eternal vigilance and breathe without oppression, Colter
encountered her and, darkly silent and fierce, he grasped her and
drew her off her feet. Ellen struggled violently, but the total
surprise had deprived her of strength. And that paralyzing weakness
assailed her as never before. Without apparent effort Colter
carried her, striding rapidly away from the cabins into the border
of spruce trees at the foot of the canyon wall.

"Colter—where—oh, where are Y'u takin' me?" she found voice to
cry out.

"By God! I don't know," he replied, with strong, vibrant
passion. "I was a fool not to carry y'u off long ago. But I waited.
I was hopin' y'u'd love me! … An' now that Isbel gang has
corralled us. Somers seen the half-breed up on the rocks. An'
Springer seen the rest of them sneakin' around. I run back after my
horse an' y'u."

"But Uncle Tad! … We mustn't leave him alone," cried
Ellen.

"We've got to," replied Colter, grimly. "Tad shore won't worry
y'u no more—soon as Jean Isbel gets to him."

"Oh, let me stay," implored Ellen. "I will save him."

Colter laughed at the utter absurdity of her appeal and claim.
Suddenly he set her down upon her feet. "Stand still," he ordered.
Ellen saw his big bay horse, saddled, with pack and blanket, tied
there in the shade of a spruce. With swift hands Colter untied him
and mounted him, scarcely moving his piercing gaze from Ellen. He
reached to grasp her. "Up with y'u! … Put your foot in the
stirrup!" His will, like his powerful arm, was irresistible for
Ellen at that moment. She found herself swung up behind him. Then
the horse plunged away. What with the hard motion and Colter's iron
grasp on her Ellen was in a painful position. Her knees and feet
came into violent contact with branches and snags. He galloped the
horse, tearing through the dense thicket of willows that served to
hide the entrance to the side canyon, and when out in the larger
and more open canyon he urged him to a run. Presently when Colter
put the horse to a slow rise of ground, thereby bringing him to a
walk, it was just in time to save Ellen a serious bruising. Again
the sunlight appeared to shade over. They were in the pines.
Suddenly with backward lunge Colter halted the horse. Ellen heard a
yell. She recognized Queen's voice.

"Turn back, Colter! Turn back!"

With an oath Colter wheeled his mount. "If I didn't run plump
into them," he ejaculated, harshly. And scarcely had the goaded
horse gotten a start when a shot rang out. Ellen felt a violent
shock, as if her momentum had suddenly met with a check, and then
she felt herself wrenched from Colter, from the saddle, and
propelled into the air. She alighted on soft ground and thick
grass, and was unhurt save for the violent wrench and shaking that
had rendered her breathless. Before she could rise Colter was
pulling at her, lifting her to her feet. She saw the horse lying
with bloody head. Tall pines loomed all around. Another rifle
cracked. "Run!" hissed Colter, and he bounded off, dragging her by
the hand. Another yell pealed out. "Here we are, Colter!". Again it
was Queen's shrill voice. Ellen ran with all her might, her heart
in her throat, her sight failing to record more than a blur of
passing pines and a blank green wall of spruce. Then she lost her
balance, was falling, yet could not fall because of that steel grip
on her hand, and was dragged, and finally carried, into a dense
shade. She was blinded. The trees whirled and faded. Voices and
shots sounded far away. Then something black seemed to be wiped
across her feeling.

It turned to gray, to moving blankness, to dim, hazy objects,
spectral and tall, like blanketed trees, and when Ellen fully
recovered consciousness she was being carried through the
forest.

"Wal, little one, that was a close shave for y'u," said Colter's
hard voice, growing clearer. "Reckon your keelin' over was natural
enough."

He held her lightly in both arms, her head resting above his
left elbow. Ellen saw his face as a gray blur, then taking sharper
outline, until it stood out distinctly, pale and clammy, with eyes
cold and wonderful in their intense flare. As she gazed upward
Colter turned his head to look back through the woods, and his
motion betrayed a keen, wild vigilance. The veins of his lean,
brown neck stood out like whipcords. Two comrades were stalking
beside him. Ellen heard their stealthy steps, and she felt Colter
sheer from one side or the other. They were proceeding cautiously,
fearful of the rear, but not wholly trusting to the fore.

"Reckon we'd better go slow an' look before we leap," said one
whose voice Ellen recognized as Springer's.

"Shore. That open slope ain't to my likin', with our Nez Perce
friend prowlin' round," drawled Colter, as he set Ellen down on her
feet.

Another of the rustlers laughed. "Say, can't he twinkle through
the forest? I had four shots at him. Harder to hit than a turkey
runnin' crossways."

This facetious speaker was the evil-visaged, sardonic Somers. He
carried two rifles and wore two belts of cartridges.

"Ellen, shore y'u ain't so daid white as y'u was," observed
Colter, and he chucked her under the chin with familiar hand. "Set
down heah. I don't want y'u stoppin' any bullets. An' there's no
tellin'."

Ellen was glad to comply with his wish. She had begun to recover
wits and strength, yet she still felt shaky. She observed that
their position then was on the edge of a well-wooded slope from
which she could see the grassy canyon floor below. They were on a
level bench, projecting out from the main canyon wall that loomed
gray and rugged and pine fringed. Somers and Cotter and Springer
gave careful attention to all points of the compass, especially in
the direction from which they had come. They evidently anticipated
being trailed or circled or headed off, but did not manifest much
concern. Somers lit a cigarette; Springer wiped his face with a
grimy hand and counted the shells in his belt, which appeared to be
half empty. Colter stretched his long neck like a vulture and
peered down the slope and through the aisles of the forest up
toward the canyon rim.

"Listen!" he said, tersely, and bent his head a little to one
side, ear to the slight breeze.

They all listened. Ellen heard the beating of her heart, the
rustle of leaves, the tapping of a woodpecker, and faint, remote
sounds that she could not name.

"Deer, I reckon," spoke up Somers.

"Ahuh! Wal, I reckon they ain't trailin' us yet," replied
Colter. "We gave them a shade better 'n they sent us."

"Short an' sweet!" ejaculated Springer, and he removed his black
sombrero to poke a dirty forefinger through a buffet hole in the
crown. "Thet's how close I come to cashin'. I was lyin' behind a
log, listenin' an' watchin', an' when I stuck my head up a
little—zam! Somebody made my bonnet leak."

"Where's Queen?" asked Colter.

"He was with me fust off," replied Somers. "An' then when the
shootin' slacked—after I'd plugged thet big, red-faced,
white-haired pal of Isbel's—"

"Reckon thet was Blaisdell," interrupted Springer.

"Queen—he got tired layin' low," went on Somers. "He wanted
action. I heerd him chewin' to himself, an' when I asked him what
was eatin' him he up an' growled he was goin' to quit this Injun
fightin'. An' he slipped off in the woods."

"Wal, that's the gun fighter of it," declared Colter, wagging
his head, "Ever since that cowman, Blue, braced us an' said he was
King Fisher, why Queen has been sulkier an' sulkier. He cain't help
it. He'll do the same trick as Blue tried. An' shore he'll get his
everlastin'. But he's the Texas breed all right."

"Say, do you reckon Blue really is King Fisher?" queried
Somers.

"Naw!" ejaculated Colter, with downward sweep of his hand. "Many
a would-be gun slinger has borrowed Fisher's name. But Fisher is
daid these many years."

"Ahuh! Wal, mebbe, but don't you fergit it—thet Blue was no
would-be," declared Somers. "He was the genuine article."

"I should smile!" affirmed Springer.

The subject irritated Colter, and he dismissed it with another
forcible gesture and a counter question.

"How many left in that Isbel outfit?"

"No tellin'. There shore was enough of them," replied Somers.
"Anyhow, the woods was full of flyin' bullets… . Springer, did you
account for any of them?"

"Nope—not thet I noticed," responded Springer, dryly. "I had my
chance at the half-breed… . Reckon I was nervous."

"Was Slater near you when he yelled out?"

"No. He was lyin' beside Somers."

"Wasn't thet a queer way fer a man to act?" broke in Somers. "A
bullet hit Slater, cut him down the back as he was lyin' flat.
Reckon it wasn't bad. But it hurt him so thet he jumped right up
an' staggered around. He made a target big as a tree. An' mebbe
them Isbels didn't riddle him!"

"That was when I got my crack at Bill Isbel," declared Colter,
with grim satisfaction. "When they shot my horse out from under me
I had Ellen to think of an' couldn't get my rifle. Shore had to
run, as yu seen. Wal, as I only had my six-shooter, there was
nothin' for me to do but lay low an' listen to the sping of lead.
Wells was standin' up behind a tree about thirty yards off. He got
plugged, an' fallin' over he began to crawl my way, still holdin'
to his rifle. I crawled along the log to meet him. But he dropped
aboot half-way. I went on an' took his rifle an' belt. When I
peeped out from behind a spruce bush then I seen Bill Isbel. He was
shootin' fast, an' all of them was shootin' fast. That war, when
they had the open shot at Slater… . Wal, I bored Bill Isbel right
through his middle. He dropped his rifle an', all bent double, he
fooled around in a circle till he flopped over the Rim. I reckon
he's layin' right up there somewhere below that daid spruce. I'd
shore like to see him."

"I Wal, you'd be as crazy as Oueen if you tried thet, declared
Somers. "We're not out of the woods yet."

"I reckon not," replied Colter. "An' I've lost my horse. Where'd
y'u leave yours?"

"They're down the canyon, below thet willow brake. An' saddled
an' none of them tied. Reckon we'll have to look them up before
dark."

"Colter, what 're we goin' to do?" demanded Springer.

"Wait heah a while—then cross the canyon an' work round up under
the bluff, back to the cabin."

"An' then what?" queried Somers, doubtfully eying Colter.

"We've got to eat—we've got to have blankets," rejoined Colter,
testily. "An' I reckon we can hide there an' stand a better show in
a fight than runnin' for it in the woods."

"Wal, I'm givin' you a hunch thet it looked like you was runnin'
fer it," retorted Somers.

"Yes, an' packin' the girl," added Springer. "Looks funny to
me."

Both rustlers eyed Colter with dark and distrustful glances.
What he might have replied never transpired, for the reason that
his gaze, always shifting around, had suddenly fixed on
something.

"Is that a wolf?" he asked, pointing to the Rim.

Both his comrades moved to get in line with his finger. Ellen
could not see from her position.

"Shore thet's a big lofer," declared Somers. "Reckon he scented
us."

"There he goes along the Rim," observed Colter. "He doesn't act
leary. Looks like a good sign to me. Mebbe the Isbels have gone the
other way."

"Looks bad to me," rejoined Springer, gloomily.

"An' why?" demanded Colter.

"I seen thet animal. Fust time I reckoned it was a lofer. Second
time it was right near them Isbels. An' I'm damned now if I don't
believe it's thet half-lofer sheep dog of Gass Isbel's."

"Wal, what if it is?"

"Ha! … Shore we needn't worry about hidin' out," replied
Springer, sententiously. "With thet dog Jean Isbel could trail a
grasshopper."

"The hell y'u say!" muttered Colter. Manifestly such a
possibility put a different light upon the present situation. The
men grew silent and watchful, occupied by brooding thoughts and
vigilant surveillance of all points. Somers slipped off into the
brush, soon to return, with intent look of importance.

"I heerd somethin'," he whispered, jerking his thumb backward.
"Rollin' gravel—crackin' of twigs. No deer! … Reckon it'd be a
good idee for us to slip round acrost this bench."

"Wal, y'u fellars go, an' I'll watch heah," returned Colter.

"Not much," said Somers, while Springer leered knowingly.

Colter became incensed, but he did not give way to it. Pondering
a moment, he finally turned to Ellen. "Y'u wait heah till I come
back. An' if I don't come in reasonable time y'u slip across the
canyon an' through the willows to the cabins. Wait till aboot
dark." With that he possessed himself of one of the extra rifles
and belts and silently joined his comrades. Together they
noiselessly stole into the brush.

Ellen had no other thought than to comply with Colter's wishes.
There was her wounded uncle who had been left unattended, and she
was anxious to get back to him. Besides, if she had wanted to run
off from Colter, where could she go? Alone in the woods, she would
get lost and die of starvation. Her lot must be cast with the Jorth
faction until the end. That did not seem far away.

Her strained attention and suspense made the moments fly. By and
by several shots pealed out far across the side canyon on her
right, and they were answered by reports sounding closer to her.
The fight was on again. But these shots were not repeated. The
flies buzzed, the hot sun beat down and sloped to the west, the
soft, warm breeze stirred the aspens, the ravens croaked, the red
squirrels and blue jays chattered.

Suddenly a quick, short, yelp electrified Ellen, brought her
upright with sharp, listening rigidity. Surely it was not a wolf
and hardly could it be a coyote. Again she heard it. The yelp of a
sheep dog! She had heard that' often enough to know. And she rose
to change her position so she could command a view of the rocky
bluff above. Presently she espied what really appeared to be a big
timber wolf. But another yelp satisfied her that it really was a
dog. She watched him. Soon it became evident that he wanted to get
down over the bluff. He ran to and fro, and then out of sight. In a
few moments his yelp sounded from lower down, at the base of the
bluff, and it was now the cry of an intelligent dog that was trying
to call some one to his aid. Ellen grew convinced that the dog was
near where Colter had said Bill Isbel had plunged over the
declivity. Would the dog yelp that way if the man was dead? Ellen
thought not.

No one came, and the continuous yelping of the dog got on
Ellen's nerves. It was a call for help. And finally she surrendered
to it. Since her natural terror when Colter's horse was shot from
under her and she had been dragged away, she had not recovered from
fear of the Isbels. But calm consideration now convinced her that
she could hardly be in a worse plight in their hands than if she
remained in Colter's. So she started out to find the dog.

The wooded bench was level for a few hundred yards, and then it
began to heave in rugged, rocky bulges up toward the Rim. It did
not appear far to where the dog was barking, but the latter part of
the distance proved to be a hard climb over jumbled rocks and
through thick brush. Panting and hot, she at length reached the
base of the bluff, to find that it was not very high.

The dog espied her before she saw him, for he was coming toward
her when she discovered him. Big, shaggy, grayish white and black,
with wild, keen face and eyes he assuredly looked the reputation
Springer had accorded him. But sagacious, guarded as was his
approach, he appeared friendly.

"Hello—doggie!" panted Ellen. "What's—wrong—up heah? "

He yelped, his ears lost their stiffness, his body sank a
little, and his bushy tail wagged to and fro. What a gray, clear,
intelligent look he gave her! Then he trotted back.

Ellen followed him around a corner of bluff to see the body of a
man lying on his back. Fresh earth and gravel lay about him,
attesting to his fall from above. He had on neither coat nor hat,
and the position of his body and limbs suggested broken bones. As
Ellen hurried to his side she saw that the front of his shirt, low
down, was a bloody blotch. But he could lift his head; his eyes
were open; he was perfectly conscious. Ellen did not recognize the
dusty, skinned face, yet the mold of features, the look of the
eyes, seemed strangely familiar.

"You're—Jorth's—girl," he said, in faint voice of surprise.

"Yes, I'm Ellen Jorth," she replied. "An' are y'u Bill
Isbel?"

"All thet's left of me. But I'm thankin' God somebody come—even
a Jorth."

Ellen knelt beside him and examined the wound in his abdomen. A
heavy bullet had indeed, as Colter had avowed, torn clear through
his middle. Even if he had not sustained other serious injury from
the fall over the cliff, that terrible bullet wound meant death
very shortly. Ellen shuddered. How inexplicable were men! How
cruel, bloody, mindless!

"Isbel, I'm sorry—there's no hope," she said, low voiced.
"Y'u've not long to live. I cain't help y'u. God knows I'd do so if
I could."

"All over!" he sighed, with his eyes looking beyond her. "I
reckon—I'm glad… . But y'u can—do somethin' for or me. Will
y'u?"

"Indeed, Yes. Tell me," she replied, lifting his dusty head on
her knee. Her hands trembled as she brushed his wet hair back from
his clammy brow.

"I've somethin'—on my conscience," he whispered.

The woman, the sensitive in Ellen, understood and pitied him
then.

"Yes," she encouraged him.

"I stole cattle—my dad's an ' Blaisdell's—an' made deals—with
Daggs… . All the crookedness—wasn't on—Jorth's side… . I want—my
brother Jean—to know."

"I'll try—to tell him," whispered Ellen, out of her great
amaze.

"We were all—a bad lot—except Jean," went on Isbel. "Dad wasn't
fair… . God! how he hated Jorth! Jorth, yes, who was—your father… .
Wal, they're even now."

"How—so?" faltered Ellen.

"Your father killed dad… . At the last—dad wanted to—save us. He
sent word—he'd meet him—face to face—an' let thet end the feud.
They met out in the road… . But some one shot dad down—with a
rifle—an' then your father finished him."

"An' then, Isbel," added Ellen, with unconscious mocking
bitterness, "Your brother murdered my dad!"

"What!" whispered Bill Isbel. "Shore y'u've got—it wrong. I
reckon Jean—could have killed—your father… . But he didn't. Queer,
we all thought."

"Ah! … Who did kill my father?" burst out Ellen, and her
voice rang like great hammers at her ears.

"It was Blue. He went in the store—alone—faced the whole gang
alone. Bluffed them—taunted them—told them he was King Fisher… .
Then he killed—your dad—an' Jackson Jorth… . Jean was out—back of
the store. We were out—front. There was shootin'. Colmor was hit.
Then Blue ran out—bad hurt… . Both of them—died in Meeker's
yard."

"An' so Jean Isbel has not killed a Jorth!" said Ellen, in
strange, deep voice.

"No," replied Isbel, earnestly. "I reckon this feud—was hardest
on Jean. He never lived heah… . An' my sister Ann said—he got sweet
on y'u… . Now did he?"

Slow, stinging tears filled Ellen's eyes, and her head sank low
and lower.

"Yes—he did," she murmured, tremulously.

"Ahuh! Wal, thet accounts," replied Isbel, wonderingly. "Too
bad! … It might have been… . A man always sees—different
when—he's dyin'… . If I had—my life—to live over again! … My
poor kids—deserted in their babyhood—ruined for life! All for
nothin'… . May God forgive—"

Then he choked and whispered for water.

Ellen laid his head back and, rising, she took his sombrero and
started hurriedly down the slope, making dust fly and rocks roll.
Her mind was a seething ferment. Leaping, bounding, sliding down
the weathered slope, she gained the bench, to run across that, and
so on down into the open canyon to the willow-bordered brook. Here
she filled the sombrero with water and started back, forced now to
walk slowly and carefully. It was then, with the violence and fury
of intense muscular activity denied her, that the tremendous import
of Bill Isbel's revelation burst upon her very flesh and blood and
transfiguring the very world of golden light and azure sky and
speaking forestland that encompassed her.

Not a drop of the precious water did she spill. Not a misstep
did she make. Yet so great was the spell upon her that she was not
aware she had climbed the steep slope until the dog yelped his
welcome. Then with all the flood of her emotion surging and
resurging she knelt to allay the parching thirst of this dying
enemy whose words had changed frailty to strength, hate to love,
and, the gloomy hell of despair to something unutterable. But she
had returned too late. Bill Isbel was dead.

Chapter 13

Jean Isbel, holding the wolf-dog Shepp in leash, was on the
trail of the most dangerous of Jorth's gang, the gunman Queen. Dark
drops of blood on the stones and plain tracks of a rider's
sharp-heeled boots behind coverts indicated the trail of a wounded,
slow-traveling fugitive. Therefore, Jean Isbel held in the dog and
proceeded with the wary eye and watchful caution of an Indian.

Queen, true to his class, and emulating Blue with the same
magnificent effrontery and with the same paralyzing suddenness of
surprise, had appeared as if by magic at the last night camp of the
Isbel faction. Jean had seen him first, in time to leap like a
panther into the shadow. But he carried in his shoulder Queen's
first bullet of that terrible encounter. Upon Gordon and Fredericks
fell the brunt of Queen's fusillade. And they, shot to pieces,
staggering and falling, held passionate grip on life long enough to
draw and still Queen's guns and send him reeling off into the
darkness of the forest.

Unarmed, and hindered by a painful wound, Jean had kept a vigil
near camp all that silent and menacing night. Morning disclosed
Gordon and Fredericks stark and ghastly beside the burned-out
camp-fire, their guns clutched immovably in stiffened hands. Jean
buried them as best he could, and when they were under ground with
flat stones on their graves he knew himself to be indeed the last
of the Isbel clan. And all that was wild and savage in his blood
and desperate in his spirit rose to make him more than man and less
than human. Then for the third time during these tragic last days
the wolf-dog Shepp came to him.

Jean washed the wound Queen had given him and bound it tightly.
The keen pang and burn of the lead was a constant and all-powerful
reminder of the grim work left for him to do. The whole world was
no longer large enough for him and whoever was left of the Jorths.
The heritage of blood his father had bequeathed him, the unshakable
love for a worthless girl who had so dwarfed and obstructed his
will and so bitterly defeated and reviled his poor, romantic,
boyish faith, the killing of hostile men, so strange in its after
effects, the pursuits and fights, and loss of one by one of his
confederates—these had finally engendered in Jean Isbel a wild,
unslakable thirst, these had been the cause of his retrogression,
these had unalterably and ruthlessly fixed in his darkened mind one
fierce passion—to live and die the last man of that Jorth-Isbel
feud.

At sunrise Jean left this camp, taking with him only a small
knapsack of meat and bread, and with the eager, wild Shepp in leash
he set out on Queen's bloody trail.

Black drops of blood on the stones and an irregular trail of
footprints proved to Jean that the gunman was hard hit. Here he had
fallen, or knelt, or sat down, evidently to bind his wounds. Jean
found strips of scarf, red and discarded. And the blood drops
failed to show on more rocks. In a deep forest of spruce, under
silver-tipped spreading branches, Queen had rested, perhaps slept.
Then laboring with dragging steps, not improbably with a lame leg,
he had gone on, up out of the dark-green ravine to the open, dry,
pine-tipped ridge. Here he had rested, perhaps waited to see if he
were pursued. From that point his trail spoke an easy language for
Jean's keen eye. The gunman knew he was pursued. He had seen his
enemy. Therefore Jean proceeded with a slow caution, never getting
within revolver range of ambush, using all his woodcraft to trail
this man and yet save himself. Queen traveled slowly, either
because he was wounded or else because he tried to ambush his
pursuer, and Jean accommodated his pace to that of Queen. From noon
of that day they were never far apart, never out of hearing of a
rifle shot.

The contrast of the beauty and peace and loneliness of the
surroundings to the nature of Queen's flight often obtruded its
strange truth into the somber turbulence of Jean's mind, into that
fixed columnar idea around which fleeting thoughts hovered and
gathered like shadows.

Early frost had touched the heights with its magic wand. And the
forest seemed a temple in which man might worship nature and life
rather than steal through the dells and under the arched aisles
like a beast of prey. The green-and-gold leaves of aspens quivered
in the glades; maples in the ravines fluttered their red-and-purple
leaves. The needle-matted carpet under the pines vied with the long
lanes of silvery grass, alike enticing to the eye of man and beast.
Sunny rays of light, flecked with dust and flying insects, slanted
down from the overhanging brown-limbed, green-massed foliage. Roar
of wind in the distant forest alternated with soft breeze close at
hand. Small dove-gray squirrels ran all over the woodland, very
curious about Jean and his dog, rustling the twigs, scratching the
bark of trees, chattering and barking, frisky, saucy, and
bright-eyed. A plaintive twitter of wild canaries came from the
region above the treetops—first voices of birds in their pilgrimage
toward the south. Pine cones dropped with soft thuds. The blue jays
followed these intruders in the forest, screeching their
displeasure. Like rain pattered the dropping seeds from the
spruces. A woody, earthy, leafy fragrance, damp with the current of
life, mingled with a cool, dry, sweet smell of withered grass and
rotting pines.

Solitude and lonesomeness, peace and rest, wild life and nature,
reigned there. It was a golden-green region, enchanting to the gaze
of man. An Indian would have walked there with his spirits.

And even as Jean felt all this elevating beauty and inscrutable
spirit his keen eye once more fastened upon the blood-red drops
Queen had again left on the gray moss and rock. His wound had
reopened. Jean felt the thrill of the scenting panther.

The sun set, twilight gathered, night fell. Jean crawled under a
dense, low-spreading spruce, ate some bread and meat, fed the dog,
and lay down to rest and sleep. His thoughts burdened him, heavy
and black as the mantle of night. A wolf mourned a hungry cry for a
mate. Shepp quivered under Jean's hand. That was the call which had
lured him from the ranch. The wolf blood in him yearned for the
wild. Jean tied the cowhide leash to his wrist. When this dark
business was at an end Shepp could be free to join the lonely mate
mourning out there in the forest. Then Jean slept.

Dawn broke cold, clear, frosty, with silvered grass sparkling,
with a soft, faint rustling of falling aspen leaves. When the sun
rose red Jean was again on the trail of Queen. By a frosty-ferned
brook, where water tinkled and ran clear as air and cold as ice,
Jean quenched his thirst, leaning on a stone that showed drops of
blood. Queen, too, had to quench his thirst. What good, what help,
Jean wondered, could the cold, sweet, granite water, so dear to
woodsmen and wild creatures, do this wounded, hunted rustler? Why
did he not wait in the open to fight and face the death he had
meted? Where was that splendid and terrible daring of the gunman?
Queen's love of life dragged him on and on, hour by hour, through
the pine groves and spruce woods, through the oak swales and aspen
glades, up and down the rocky gorges, around the windfalls and over
the rotting logs.

The time came when Queen tried no more ambush. He gave up trying
to trap his pursuer by lying in wait. He gave up trying to conceal
his tracks. He grew stronger or, in desperation, increased his
energy, so that he redoubled his progress through the wilderness.
That, at best, would count only a few miles a day. And he began to
circle to the northwest, back toward the deep canyon where
Blaisdell and Bill Isbel had reached the end of their trails. Queen
had evidently left his comrades, had lone-handed it in his last
fight, but was now trying to get back to them. Somewhere in these
wild, deep forest brakes the rest of the Jorth faction had found a
hiding place. Jean let Queen lead him there.

Ellen Jorth would be with them. Jean had seen her. It had been
his shot that killed Colter's horse. And he had withheld further
fire because Colter had dragged the girl behind him, protecting his
body with hers. Sooner or later Jean would come upon their camp.
She would be there. The thought of her dark beauty, wasted in
wantonness upon these rustlers, added a deadly rage to the blood
lust and righteous wrath of his vengeance. Let her again flaunt her
degradation in his face and, by the God she had forsaken, he would
kill her, and so end the race of Jorths!

Another night fell, dark and cold, without starlight. The wind
moaned in the forest. Shepp was restless. He sniffed the air. There
was a step on his trail. Again a mournful, eager, wild, and hungry
wolf cry broke the silence. It was deep and low, like that of a
baying hound, but infinitely wilder. Shepp strained to get away.
During the night, while Jean slept, he managed to chew the cowhide
leash apart and run off.

Next day no dog was needed to trail Queen. Fog and low-drifting
clouds in the forest and a misty rain had put the rustler off his
bearings. He was lost, and showed that he realized it. Strange how
a matured man, fighter of a hundred battles, steeped in bloodshed,
and on his last stand, should grow panic-stricken upon being lost!
So Jean Isbel read the signs of the trail.

Queen circled and wandered through the foggy, dripping forest
until he headed down into a canyon. It was one that notched the Rim
and led down and down, mile after mile into the Basin. Not soon had
Queen discovered his mistake. When he did do so, night overtook
him.

The weather cleared before morning. Red and bright the sun burst
out of the east to flood that low basin land with light. Jean found
that Queen had traveled on and on, hoping, no doubt, to regain what
he had lost. But in the darkness he had climbed to the manzanita
slopes instead of back up the canyon. And here he had fought the
hold of that strange brush of Spanish name until he fell
exhausted.

Surely Queen would make his stand and wait somewhere in this
devilish thicket for Jean to catch up with him. Many and many a
place Jean would have chosen had he been in Queen's place. Many a
rock and dense thicket Jean circled or approached with extreme
care. Manzanita grew in patches that were impenetrable except for a
small animal. The brush was a few feet high, seldom so high that
Jean could not look over it, and of a beautiful appearance, having
glossy, small leaves, a golden berry, and branches of dark-red
color. These branches were tough and unbendable. Every bush,
almost, had low branches that were dead, hard as steel, sharp as
thorns, as clutching as cactus. Progress was possible only by
endless detours to find the half-closed aisles between patches, or
else by crashing through with main strength or walking right over
the tops. Jean preferred this last method, not because it was the
easiest, but for the reason that he could see ahead so much
farther. So he literally walked across the tips of the manzanita
brush. Often he fell through and had to step up again; many a
branch broke with him, letting him down; but for the most part he
stepped from fork to fork, on branch after branch, with balance of
an Indian and the patience of a man whose purpose was sustaining
and immutable.

On that south slope under the Rim the sun beat down hot. There
was no breeze to temper the dry air. And before midday Jean was
laboring, wet with sweat, parching with thirst, dusty and hot and
tiring. It amazed him, the doggedness and tenacity of life shown by
this wounded rustler. The time came when under the burning rays of
the sun he was compelled to abandon the walk across the tips of the
manzanita bushes and take to the winding, open threads that ran
between. It would have been poor sight indeed that could not have
followed Queen's labyrinthine and broken passage through the brush.
Then the time came when Jean espied Queen, far ahead and above,
crawling like a black bug along the bright-green slope. Sight then
acted upon Jean as upon a hound in the chase. But he governed his
actions if he could not govern his instincts. Slowly but surely he
followed the dusty, hot trail, and never a patch of blood failed to
send a thrill along his veins.

Queen, headed up toward the Rim, finally vanished from sight.
Had he fallen? Was he hiding? But the hour disclosed that he was
crawling. Jean's keen eye caught the slow moving of the brush and
enabled him to keep just so close to the rustler, out of range of
the six-shooters he carried. And so all the interminable hours of
the hot afternoon that snail-pace flight and pursuit kept on.

Halfway up the Rim the growth of manzanita gave place to open,
yellow, rocky slope dotted with cedars. Queen took to a
slow-ascending ridge and left his bloody tracks all the way to the
top, where in the gathering darkness the weary pursuer lost
them.

Another night passed. Daylight was relentless to the rustler. He
could not hide his trail. But somehow in a desperate last rally of
strength he reached a point on the heavily timbered ridge that Jean
recognized as being near the scene of the fight in the canyon.
Queen was nearing the rendezvous of the rustlers. Jean crossed
tracks of horses, and then more tracks that he was certain had been
made days past by his own party. To the left of this ridge must be
the deep canyon that had frustrated his efforts to catch up with
the rustlers on the day Blaisdell lost his life, and probably Bill
Isbel, too. Something warned Jean that he was nearing the end of
the trail, and an unaccountable sense of imminent catastrophe
seemed foreshadowed by vague dreads and doubts in his gloomy mind.
Jean felt the need of rest, of food, of ease from the strain of the
last weeks. But his spirit drove him implacably.

Queen's rally of strength ended at the edge of an open, bald
ridge that was bare of brush or grass and was surrounded by a line
of forest on three sides, and on the fourth by a low bluff which
raised its gray head above the pines. Across this dusty open Queen
had crawled, leaving unmistakable signs of his condition. Jean took
long survey of the circle of trees and of the low, rocky eminence,
neither of which he liked. It might be wiser to keep to cover, Jean
thought, and work around to where Queen's trail entered the forest
again. But he was tired, gloomy, and his eternal vigilance was
failing. Nevertheless, he stilled for the thousandth time that bold
prompting of his vengeance and, taking to the edge of the forest,
he went to considerable pains to circle the open ground. And
suddenly sight of a man sitting back against a tree halted
Jean.

He stared to make sure his eyes did not deceive him. Many times
stumps and snags and rocks had taken on strange resemblance to a
standing or crouching man. This was only another suggestive blunder
of the mind behind his eyes—what he wanted to see he imagined he
saw. Jean glided on from tree to tree until he made sure that this
sitting image indeed was that of a man. He sat bolt upright, facing
back across the open, hands resting on his knees—and closer
scrutiny showed Jean that he held a gun in each hand.

Queen! At the last his nerve had revived. He could not crawl any
farther, he could never escape, so with the courage of fatality he
chose the open, to face his foe and die. Jean had a thrill of
admiration for the rustler. Then he stalked out from under the
pines and strode forward with his rifle ready.

A watching man could not have failed to espy Jean. But Queen
never made the slightest move. Moreover, his stiff, unnatural
position struck Jean so singularly that he halted with a muttered
exclamation. He was now about fifty paces from Queen, within range
of those small guns. Jean called, sharply, "QUEEN!" Still the
figure never relaxed in the slightest.

Jean advanced a few more paces, rifle up, ready to fire the
instant Queen lifted a gun. The man's immobility brought the cold
sweat to Jean's brow. He stopped to bend the full intense power of
his gaze upon this inert figure. Suddenly over Jean flashed its
meaning. Queen was dead. He had backed up against the pine, ready
to face his foe, and he had died there. Not a shadow of a doubt
entered Jean's mind as he started forward again. He knew. After
all, Queen's blood would not be on his hands. Gordon and Fredericks
in their death throes had given the rustler mortal wounds. Jean
kept on, marveling the while. How ghastly thin and hard! Those four
days of flight had been hell for Queen.

Jean reached him—looked down with staring eyes. The guns were
tied to his hands. Jean started violently as the whole direction of
his mind shifted. A lightning glance showed that Queen had been
propped against the tree—another showed boot tracks in the
dust.

"By Heaven, they've fooled me!" hissed Jean, and quickly as he
leaped behind the pine he was not quick enough to escape the
cunning rustlers who had waylaid him thus. He felt the shock, the
bite and burn of lead before he heard a rifle crack. A bullet had
ripped through his left forearm. From behind the tree he saw a puff
of white smoke along the face of the bluff—the very spot his keen
and gloomy vigilance had descried as one of menace. Then several
puffs of white smoke and ringing reports betrayed the ambush of the
tricksters. Bullets barked the pine and whistled by. Jean saw a man
dart from behind a rock and, leaning over, run for another. Jean's
swift shot stopped him midway. He fell, got up, and floundered
behind a bush scarcely large enough to conceal him. Into that bush
Jean shot again and again. He had no pain in his wounded arm, but
the sense of the shock clung in his consciousness, and this, with
the tremendous surprise of the deceit, and sudden release of
long-dammed overmastering passion, caused him to empty the magazine
of his Winchester in a terrible haste to kill the man he had
hit.

These were all the loads he had for his rifle. Blood passion had
made him blunder. Jean cursed himself, and his hand moved to his
belt. His six-shooter was gone. The sheath had been loose. He had
tied the gun fast. But the strings had been torn apart. The
rustlers were shooting again. Bullets thudded into the pine and
whistled by. Bending carefully, Jean reached one of Queen's guns
and jerked it from his hand. The weapon was empty. Both of his guns
were empty. Jean peeped out again to get the line in which the
bullets were coming and, marking a course from his position to the
cover of the forest, he ran with all his might. He gained the
shelter. Shrill yells behind warned him that he had been seen, that
his reason for flight had been guessed. Looking back, he saw two or
three men scrambling down the bluff. Then the loud neigh of a
frightened horse pealed out.

Jean discarded his useless rifle, and headed down the ridge
slope, keeping to the thickest line of pines and sheering around
the clumps of spruce. As he ran, his mind whirled with grim
thoughts of escape, of his necessity to find the camp where Gordon
and Fredericks were buried, there to procure another rifle and
ammunition. He felt the wet blood dripping down his arm, yet no
pain. The forest was too open for good cover. He dared not run
uphill. His only course was ahead, and that soon ended in an abrupt
declivity too precipitous to descend. As be halted, panting for
breath, he heard the ring of hoofs on stone, then the thudding beat
of running horses on soft ground. The rustlers had sighted the
direction he had taken. Jean did not waste time to look. Indeed,
there was no need, for as he bounded along the cliff to the right a
rifle cracked and a bullet whizzed over his head. It lent wings to
his feet. Like a deer he sped along, leaping cracks and logs and
rocks, his ears filled by the rush of wind, until his quick eye
caught sight of thick-growing spruce foliage close to the
precipice. He sprang down into the green mass. His weight
precipitated him through the upper branches. But lower down his
spread arms broke his fall, then retarded it until he caught. A
long, swaying limb let him down and down, where he grasped another
and a stiffer one that held his weight. Hand over hand he worked
toward the trunk of this spruce and, gaining it, he found other
branches close together down which he hastened, hold by hold and
step by step, until all above him was black, dense foliage, and
beneath him the brown, shady slope. Sure of being unseen from
above, he glided noiselessly down under the trees, slowly regaining
freedom from that constriction of his breast.

Passing on to a gray-lichened cliff, overhanging and gloomy, he
paused there to rest and to listen. A faint crack of hoof on stone
came to him from above, apparently farther on to the right.
Eventually his pursuers would discover that he had taken to the
canyon. But for the moment he felt safe. The wound in his forearm
drew his attention. The bullet had gone clear through without
breaking either bone. His shirt sleeve was soaked with blood. Jean
rolled it back and tightly wrapped his scarf around the wound, yet
still the dark-red blood oozed out and dripped down into his hand.
He became aware of a dull, throbbing pain.

Not much time did Jean waste in arriving at what was best to do.
For the time being he had escaped, and whatever had been his peril,
it was past. In dense, rugged country like this he could not be
caught by rustlers. But he had only a knife left for a weapon, and
there was very little meat in the pocket of his coat. Salt and
matches he possessed. Therefore the imperative need was for him to
find the last camp, where he could get rifle and ammunition, bake
bread, and rest up before taking again the trail of the rustlers.
He had reason to believe that this canyon was the one where the
fight on the Rim, and later, on a bench of woodland below, had
taken place.

Thereupon he arose and glided down under the spruces toward the
level, grassy open he could see between the trees. And as he
proceeded, with the slow step and wary eye of an Indian, his mind
was busy.

Queen had in his flight unerringly worked in the direction of
this canyon until he became lost in the fog; and upon regaining his
bearings he had made a wonderful and heroic effort to surmount the
manzanita slope and the Rim and find the rendezvous of his
comrades. But he had failed up there on the ridge. In thinking it
over Jean arrived at a conclusion that Queen, finding be could go
no farther, had waited, guns in hands, for his pursuer. And he had
died in this position. Then by strange coincidence his comrades had
happened to come across him and, recognizing the situation, they
had taken the shells from his guns and propped him up with the idea
of luring Jean on. They had arranged a cunning trick and ambush,
which had all but snuffed out the last of the Isbels. Colter
probably had been at the bottom of this crafty plan. Since the
fight at the Isbel ranch, now seemingly far back in the past, this
man Colter had loomed up more and more as a stronger and more
dangerous antagonist then either Jorth or Daggs. Before that he had
been little known to any of the Isbel faction. And it was Colter
now who controlled the remnant of the gang and who had Ellen Jorth
in his possession.

The canyon wall above Jean, on the right, grew more rugged and
loftier, and the one on the left began to show wooded slopes and
brakes, and at last a wide expanse with a winding, willow border on
the west and a long, low, pine-dotted bench on the east. It took
several moments of study for Jean to recognize the rugged bluff
above this bench. On up that canyon several miles was the site
where Queen had surprised Jean and his comrades at their campfire.
Somewhere in this vicinity was the hiding place of the
rustlers.

Thereupon Jean proceeded with the utmost stealth, absolutely
certain that he would miss no sound, movement, sign, or anything
unnatural to the wild peace of the canyon. And his first sense to
register something was his keen smell. Sheep! He was amazed to
smell sheep. There must be a flock not far away. Then from where he
glided along under the trees he saw down to open places in the
willow brake and noticed sheep tracks in the dark, muddy bank of
the brook. Next he heard faint tinkle of bells, and at length, when
he could see farther into the open enlargement of the canyon, his
surprised gaze fell upon an immense gray, woolly patch that blotted
out acres and acres of grass. Thousands of sheep were grazing
there. Jean knew there were several flocks of Jorth's sheep on the
mountain in the care of herders, but he had never thought of them
being so far west, more than twenty miles from Chevelon Canyon. His
roving eyes could not descry any herders or dogs. But he knew there
must be dogs close to that immense flock. And, whatever his
cunning, he could not hope to elude the scent and sight of shepherd
dogs. It would be best to go back the way he bad come, wait for
darkness, then cross the canyon and climb out, and work around to
his objective point. Turning at once, he started to glide back. But
almost immediately he was brought stock-still and thrilling by the
sound of hoofs.

Horses were coming in the direction he wished to take. They were
close. His swift conclusion was that the men who had pursued him up
on the Rim had worked down into the canyon. One circling glance
showed him that he had no sure covert near at hand. It would not do
to risk their passing him there. The border of woodland was narrow
and not dense enough for close inspection. He was forced to turn
back up the canyon, in the hope of soon finding a hiding place or a
break in the wall where be could climb up.

Hugging the base of the wall, he slipped on, passing the point
where he had espied the sheep, and gliding on until he was stopped
by a bend in the dense line of willows. It sheered to the west
there and ran close to the high wall. Jean kept on until he was
stooping under a curling border of willow thicket, with branches
slim and yellow and masses of green foliage that brushed against
the wall. Suddenly he encountered an abrupt corner of rock. He
rounded it, to discover that it ran at right angles with the one he
had just passed. Peering up through the willows, he ascertained
that there was a narrow crack in the main wall of the canyon. It
had been concealed by willows low down and leaning spruces above. A
wild, hidden retreat! Along the base of the wall there were tracks
of small animals. The place was odorous, like all dense thickets,
but it was not dry. Water ran through there somewhere. Jean drew
easier breath. All sounds except the rustling of birds or mice in
the willows had ceased. The brake was pervaded by a dreamy
emptiness. Jean decided to steal on a little farther, then wait
till he felt he might safely dare go back.

The golden-green gloom suddenly brightened. Light showed ahead,
and parting the willows, he looked out into a narrow, winding
canyon, with an open, grassy, willow-streaked lane in the center
and on each side a thin strip of woodland.

His surprise was short lived. A crashing of horses back of him
in the willows gave him a shock. He ran out along the base of the
wall, back of the trees. Like the strip of woodland in the main
canyon, this one was scant and had but little underbrush. There
were young spruces growing with thick branches clear to the grass,
and under these he could have concealed himself. But, with a
certainty of sheep dogs in the vicinity, he would not think of
hiding except as a last resource. These horsemen, whoever they
were, were as likely to be sheep herders as not. Jean slackened his
pace to look back. He could not see any moving objects, but he
still heard horses, though not so close now. Ahead of him this
narrow gorge opened out like the neck of a bottle. He would run on
to the head of it and find a place to climb to the top.

Hurried and anxious as Jean was, he yet received an impression
of singular, wild nature of this side gorge. It was a hidden,
pine-fringed crack in the rock-ribbed and canyon-cut tableland.
Above him the sky seemed a winding stream of blue. The walls were
red and bulged out in spruce-greened shelves. From wall to wall was
scarcely a distance of a hundred feet. Jumbles of rock obstructed
his close holding to the wall. He had to walk at the edge of the
timber. As he progressed, the gorge widened into wilder, ruggeder
aspect. Through the trees ahead he saw where the wall circled to
meet the cliff on the left, forming an oval depression, the nature
of which he could not ascertain. But it appeared to be a small
opening surrounded by dense thickets and the overhanging walls.
Anxiety augmented to alarm. He might not be able to find a place to
scale those rough cliffs. Breathing hard, Jean halted again. The
situation was growing critical again. His physical condition was
worse. Loss of sleep and rest, lack of food, the long pursuit of
Queen, the wound in his arm, and the desperate run for his
life—these had weakened him to the extent that if he undertook any
strenuous effort he would fail. His cunning weighed all
chances.

The shade of wall and foliage above, and another jumble of
ruined cliff, hindered his survey of the ground ahead, and he
almost stumbled upon a cabin, hidden on three sides, with a small,
bare clearing in front. It was an old, ramshackle structure like
others he had run across in the canons. Cautiously he approached
and peeped around the corner. At first swift glance it had all the
appearance of long disuse. But Jean had no time for another look. A
clip-clop of trotting horses on hard ground brought the same
pell-mell rush of sensations that had driven him to wild flight
scarcely an hour past. His body jerked with its instinctive
impulse, then quivered with his restraint. To turn back would be
risky, to run ahead would be fatal, to hide was his one hope. No
covert behind! And the clip-clop of hoofs sounded closer. One
moment longer Jean held mastery over his instincts of
self-preservation. To keep from running was almost impossible. It
was the sheer primitive animal sense to escape. He drove it back
and glided along the front of the cabin.

Here he saw that the cabin adjoined another. Reaching the door,
he was about to peep in when the thud of hoofs and voices close at
hand transfixed him with a grim certainty that he had not an
instant to lose. Through the thin, black-streaked line of trees he
saw moving red objects. Horses! He must run. Passing the door, his
keen nose caught a musty, woody odor and the tail of his eye saw
bare dirt floor. This cabin was unused. He halted-gave a quick look
back. And the first thing his eye fell upon was a ladder, right
inside the door, against the wall. He looked up. It led to a loft
that, dark and gloomy, stretched halfway across the cabin. An
irresistible impulse drove Jean. Slipping inside, he climbed up the
ladder to the loft. It was like night up there. But he crawled on
the rough-hewn rafters and, turning with his head toward the
opening, he stretched out and lay still.

What seemed an interminable moment ended with a trample of hoofs
outside the cabin. It ceased. Jean's vibrating ears caught the
jingle of spurs and a thud of boots striking the ground.

"Wal, sweetheart, heah we are home again," drawled a slow, cool,
mocking Texas voice.

"Home! I wonder, Colter—did y'u ever have a home—a mother—a
sister —much less a sweetheart?" was the reply, bitter and
caustic.

Jean's palpitating, hot body suddenly stretched still and cold
with intensity of shock. His very bones seemed to quiver and
stiffen into ice. During the instant of realization his heart
stopped. And a slow, contracting pressure enveloped his breast and
moved up to constrict his throat. That woman's voice belonged to
Ellen Jorth. The sound of it had lingered in his dreams. He had
stumbled upon the rendezvous of the Jorth faction. Hard indeed had
been the fates meted out to those of the Isbels and Jorths who had
passed to their deaths. But, no ordeal, not even Queen's, could
compare with this desperate one Jean must endure. He had loved
Ellen Jorth, strangely, wonderfully, and he had scorned repute to
believe her good. He had spared her father and her uncle. He had
weakened or lost the cause of the Isbels. He loved her now,
desperately, deathlessly, knowing from her own lips that she was
worthless—loved her the more because he had felt her terrible
shame. And to him—the last of the Isbels—had come the cruelest of
dooms —to be caught like a crippled rat in a trap; to be compelled
to lie helpless, wounded, without a gun; to listen, and perhaps to
see Ellen Jorth enact the very truth of her mocking insinuation.
His will, his promise, his creed, his blood must hold him to the
stem decree that he should be the last man of the Jorth-Isbel war.
But could he lie there to hear—to see—when he had a knife and an
arm?

Chapter 14

Then followed the leathery flop of saddles to the soft turf and
the stamp, of loosened horses.

Jean heard a noise at the cabin door, a rustle, and then a knock
of something hard against wood. Silently he moved his head to look
down through a crack between the rafters. He saw the glint of a
rifle leaning against the sill. Then the doorstep was darkened.
Ellen Jorth sat down with a long, tired sigh. She took off her
sombrero and the light shone on the rippling, dark-brown hair,
hanging in a tangled braid. The curved nape of her neck showed a
warm tint of golden tan. She wore a gray blouse, soiled and torn,
that clung to her lissome shoulders.

"Colter, what are y'u goin' to do?" she asked, suddenly. Her
voice carried something Jean did not remember. It thrilled into the
icy fixity of his senses.

"We'll stay heah," was the response, and it was followed by a
clinking step of spurred boot.

"Shore I won't stay heah," declared Ellen. "It makes me sick
when I think of how Uncle Tad died in there
alone—helpless—sufferin'. The place seems haunted."

"Wal, I'll agree that it's tough on y'u. But what the hell CAN
we do?"

A long silence ensued which Ellen did not break.

"Somethin' has come off round heah since early mawnin',"
declared Colter. "Somers an' Springer haven't got back. An'
Antonio's gone… . Now, honest, Ellen, didn't y'u heah rifle shots
off somewhere?"

"I reckon I did," she responded, gloomily.

"An' which way?"

"Sounded to me up on the bluff, back pretty far."

"Wal, shore that's my idee. An' it makes me think hard. Y'u know
Somers come across the last camp of the Isbels. An' he dug into a
grave to find the bodies of Jim Gordon an' another man he didn't
know. Queen kept good his brag. He braced that Isbel gang an'
killed those fellars. But either him or Jean Isbel went off leavin'
bloody tracks. If it was Queen's y'u can bet Isbel was after him.
An' if it was Isbel's tracks, why shore Queen would stick to them.
Somers an' Springer couldn't follow the trail. They're shore not
much good at trackin'. But for days they've been ridin' the woods,
hopin' to run across Queen… . Wal now, mebbe they run across Isbel
instead. An' if they did an' got away from him they'll be heah
sooner or later. If Isbel was too many for them he'd hunt for my
trail. I'm gamblin' that either Queen or Jean Isbel is daid. I'm
hopin' it's Isbel. Because if he ain't daid he's the last of the
Isbels, an' mebbe I'm the last of Jorth's gang… . Shore I'm not
hankerin' to meet the half-breed. That's why I say we'll stay heah.
This is as good a hidin' place as there is in the country. We've
grub. There's water an' grass."

"Me—stay heah with y'u—alone!"

The tone seemed a contradiction to the apparently accepted sense
of her words. Jean held his breath. But he could not still the
slowly mounting and accelerating faculties within that were
involuntarily rising to meet some strange, nameless import. He felt
it. He imagined it would be the catastrophe of Ellen Jorth's calm
acceptance of Colter's proposition. But down in Jean's miserable
heart lived something that would not die. No mere words could kill
it. How poignant that moment of her silence! How terribly he
realized that if his intelligence and his emotion had believed her
betraying words, his soul had not!

But Ellen Jorth did not speak. Her brown head hung thoughtfully.
Her supple shoulders sagged a little.

"Ellen, what's happened to y'u?" went on Colter.

"All the misery possible to a woman," she replied,
dejectedly.

"Shore I don't mean that way," he continued, persuasively. "I
ain't gainsayin' the hard facts of your life. It's been bad. Your
dad was no good… . But I mean I can't figger the change in
y'u."

"No, I reckon y'u cain't," she said. "Whoever was responsible
for your make-up left out a mind—not to say feeling."

Colter drawled a low laugh.

"Wal, have that your own way. But how much longer are yu goin'
to be like this heah?"

"Like what?" she rejoined, sharply.

"Wal, this stand-offishness of yours?"

"Colter, I told y'u to let me alone," she said, sullenly.

"Shore. An' y'u did that before. But this time y'u're different…
. An' wal, I'm gettin' tired of it."

Here the cool, slow voice of the Texan sounded an inflexibility
before absent, a timber that hinted of illimitable power.

Ellen Jorth shrugged her lithe shoulders and, slowly rising, she
picked up the little rifle and turned to step into the cabin.

"Colter," she said, "fetch my pack an' my blankets in heah."

" Shore," he returned, with good nature.

Jean saw Ellen Jorth lay the rifle lengthwise in a chink between
two logs and then slowly turn, back to the wall. Jean knew her
then, yet did not know her. The brown flash of her face seemed that
of an older, graver woman. His strained gaze, like his waiting
mind, had expected something, he knew not what—a hardened face, a
ghost of beauty, a recklessness, a distorted, bitter, lost
expression in keeping with her fortunes. But he had reckoned
falsely. She did not look like that. There was incalculable change,
but the beauty remained, somehow different. Her red lips were
parted. Her brooding eyes, looking out straight from under the
level, dark brows, seemed sloe black and wonderful with their
steady, passionate light.

Jean, in his eager, hungry devouring of the beloved face, did
not on the first instant grasp the significance of its expression.
He was seeing the features that had haunted him. But quickly he
interpreted her expression as the somber, hunted look of a woman
who would bear no more. Under the torn blouse her full breast
heaved. She held her hands clenched at her sides. She was'
listening, waiting for that jangling, slow step. It came, and with
the sound she subtly changed. She was a woman hiding her true
feelings. She relaxed, and that strong, dark look of fury seemed to
fade back into her eyes.

Colter appeared at the door, carrying a roll of blankets and a
pack.

"Throw them heah," she said. "I reckon y'u needn't bother coming
in."

That angered the man. With one long stride he stepped over the
doorsill, down into the cabin, and flung the blankets at her feet
and then the pack after it. Whereupon he deliberately sat down in
the door, facing her. With one hand he slid off his sombrero, which
fell outside, and with the other he reached in his upper vest
pocket for the little bag of tobacco that showed there. All the
time he looked at her. By the light now unobstructed Jean descried
Colter's face; and sight of it then sounded the roll and drum of
his passions.

"Wal, Ellen, I reckon we'll have it out right now an' heah," he
said, and with tobacco in one hand, paper in the other he began the
operations of making a cigarette. However, he scarcely removed his
glance from her.

"Yes?" queried Ellen Jorth.

"I'm goin' to have things the way they were before—an' more," he
declared. The cigarette paper shook in his fingers.

"What do y'u mean?" she demanded.

"Y'u know what I mean," he retorted. Voice and action were
subtly unhinging this man's control over himself.

"Maybe I don't. I reckon y'u'd better talk plain."

The rustler had clear gray-yellow eyes, flawless, like, crystal,
and suddenly they danced with little fiery flecks.

"The last time I laid my hand on y'u I got hit for my pains. An'
shore that's been ranklin'."

"Colter, y'u'll get hit again if y'u. put your hands on me," she
said, dark, straight glance on him. A frown wrinkled the level
brows.

"Y'u mean that?" he asked, thickly.

"I shore, do."

Manifestly he accepted her assertion. Something of incredulity
and bewilderment, that had vied with his resentment, utterly
disappeared from his face.

"Heah I've been waitin' for y'u to love me," he declared, with a
gesture not without dignified emotion. "Your givin' in without that
wasn't so much to me."

And at these words of the rustler's Jean Isbel felt an icy,
sickening shudder creep into his soul. He shut his eyes. The end of
his dream had been long in coming, but at last it had arrived. A
mocking voice, like a hollow wind, echoed through that region—that
lonely and ghost-like hall of his heart which had harbored
faith.

She burst into speech, louder and sharper, the first words of
which Jean's strangely throbbing ears did not distinguish.

"— — you! … I never gave in to y'u an' I never will."

"But, girl—I kissed y'u—hugged y'u—handled y'u—" he
expostulated, and the making of the cigarette ceased.

"Yes, y'u did—y'u brute—when I was so downhearted and weak I
couldn't lift my hand," she flashed.

"Ahuh! Y'u mean I couldn't do that now?"

"I should smile I do, Jim Colter!" she replied.

"Wal, mebbe—I'll see—presently," he went on, straining with
words. "But I'm shore curious… . Daggs, then—he was nothin' to
y'u?"

"No more than y'u," she said, morbidly. "He used to run after
me— long ago, it seems… . . I was only a girl then—innocent—an' I'd
not known any but rough men. I couldn't all the time—every day,
every hour—keep him at arm's length. Sometimes before I knew—I
didn't care. I was a child. A kiss meant nothing to me. But after I
knew—"

Ellen dropped her head in brooding silence.

"Say, do y'u expect me to believe that?" he queried, with a
derisive leer.

"Bah! What do I care what y'u believe?" she cried, with lifting
head.

"How aboot Simm Brace?"

"That coyote! … He lied aboot me, Jim Colter. And any man
half a man would have known he lied."

"Wal, Simm. always bragged aboot y'u bein' his girl," asserted
Colter. "An' he wasn't over—particular aboot details of your
love-makin'."

Ellen gazed out of the door, over Colter's head, as if the
forest out there was a refuge. She evidently sensed more about the
man than appeared in his slow talk, in his slouching position. Her
lips shut in a firm line, as if to hide their trembling and to
still her passionate tongue. Jean, in his absorption, magnified his
perceptions. Not yet was Ellen Jorth afraid of this man, but she
feared the situation. Jean's heart was at bursting pitch. All
within him seemed chaos—a wreck of beliefs and convictions. Nothing
was true. He would wake presently out of a nightmare. Yet, as
surely as he quivered there, he felt the imminence of a great
moment—a lightning flash—a thunderbolt—a balance struck.

Colter attended to the forgotten cigarette. He rolled it,
lighted it, all the time with lowered, pondering head, and when he
had puffed a cloud of smoke he suddenly looked up with face as hard
as flint, eyes as fiery as molten steel.

"Wal, Ellen—how aboot Jean Isbel—our half-breed Nez Perce
friend—who was shore seen handlin' y'u familiar?" he drawled.

Ellen Jorth quivered as under a lash, and her brown face turned
a dusty scarlet, that slowly receding left her pale.

"Damn y'u, Jim Colter!" she burst out, furiously. "I wish Jean
Isbel would jump in that door—or down out of that loft! … He
killed Greaves for defiling my name! … He'd kill Y'U for your
dirty insult… . And I'd like to watch him do it… . Y'u cold-blooded
Texan! Y'u thieving rustler! Y'u liar! … Y'u lied aboot my
father's death. And I know why. Y'u stole my father's gold… . An'
now y'u want me— y'u expect me to fall into your arms… . My Heaven!
cain't y'u tell a decent woman? Was your mother decent? Was your
sister decent? … Bah! I'm appealing to deafness. But y'u'll
HEAH this, Jim Colter! … I'm not what yu think I am! I'm not
the—the damned hussy y'u liars have made me out… . I'm a Jorth,
alas! I've no home, no relatives, no friends! I've been forced to
live my life with rustlers —vile men like y'u an' Daggs an' the
rest of your like… . But I've been good! Do y'u heah that? … I
AM good—so help me God, y'u an' all your rottenness cain't make me
bad!"

Colter lounged to his tall height and the laxity of the man
vanished.

Vanished also was Jean Isbel's suspended icy dread, the cold
clogging of his fevered mind—vanished in a white, living, leaping
flame.

Silently he drew his knife and lay there watching with the eyes
of a wildcat. The instant Colter stepped far enough over toward the
edge of the loft Jean meant to bound erect and plunge down upon
him. But Jean could wait now. Colter had a gun at his hip. He must
never have a chance to draw it.

"Ahuh! So y'u wish Jean Isbel would hop in heah, do y'u?"
queried Colter. "Wal, if I had any pity on y'u, that's done for
it."

A sweep of his long arm, so swift Ellen had no time to move,
brought his hand in clutching contact with her. And the force of it
flung her half across the cabin room, leaving the sleeve of her
blouse in his grasp. Pantingly she put out that bared arm and her
other to ward him off as he took long, slow strides toward her.

Jean rose half to his feet, dragged by almost ungovernable
passion to risk all on one leap. But the distance was too great.
Colter, blind as he was to all outward things, would hear, would
see in time to make Jean's effort futile. Shaking like a leaf, Jean
sank back, eye again to the crack between the rafters.

Ellen did not retreat, nor scream, nor move. Every line of her
body was instinct with fight, and the magnificent blaze of her eyes
would have checked a less callous brute.

Colter's big hand darted between Ellen's arms and fastened in
the front of her blouse. He did not try to hold her or draw her
close. The unleashed passion of the man required violence. In one
savage pull he tore off her blouse, exposing her white, rounded
shoulders and heaving bosom, where instantly a wave of red burned
upward.

Overcome by the tremendous violence and spirit of the rustler,
Ellen sank to her knees, with blanched face and dilating eyes,
trying with folded arms and trembling hand to hide her nudity.

At that moment the rapid beat of hoofs on the hard trail outside
halted Colter in his tracks.

"Hell!" he exclaimed. "An' who's that?" With a fierce action he
flung the remnants of Ellen's blouse in her face and turned to leap
out the door.

Jean saw Ellen catch the blouse and try to wrap it around her,
while she sagged against the wall and stared at the door. The hoof
beats pounded to a solid thumping halt just outside.

"Jim—thar's hell to pay!" rasped out a panting voice.

"Wal, Springer, I reckon I wished y'u'd paid it without spoilin'
my deals," retorted Colter, cool and sharp.

"Deals? Ha! Y'u'll be forgettin'—your lady lovein a minnit,"
replied Springer. "When I catch—my breath."

"Where's Somers?" demanded Colter.

"I reckon he's all shot up—if my eyes didn't fool me."

"Where is he?" yelled Colter.

"Jim—he's layin' up in the bushes round thet bluff. I didn't
wait to see how he was hurt. But he shore stopped some lead. An' he
flopped like a chicken with its—haid cut off."

"Where's Antonio?"

"He run like the greaser he is," declared Springer,
disgustedly.

"Ahuh! An' where's Queen?" queried Colter, after a significant
pause.

"Dead!"

The silence ensuing was fraught with a suspense that held Jean
in cold bonds. He saw the girl below rise from her knees, one hand
holding the blouse to her breast, the other extended, and with
strange, repressed, almost frantic look she swayed toward the
door.

"Wal, talk," ordered Colter, harshly.

"Jim, there ain't a hell of a lot," replied Springer; drawing a
deep breath, "but what there is is shore interestin'… . Me an'
Somers took Antonio with us. He left his woman with the sheep. An'
we rode up the canyon, clumb out on top, an' made a circle back on
the ridge. That's the way we've been huntin' fer tracks. Up thar in
a bare spot we run plump into Queen sittin' against a tree, right
out in the open. Queerest sight y'u ever seen! The damn gunfighter
had set down to wait for Isbel, who was trailin' him, as we
suspected—an' he died thar. He wasn't cold when we found him… .
Somers was quick to see a trick. So he propped Queen up an' tied
the guns to his hands—an', Jim, the queerest thing aboot that deal
was this—Queen's guns was empty! Not a shell left! It beat us
holler… . We left him thar, an' hid up high on the bluff, mebbe a
hundred yards off. The hosses we left back of a thicket. An' we
waited thar a long time. But, sure enough, the half-breed come. He
was too smart. Too much Injun! He would not cross the open, but
went around. An' then he seen Queen. It was great to watch him.
After a little he shoved his rifle out an' went right fer Queen.
This is when I wanted to shoot. I could have plugged him. But
Somers says wait an' make it sure. When Isbel got up to Queen he
was sort of half hid by the tree. An' I couldn't wait no longer, so
I shot. I hit him, too. We all begun to shoot. Somers showed
himself, an' that's when Isbel opened up. He used up a whole
magazine on Somers an' then, suddenlike, he quit. It didn't take me
long to figger mebbe he was out of shells. When I seen him run I
was certain of it. Then we made for the hosses an' rode after
Isbel. Pretty soon I seen him runnin' like a deer down the ridge. I
yelled an' spurred after him. There is where Antonio quit me. But I
kept on. An' I got a shot at Isbel. He ran out of sight. I follered
him by spots of blood on the stones an' grass until I couldn't
trail him no more. He must have gone down over the cliffs. He
couldn't have done nothin' else without me seein' him. I found his
rifle, an' here it is to prove what I say. I had to go back to
climb down off the Rim, an' I rode fast down the canyon. He's
somewhere along that west wall, hidin' in the brush, hard hit if I
know anythin' aboot the color of blood."

"Wal! … that beats me holler, too," ejaculated Colter.

"Jim, what's to be done?" inquired Springer, eagerly. If we're
sharp we can corral that half-breed. He's the last of the
Isbels."

"More, pard. He's the last of the Isbel outfit," declared
Colter. "If y'u can show me blood in his tracks I'll trail
him."

"Y'u can bet I'll show y'u," rejoined the other rustler. "But
listen! Wouldn't it be better for us first to see if he crossed the
canyon? I reckon he didn't. But let's make sure. An' if he didn't
we'll have him somewhar along that west canyon wall. He's not got
no gun. He'd never run thet way if he had… . Jim, he's our
meat!"

"Shore, he'll have that knife, " pondered Colter.

"We needn't worry about thet," said the other, positively. "He's
hard hit, I tell y'u. All we got to do is find thet bloody trail
again an' stick to it—goin' careful. He's layin' low like a
crippled wolf."

"Springer, I want the job of finishin' that half-breed," hissed
Colter. "I'd give ten years of my life to stick a gun down his
throat an' shoot it off."

"All right. Let's rustle. Mebbe y'u'll not have to give much
more 'n ten minnits. Because I tell y'u I can find him. It'd been
easy—but, Jim, I reckon I was afraid."

"Leave your hoss for me an' go ahaid," the rustler then said,
brusquely. "I've a job in the cabin heah."

"Haw-haw! … Wal, Jim, I'll rustle a bit down the trail an'
wait. No huntin' Jean Isbel alone—not fer me. I've had a queer
feelin' about thet knife he used on Greaves. An' I reckon y'u'd
oughter let thet Jorth hussy alone long enough to—"

"Springer, I reckon I've got to hawg-tie her—" His voice became
indistinguishable, and footfalls attested to a slow moving away of
the men.

Jean had listened with ears acutely strung to catch every
syllable while his gaze rested upon Ellen who stood beside the
door. Every line of her body denoted a listening intensity. Her
back was toward Jean, so that he could not see her face. And he did
not want to see, but could not help seeing her naked shoulders. She
put her head out of the door. Suddenly she drew it in quickly and
half turned her face, slowly raising her white arm. This was the
left one and bore the marks of Colter's hard fingers.

She gave a little gasp. Her eyes became large and staring. They
were bent on the hand that she had removed from a step on the
ladder. On hand and wrist showed a bright-red smear of blood.

Jean, with a convulsive leap of his heart, realized that he had
left his bloody tracks on the ladder as he had climbed. That moment
seemed the supremely terrible one of his life.

Ellen Jorth's face blanched and her eyes darkened and dilated
with exceeding amaze and flashing thought to become fixed with
horror. That instant was the one in which her reason connected the
blood on the ladder with the escape of Jean Isbel.

One moment she leaned there, still as a stone except for her
heaving breast, and then her fixed gaze changed to a swift, dark
blaze, comprehending, yet inscrutable, as she flashed it up the
ladder to the loft. She could see nothing, yet she knew and Jean
knew that she knew he was there. A marvelous transformation passed
over her features and even over her form. Jean choked with the ache
in his throat. Slowly she put the bloody hand behind her while with
the other she still held the torn blouse to her breast.

Colter's slouching, musical step sounded outside. And it might
have been a strange breath of infinitely vitalizing and passionate
life blown into the well-springs of Ellen Jorth's being. Isbel had
no name for her then. The spirit of a woman had been to him a thing
unknown.

She swayed back from the door against the wall in singular,
softened poise, as if all the steel had melted out of her body. And
as Colter's tall shadow fell across the threshold Jean Isbel felt
himself staring with eyeballs that ached—straining incredulous
sight at this woman who in a few seconds had bewildered his senses
with her transfiguration. He saw but could not comprehend.

"Jim—I heard—all Springer told y'u," she said. The look of her
dumfounded Colter and her voice seemed to shake him visibly.

"Suppose y'u did. What then?" he demanded, harshly, as he halted
with one booted foot over the threshold. Malignant and forceful, he
eyed her darkly, doubtfully.

"I'm afraid," she whispered.

"What of? Me?"

"No. Of—of Jean Isbel. He might kill y'u and—then where would I
be?"

"Wal, I'm damned!" ejaculated the rustler. "What's got into
y'u?" He moved to enter, but a sort of fascination bound him.

"Jim, I hated y'u a moment ago," she burst out. "But now—with
that Jean Isbel somewhere near—hidin'—watchin' to kill y'u—an'
maybe me, too—I—I don't hate y'u any more… . Take me away."

"Girl, have y'u lost your nerve?" he demanded.

"My God! Colter—cain't y'u see?" she implored. "Won't y'u take
me away?"

"I shore will—presently," he replied, grimly. "But y'u'll wait
till I've shot the lights out of this Isbel."

"No!" she cried. "Take me away now… . An' I'll give in—I'll be
what y'u—want… . Y'u can do with me—as y'u like."

Colter's lofty frame leaped as if at the release of bursting
blood. With a lunge he cleared the threshold to loom over her.

"Am I out of my haid, or are y'u?" he asked, in low, hoarse
voice. His darkly corded face expressed extremest amaze.

"Jim, I mean it," she whispered, edging an inch nearer him, her
white face uplifted, her dark eyes unreadable in their eloquence
and mystery. "I've no friend but y'u. I'll be—yours… . I'm lost… .
What does it matter? If y'u want me—take me NOW—before I kill
myself."

"Ellen Jorth, there's somethin' wrong aboot y'u," he responded.
"Did y'u tell the truth—when y'u denied ever bein' a sweetheart of
Simm Bruce?"

"Yes, I told y'u the truth."

"Ahuh! An' how do y'u account for layin' me out with every dirty
name y'u could give tongue to?"

"Oh, it was temper. I wanted to be let alone."

"Temper! Wal, I reckon y'u've got one," he retorted, grimly. An'
I'm not shore y'u're not crazy or lyin'. An hour ago I couldn't
touch y'u."

"Y'u may now—if y'u promise to take me away—at once. This place
has got on my nerves. I couldn't sleep heah with that Isbel hidin'
around. Could y'u?"

"Wal, I reckon I'd not sleep very deep."

"Then let us go."

He shook his lean, eagle-like head in slow, doubtful vehemence,
and his piercing gaze studied her distrustfully. Yet all the while
there was manifest in his strung frame an almost irrepressible
violence, held in abeyance to his will.

"That aboot your bein' so good?" he inquired, with a return of
the mocking drawl.

"Never mind what's past," she flashed, with passion dark as his.
"I've made my offer."

"Shore there's a lie aboot y'u somewhere," he muttered,
thickly.

"Man, could I do more?" she demanded, in scorn.

"No. But it's a lie," he returned. "Y'u'll get me to take y'u
away an' then fool me—run off—God knows what. Women are all
liars."

Manifestly he could not believe in her strange transformation.
Memory of her wild and passionate denunciation of him and his kind
must have seared even his calloused soul. But the ruthless nature
of him had not weakened nor softened in the least as to his
intentions. This weather-vane veering of hers bewildered him,
obsessed him with its possibilities. He had the look of a man who
was divided between love of her and hate, whose love demanded a
return, but whose hate required a proof of her abasement. Not proof
of surrender, but proof of her shame! The ignominy of him thirsted
for its like. He could grind her beauty under his heel, but he
could not soften to this feminine inscrutableness.

And whatever was the truth of Ellen Jorth in this moment, beyond
Colter's gloomy and stunted intelligence, beyond even the love of
Jean Isbel, it was something that held the balance of mastery. She
read Colter's mind. She dropped the torn blouse from her hand and
stood there, unashamed, with the wave of her white breast pulsing,
eyes black as night and full of hell, her face white, tragic,
terrible, yet strangely lovely.

"Take me away," she whispered, stretching one white arm toward
him, then the other.

Colter, even as she moved, had leaped with inarticulate cry and
radiant face to meet her embrace. But it seemed, just as her left
arm flashed up toward his neck, that he saw her bloody hand and
wrist. Strange how that checked his ardor—threw up his lean head
like that striking bird of prey.

"Blood! What the hell!" he ejaculated, and in one sweep he
grasped her. "How'd yu do that? Are y'u cut? … Hold
still."

Ellen could not release her hand.

"I scratched myself," she said.

"Where?… All that blood!" And suddenly he flung her hand back
with fierce gesture, and the gleams of his yellow eyes were like
the points of leaping flames. They pierced her—read the secret
falsity of her. Slowly he stepped backward, guardedly his hand
moved to his gun, and his glance circled and swept the interior of
the cabin. As if he had the nose of a hound and sight to follow
scent, his eyes bent to the dust of the ground before the door. He
quivered, grew rigid as stone, and then moved his head with
exceeding slowness as if searching through a microscope in the
dust—farther to the left—to the foot of the ladder —and up one
step—another—a third—all the way up to the loft. Then he whipped
out his gun and wheeled to face the girl.

"Ellen, y'u've got your half-breed heah!" he said, with a
terrible smile.

She neither moved nor spoke. There was a suggestion of collapse,
but it was only a change where the alluring softness of her
hardened into a strange, rapt glow. And in it seemed the same
mastery that had characterized her former aspect. Herein the
treachery of her was revealed. She had known what she meant to do
in any case.

Colter, standing at the door, reached a long arm toward the
ladder, where he laid his hand on a rung. Taking it away he held it
palm outward for her to see the dark splotch of blood.

"See?"

"Yes, I see," she said, ringingly.

Passion wrenched him, transformed him. "All that—aboot leavin'
heah —with me—aboot givin' in—was a lie!"

"No, Colter. It was the truth. I'll go—yet—now—if y'u'll
spare—HIM!" She whispered the last word and made a slight movement
of her hand toward the loft. "Girl!" he exploded, incredulously.
"Y'u love this half-breed—this ISBEL! … Y'u LOVE him!"

"With all my heart! … Thank God! It has been my glory… . It
might have been my salvation… . But now I'll go to hell with y'u—if
y'u'll spare him."

"Damn my soul!" rasped out the rustler, as if something of
respect was wrung from that sordid deep of him. "Y'u—y'u
woman! … Jorth will turn over in his grave. He'd rise out of
his grave if this Isbel got y'u,"

"Hurry! Hurry!" implored Ellen. "Springer may come back. I think
I heard a call."

"Wal, Ellen Jorth, I'll not spare Isbel—nor y'u," he returned,
with dark and meaning leer, as he turned to ascend the ladder.

Jean Isbel, too, had reached the climax of his suspense.
Gathering all his muscles in a knot he prepared to leap upon Colter
as he mounted the ladder. But, Ellen Jorth screamed piercingly and
snatched her rifle from its resting place and, cocking it, she held
it forward and low.

"COLTER!"

Her scream and his uttered name stiffened him.

"Y'u will spare Jean Isbel!" she rang out. "Drop that gun-drop
it!"

"Shore, Ellen… . Easy now. Remember your temper… . I'll let
Isbel off," he panted, huskily, and all his body sank quiveringly
to a crouch.

"Drop your gun! Don't turn round… . Colter!—I'LL KILL Y'U!"

But even then he failed to divine the meaning and the spirit of
her.

"Aw, now, Ellen," he entreated, in louder, huskier tones, and as
if dragged by fatal doubt of her still, he began to turn.

Crash! The rifle emptied its contents in Colter's breast. All
his body sprang up. He dropped the gun. Both hands fluttered toward
her. And an awful surprise flashed over his face.

"So—help—me—God! he whispered, with blood thick in his voice.
Then darkly, as one groping, he reached for her with shaking hands.
"Y'u—y'u white-throated hussy!… I'll … "

He grasped the quivering rifle barrel. Crash! She shot him
again. As he swayed over her and fell she had to leap aside, and
his clutching hand tore the rifle from her grasp. Then in
convulsion he writhed, to heave on his back, and stretch out—a
ghastly spectacle. Ellen backed away from it, her white arms wide,
a slow horror blotting out the passion of her face.

Then from without came a shrill call and the sound of rapid
footsteps. Ellen leaned against the wall, staring still at Colter.
"Hey, Jim —what's the shootin'?" called Springer, breathlessly.

As his form darkened the doorway Jean once again gathered all
his muscular force for a tremendous spring.

Springer saw the girl first and he appeared thunderstruck. His
jaw dropped. He needed not the white gleam of her person to
transfix him. Her eyes did that and they were riveted in
unutterable horror upon something on the ground. Thus instinctively
directed, Springer espied Colter.

"Y'u—y'u shot him!" he shrieked. "What for—y'u hussy? …
Ellen Jorth, if y'u've killed him, I'll… "

He strode toward where Colter lay.

Then Jean, rising silently, took a step and like a tiger he
launched himself into the air, down upon the rustler. Even as he
leaped Springer gave a quick, upward look. And be cried out. Jean's
moccasined feet struck him squarely and sent him staggering into
the wall, where his head hit hard. Jean fell, but bounded up as the
half-stunned Springer drew his gun. Then Jean lunged forward with a
single sweep of his arm —and looked no more.

Ellen ran swaying out of the door, and, once clear of the
threshold, she tottered out on the grass, to sink to her knees. The
bright, golden sunlight gleamed upon her white shoulders and arms.
Jean had one foot out of the door when he saw her and he whirled
back to get her blouse. But Springer had fallen upon it. Snatching
up a blanket, Jean ran out.

"Ellen! Ellen! Ellen!" he cried. "It's over! And reaching her,
he tried to wrap her in the blanket.

She wildly clutched his knees. Jean was conscious only of her
white, agonized face and the dark eyes with their look of terrible
strain.

"Did y'u—did y'u … " she whispered.

"Yes—it's over," he said, gravely. "Ellen, the Isbel-Jorth feud
is ended."

"Oh, thank—God!" she cried, in breaking voice. "Jean—y'u are
wounded . . the blood on the step!"

"My arm. See. It's not bad… . Ellen, let me wrap this round
you." Folding the blanket around her shoulders, he held it there
and entreated her to get up. But she only clung the closer. She hid
her face on his knees. Long shudders rippled over her, shaking the
blanket, shaking Jean's hands. Distraught, he did not know what to
do. And his own heart was bursting.

"Ellen, you must not kneel—there—that way," he implored.

"Jean! Jean!" she moaned, and clung the tighter.

He tried to lift her up, but she was a dead weight, and with
that hold on him seemed anchored at his feet.

"I killed Colter," she gasped. "I HAD to—kill him! … I
offered —to fling myself away… ."

"For me!" he cried, poignantly. "Oh, Ellen! Ellen! the world has
come to an end! … Hush! don't keep sayin' that. Of course you
killed him. You saved my life. For I'd never have let you go off
with him … . Yes, you killed him… . You're a Jorth an' I'm an
Isbel … We've blood on our hands—both of us—I for you an' you
for me!"

His voice of entreaty and sadness strengthened her and she
raised her white face, loosening her clasp to lean back and look
up. Tragic, sweet, despairing, the loveliless of her—the
significance of her there on her knees—thrilled him to his
soul.

"Blood on my hands!" she whispered. "Yes. It was awful—killing
him… But—all I care for in this world is for your forgiveness—and
your faith that saved my soul! "

"Child, there's nothin' to forgive," he responded. "Nothin'…
Please, Ellen… "

"I lied to y'u!" she cried. "I lied to y'u!"

"Ellen, listen—darlin'." And the tender epithet brought her head
and arms back close-pressed to him. "I know—now," he faltered on.
"I found out to-day what I believed. An' I swear to God—by the
memory of my dead mother—down in my heart I never, never, never
believed what they—what y'u tried to make me believe. NEVER! "

"Jean—I love y'u—love y'u—love y'u!" she breathed with
exquisite, passionate sweetness. Her dark eyes burned up into
his.

"Ellen, I can't lift you up," he said, in trembling eagerness,
signifiying his crippled arm. "But I can kneel with you! …
"

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

