

 [image: Cover]

[image: Feedbooks]

The Diamond as Big as the Ritz

Francis Scott Fitzgerald

Published: 1922

Categorie(s): Fiction, Short Stories

Source: http://www.gutenberg.org

About Fitzgerald:

Francis Scott Key Fitzgerald (September 24, 1896 – December 21,
1940) was an American Jazz Age author of novels and short stories.
He is regarded as one of the greatest twentieth century writers.
Fitzgerald was of the self-styled "Lost Generation," Americans born
in the 1890s who came of age during World War I. He finished four
novels, left a fifth unfinished, and wrote dozens of short stories
that treat themes of youth, despair, and age.

Also available on Feedbooks
Fitzgerald:

	The
Curious Case of Benjamin Button (1922)

	The
Great Gatsby (1925)

	The
Great Gatsby (1925)

	Tender is the
Night (1933)

	The
Beautiful and the Damned (1922)

	This Side of
Paradise (1920)

	"I
Didn't Get Over" (1936)

	The
Rich Boy (1926)

	Jacob's
Ladder (1927)

	"The Sensible
Thing" (1924)

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.

1.

John T. Unger came from a family that had been well known in
Hades—a small town on the Mississippi River—for several
generations. John's father had held the amateur golf championship
through many a heated contest; Mrs. Unger was known "from hot-box
to hot-bed," as the local phrase went, for her political addresses;
and young John T. Unger, who had just turned sixteen, had danced
all the latest dances from New York before he put on long trousers.
And now, for a certain time, he was to be away from home. That
respect for a New England education which is the bane of all
provincial places, which drains them yearly of their most promising
young men, had seized upon his parents. Nothing would suit them but
that he should go to St. Midas's School near Boston—Hades was too
small to hold their darling and gifted son.

Now in Hades—as you know if you ever have been there—the names
of the more fashionable preparatory schools and colleges mean very
little. The inhabitants have been so long out of the world that,
though they make a show of keeping up-to-date in dress and manners
and literature, they depend to a great extent on hearsay, and a
function that in Hades would be considered elaborate would
doubtless be hailed by a Chicago beef-princess as "perhaps a little
tacky."

John T. Unger was on the eve of departure. Mrs. Unger, with
maternal fatuity, packed his trunks full of linen suits and
electric fans, and Mr. Unger presented his son with an asbestos
pocket-book stuffed with money.

"Remember, you are always welcome here," he said. "You can be
sure, boy, that we'll keep the home fires burning."

"I know," answered John huskily.

"Don't forget who you are and where you come from," continued
his father proudly, "and you can do nothing to harm you. You are an
Unger—from Hades."

So the old man and the young shook hands, and John walked away
with tears streaming from his eyes. Ten minutes later he had passed
outside the city limits and he stopped to glance back for the last
time. Over the gates the old-fashioned Victorian motto seemed
strangely attractive to him. His father had tried time and time
again to have it changed to something with a little more push and
verve about it, such as "Hades—Your Opportunity," or else a plain
"Welcome" sign set over a hearty handshake pricked out in electric
lights. The old motto was a little depressing, Mr. Unger had
thought—but now … .

So John took his look and then set his face resolutely toward
his destination. And, as he turned away, the lights of Hades
against the sky seemed full of a warm and passionate beauty.

St. Midas's School is half an hour from Boston in a Rolls-Pierce
motor-car. The actual distance will never be known, for no one,
except John T. Unger, had ever arrived there save in a Rolls-Pierce
and probably no one ever will again. St. Midas's is the most
expensive and the most exclusive boys' preparatory school in the
world.

John's first two years there passed pleasantly. The fathers of
all the boys were money-kings, and John spent his summer visiting
at fashionable resorts. While he was very fond of all the boys he
visited, their fathers struck him as being much of a piece, and in
his boyish way he often wondered at their exceeding sameness. When
he told them where his home was they would ask jovially, "Pretty
hot down there?" and John would muster a faint smile and answer,
"It certainly is." His response would have been heartier had they
not all made this joke—at best varying it with, "Is it hot enough
for you down there?" which he hated just as much.

In the middle of his second year at school, a quiet, handsome
boy named Percy Washington had been put in John's form. The
new-comer was pleasant in his manner and exceedingly well dressed
even for St. Midas's, but for some reason he kept aloof from the
other boys. The only person with whom he was intimate was John T.
Unger, but even to John he was entirely uncommunicative concerning
his home or his family. That he was wealthy went without saying,
but beyond a few such deductions John knew little of his friend, so
it promised rich confectionery for his curiosity when Percy invited
him to spend the summer at his home "in the West." He accepted,
without hesitation.

It was only when they were in the train that Percy became, for
the first time, rather communicative. One day while they were
eating lunch in the dining-car and discussing the imperfect
characters of several of the boys at school, Percy suddenly changed
his tone and made an abrupt remark.

"My father," he said, "is by far the richest man in the
world."

"Oh," said John politely. He could think of no answer to make to
this confidence. He considered "That's very nice," but it sounded
hollow and was on the point of saying, "Really?" but refrained
since it would seem to question Percy's statement. And such an
astounding statement could scarcely be questioned.

"By far the richest," repeated Percy.

"I was reading in the World Almanac," began John, "that
there was one man in America with an income of over five million a
years and four men with incomes of over three million a year,
and—"

"Oh, they're nothing." Percy's mouth was a half-moon of scorn.
"Catch-penny capitalists, financial small-fry, petty merchants and
money-lenders. My father could buy them out and not know he'd done
it."

"But how does he—"

"Why haven't they put down his income-tax? Because he
doesn't pay any. At least he pays a little one—but he doesn't pay
any on his real income."

"He must be very rich," said John simply, "I'm glad. I like very
rich people.

"The richer a fella is, the better I like him." There was a look
of passionate frankness upon his dark face. "I visited the
Schnlitzer-Murphys last Easter. Vivian Schnlitzer-Murphy had rubies
as big as hen's eggs, and sapphires that were like globes with
lights inside them—"

"I love jewels," agreed Percy enthusiastically. "Of course I
wouldn't want any one at school to know about it, but I've got
quite a collection myself. I used to collect them instead of
stamps."

"And diamonds," continued John eagerly. "The Schnlitzer-Murphys
had diamonds as big as walnuts—"

"That's nothing." Percy had leaned forward and dropped his voice
to a low whisper. "That's nothing at all. My father has a diamond
bigger than the Ritz-Carlton Hotel."

2.

The Montana sunset lay between two mountains like a gigantic
bruise from which dark arteries spread themselves over a poisoned
sky. An immense distance under the sky crouched the village of
Fish, minute, dismal, and forgotten. There were twelve men, so it
was said, in the village of Fish, twelve sombre and inexplicable
souls who sucked a lean milk from the almost literally bare rock
upon which a mysterious populatory force had begotten them. They
had become a race apart, these twelve men of Fish, like some
species developed by an early whim of nature, which on second
thought had abandoned them to struggle and extermination.

Out of the blue-black bruise in the distance crept a long line
of moving lights upon the desolation of the land, and the twelve
men of Fish gathered like ghosts at the shanty depot to watch the
passing of the seven o'clock train, the Transcontinental Express
from Chicago. Six times or so a year the Transcontinental Express,
through some inconceivable jurisdiction, stopped at the village of
Fish, and when this occurred a figure or so would disembark, mount
into a buggy that always appeared from out of the dusk, and drive
off toward the bruised sunset. The observation of this pointless
and preposterous phenomenon had become a sort of cult among the men
of Fish. To observe, that was all; there remained in them none of
the vital quality of illusion which would make them wonder or
speculate, else a religion might have grown up around these
mysterious visitations. But the men of Fish were beyond all
religion—the barest and most savage tenets of even Christianity
could gain no foothold on that barren rock—so there was no altar,
no priest, no sacrifice; only each night at seven the silent
concourse by the shanty depot, a congregation who lifted up a
prayer of dim, anaemic wonder.

On this June night, the Great Brakeman, whom, had they deified
any one, they might well have chosen as their celestial
protagonist, had ordained that the seven o'clock train should leave
its human (or inhuman) deposit at Fish. At two minutes after seven
Percy Washington and John T. Unger disembarked, hurried past the
spellbound, the agape, the fearsome eyes of the twelve men of Fish,
mounted into a buggy which had obviously appeared from nowhere, and
drove away.

After half an hour, when the twilight had coagulated into dark,
the silent negro who was driving the buggy hailed an opaque body
somewhere ahead of them in the gloom. In response to his cry, it
turned upon them a luminous disc which regarded them like a
malignant eye out of the unfathomable night. As they came closer,
John saw that it was the tail-light of an immense automobile,
larger and more magnificent than any he had ever seen. Its body was
of gleaming metal richer than nickel and lighter than silver, and
the hubs of the wheels were studded with iridescent geometric
figures of green and yellow—John did not dare to guess whether they
were glass or jewel.

Two negroes, dressed in glittering livery such as one sees in
pictures of royal processions in London, were standing at attention
beside the car and, as the two young men dismounted from the buggy,
they were greeted in some language which the guest could not
understand, but which seemed to be an extreme form of the Southern
negro's dialect.

"Get in," said Percy to his friend, as their trunks were tossed
to the ebony roof of the limousine. "Sorry we had to bring you this
far in that buggy, but of course it wouldn't do for the people on
the train or those God-forsaken fellas in Fish to see this
automobile."

"Gosh! What a car!" This ejaculation was provoked by its
interior. John saw that the upholstery consisted of a thousand
minute and exquisite tapestries of silk, woven with jewels and
embroideries, and set upon a background of cloth of gold. The two
armchair seats in which the boys luxuriated were covered with stuff
that resembled duvetyn, but seemed woven in numberless colours of
the ends of ostrich feathers.

"What a car!" cried John again, in amazement.

"This thing?" Percy laughed. "Why, it's just an old junk we use
for a station wagon."

By this time they were gliding along through the darkness toward
the break between the two mountains.

"We'll be there in an hour and a half," said Percy, looking at
the clock. "I may as well tell you it's not going to be like
anything you ever saw before."

If the car was any indication of what John would see, he was
prepared to be astonished indeed. The simple piety prevalent in
Hades has the earnest worship of and respect for riches as the
first article of its creed—had John felt otherwise than radiantly
humble before them, his parents would have turned away in horror at
the blasphemy.

They had now reached and were entering the break between the two
mountains and almost immediately the way became much rougher.

"If the moon shone down here, you'd see that we're in a big
gulch," said Percy, trying to peer out of the window. He spoke a
few words into the mouthpiece and immediately the footman turned on
a searchlight and swept the hillsides with an immense beam.

"Rocky, you see. An ordinary car would be knocked to pieces in
half an hour. In fact, it'd take a tank to navigate it unless you
knew the way. You notice we're going uphill now."

They were obviously ascending, and within a few minutes the car
was crossing a high rise, where they caught a glimpse of a pale
moon newly risen in the distance. The car stopped suddenly and
several figures took shape out of the dark beside it—these were
negroes also. Again the two young men were saluted in the same
dimly recognisable dialect; then the negroes set to work and four
immense cables dangling from overhead were attached with hooks to
the hubs of the great jewelled wheels. At a resounding "Hey-yah!"
John felt the car being lifted slowly from the ground—up and
up—clear of the tallest rocks on both sides—then higher, until he
could see a wavy, moonlit valley stretched out before him in sharp
contrast to the quagmire of rocks that they had just left. Only on
one side was there still rock—and then suddenly there was no rock
beside them or anywhere around.

It was apparent that they had surmounted some immense
knife-blade of stone, projecting perpendicularly into the air. In a
moment they were going down again, and finally with a soft bump
they were landed upon the smooth earth.

"The worst is over," said Percy, squinting out the window. "It's
only five miles from here, and our own road—tapestry brick—all the
way. This belongs to us. This is where the United States ends,
father says."

"Are we in Canada?"

"We are not. We're in the middle of the Montana Rockies. But you
are now on the only five square miles of land in the country that's
never been surveyed."

"Why hasn't it? Did they forget it?"

"No," said Percy, grinning, "they tried to do it three times.
The first time my grandfather corrupted a whole department of the
State survey; the second time he had the official maps of the
United States tinkered with—that held them for fifteen years. The
last time was harder. My father fixed it so that their compasses
were in the strongest magnetic field ever artificially set up. He
had a whole set of surveying instruments made with a slight
defection that would allow for this territory not to appear, and he
substituted them for the ones that were to be used. Then he had a
river deflected and he had what looked like a village up on its
banks—so that they'd see it, and think it was a town ten miles
farther up the valley. There's only one thing my father's afraid
of," he concluded, "only one thing in the world that could be used
to find us out."

"What's that?"

Percy sank his voice to a whisper.

"Aeroplanes," he breathed. "We've got half a dozen anti-aircraft
guns and we've arranged it so far—but there've been a few deaths
and a great many prisoners. Not that we mind that, you
know, father and I, but it upsets mother and the girls, and there's
always the chance that some time we won't be able to arrange
it."

Shreds and tatters of chinchilla, courtesy clouds in the green
moon's heaven, were passing the green moon like precious Eastern
stuffs paraded for the inspection of some Tartar Khan. It seemed to
John that it was day, and that he was looking at some lads sailing
above him in the air, showering down tracts and patent medicine
circulars, with their messages of hope for despairing, rock-bound
hamlets. It seemed to him that he could see them look down out of
the clouds and stare—and stare at whatever there was to stare at in
this place whither he was bound—What then? Were they induced to
land by some insidious device to be immured far from patent
medicines and from tracts until the judgment day—or, should they
fail to fall into the trap, did a quick puff of smoke and the sharp
round of a splitting shell bring them drooping to earth—and "upset"
Percy's mother and sisters. John shook his head and the wraith of a
hollow laugh issued silently from his parted lips. What desperate
transaction lay hidden here? What a moral expedient of a bizarre
Croesus? What terrible and golden mystery?…

The chinchilla clouds had drifted past now and, outside the
Montana night was bright as day the tapestry brick of the road was
smooth to the tread of the great tyres as they rounded a still,
moonlit lake; they passed into darkness for a moment, a pine grove,
pungent and cool, then they came out into a broad avenue of lawn,
and John's exclamation of pleasure was simultaneous with Percy's
taciturn "We're home."

Full in the light of the stars, an exquisite château rose from
the borders of the lake, climbed in marble radiance half the height
of an adjoining mountain, then melted in grace, in perfect
symmetry, in translucent feminine languor, into the massed darkness
of a forest of pine. The many towers, the slender tracery of the
sloping parapets, the chiselled wonder of a thousand yellow windows
with their oblongs and hectagons and triangles of golden light, the
shattered softness of the intersecting planes of star-shine and
blue shade, all trembled on John's spirit like a chord of music. On
one of the towers, the tallest, the blackest at its base, an
arrangement of exterior lights at the top made a sort of floating
fairyland—and as John gazed up in warm enchantment the faint
acciaccare sound of violins drifted down in a rococo harmony that
was like nothing he had ever beard before. Then in a moment the car
stepped before wide, high marble steps around which the night air
was fragrant with a host of flowers. At the top of the steps two
great doors swung silently open and amber light flooded out upon
the darkness, silhouetting the figure of an exquisite lady with
black, high-piled hair, who held out her arms toward them.

"Mother," Percy was saying, "this is my friend, John Unger, from
Hades."

Afterward John remembered that first night as a daze of many
colours, of quick sensory impressions, of music soft as a voice in
love, and of the beauty of things, lights and shadows, and motions
and faces. There was a white-haired man who stood drinking a
many-hued cordial from a crystal thimble set on a golden stem.
There was a girl with a flowery face, dressed like Titania with
braided sapphires in her hair. There was a room where the solid,
soft gold of the walls yielded to the pressure of his hand, and a
room that was like a platonic conception of the ultimate
prison—ceiling, floor, and all, it was lined with an unbroken mass
of diamonds, diamonds of every size and shape, until, lit with tail
violet lamps in the corners, it dazzled the eyes with a whiteness
that could be compared only with itself, beyond human wish, or
dream.

Through a maze of these rooms the two boys wandered. Sometimes
the floor under their feet would flame in brilliant patterns from
lighting below, patterns of barbaric clashing colours, of pastel
delicacy, of sheer whiteness, or of subtle and intricate mosaic,
surely from some mosque on the Adriatic Sea. Sometimes beneath
layers of thick crystal he would see blue or green water swirling,
inhabited by vivid fish and growths of rainbow foliage. Then they
would be treading on furs of every texture and colour or along
corridors of palest ivory, unbroken as though carved complete from
the gigantic tusks of dinosaurs extinct before the age of
man … .

Then a hazily remembered transition, and they were at
dinner—where each plate was of two almost imperceptible layers of
solid diamond between which was curiously worked a filigree of
emerald design, a shaving sliced from green air. Music, plangent
and unobtrusive, drifted down through far corridors—his chair,
feathered and curved insidiously to his back, seemed to engulf and
overpower him as he drank his first glass of port. He tried
drowsily to answer a question that had been asked him, but the
honeyed luxury that clasped his body added to the illusion of
sleep—jewels, fabrics, wines, and metals blurred before his eyes
into a sweet mist … .

"Yes," he replied with a polite effort, "it certainly is hot
enough for me down there."

He managed to add a ghostly laugh; then, without movement,
without resistance, he seemed to float off and away, leaving an
iced dessert that was pink as a dream … . He fell asleep.

When he awoke he knew that several hours had passed. He was in a
great quiet room with ebony walls and a dull illumination that was
too faint, too subtle, to be called a light. His young host was
standing over him.

"You fell asleep at dinner," Percy was saying. "I nearly did,
too—it was such a treat to be comfortable again after this year of
school. Servants undressed and bathed you while you were
sleeping."

"Is this a bed or a cloud?" sighed John. "Percy, Percy—before
you go, I want to apologise."

"For what?"

"For doubting you when you said you had a diamond as big as the
Ritz-Carlton Hotel."

Percy smiled.

"I thought you didn't believe me. It's that mountain, you
know."

"What mountain?"

"The mountain the chateau rests on. It's not very big, for a
mountain. But except about fifty feet of sod and gravel on top it's
solid diamond. One diamond, one cubic mile without a flaw.
Aren't you listening? Say——"

But John T. Unger had again fallen asleep.

3.

Morning. As he awoke he perceived drowsily that the room had at
the same moment become dense with sunlight. The ebony panels of one
wall had slid aside on a sort of track, leaving his chamber half
open to the day. A large negro in a white uniform stood beside his
bed.

"Good-evening," muttered John, summoning his brains from the
wild places.

"Good-morning, sir. Are you ready for your bath, sir? Oh, don't
get up—I'll put you in, if you'll just unbutton your pyjamas—there.
Thank you, sir."

John lay quietly as his pyjamas were removed—he was amused and
delighted; he expected to be lifted like a child by this black
Gargantua who was tending him, but nothing of the sort happened;
instead he felt the bed tilt up slowly on its side—he began to
roll, startled at first, in the direction of the wall, but when he
reached the wall its drapery gave way, and sliding two yards
farther down a fleecy incline he plumped gently into water the same
temperature as his body.

He looked about him. The runway or rollway on which he had
arrived had folded gently back into place. He had been projected
into another chamber and was sitting in a sunken bath with his head
just above the level of the floor. All about him, lining the walls
of the room and the sides and bottom of the bath itself, was a blue
aquarium, and gazing through the crystal surface on which he sat,
he could see fish swimming among amber lights and even gliding
without curiosity past his outstretched toes, which were separated
from them only by the thickness of the crystal. From overhead,
sunlight came down through sea-green glass.

"I suppose, sir, that you'd like hot rosewater and soapsuds this
morning, sir—and perhaps cold salt water to finish."

The negro was standing beside him.

"Yes," agreed John, smiling inanely, "as you please." Any idea
of ordering this bath according to his own meagre standards of
living would have been priggish and not a little wicked.

The negro pressed a button and a warm rain began to fall,
apparently from overhead, but really, so John. discovered after a
moment, from a fountain arrangement near by. The water turned to a
pale rose colour and jets of liquid soap spurted into it from four
miniature walrus heads at the corners of the bath. In a moment a
dozen little paddle-wheels, fixed to the sides, had churned the
mixture into a radiant rainbow of pink foam which enveloped him
softly with its delicious lightness, and burst in shining, rosy
bubbles here and there about him.

"Shall I turn on the moving-picture machine, sir?" suggested the
negro deferentially. "There's a good one-reel comedy in this
machine to-day, or I can put in a serious piece in a moment, if you
prefer it.

"No, thanks," answered John, politely but firmly. He was
enjoying his bath too much to desire any distraction. But
distraction came. In a moment he was listening intently to the
sound of flutes from just outside, flutes dripping a melody that
was like a waterfall, cool and green as the room itself,
accompanying a frothy piccolo, in play more fragile than the lace
of suds that covered and charmed him.

After a cold salt-water bracer and a cold fresh finish, he
stepped out and into a fleecy robe, and upon a couch covered with
the same material he was rubbed with oil, alcohol, and spice. Later
he sat in a voluptuous while he was shaved and his hair was
trimmed.

"Mr. Percy is waiting in your sitting-room," said the negro,
when these operations were finished. "My name is Gygsum, Mr. Unger,
sir. I am to see to Mr. Unger every morning."

John walked out into the brisk sunshine of his living-room,
where he found breakfast waiting for him and Percy, gorgeous in
white kid knickerbockers, smoking in an easy chair.

4.

This is a story of the Washington family as Percy sketched it
for John during breakfast.

The father of the present Mr. Washington had been a Virginian, a
direct descendant of George Washington, and Lord Baltimore. At the
close of the Civil War he was a twenty-five-year-old Colonel with a
played-out plantation and about a thousand dollars in gold.

Fitz-Norman Culpepper Washington, for that was the young
Colonel's name, decided to present the Virginia estate to his
younger brother and go West, He selected two dozen of the most
faithful blacks, who, of course, worshipped him, and bought
twenty-five tickets to the West, where he intended to take out land
in their names and start a sheep and cattle ranch.

When he had been in Montana for less than a month and things
were going very poorly indeed, he stumbled on his great discovery.
He had lost his way when riding in the hills, and after a day
without food he began to grow hungry. As he was without his rifle,
he was forced to pursue a squirrel, and, in the course of the
pursuit, he noticed that it was carrying something shiny in its
mouth. Just before it vanished into its hole—for Providence did not
intend that this squirrel should alleviate his hunger—it dropped
its burden. Sitting down to consider the situation Fitz-Norman's
eye was caught by a gleam in the grass beside him. In ten seconds
he had completely lost his appetite and gained one hundred thousand
dollars. The squirrel, which had refused with annoying persistence
to become food, had made him a present of a large and perfect
diamond.

Late that night he found his way to camp and twelve hours later
all the males among his darkies were back by the squirrel hole
digging furiously at the side of the mountain. He told them he had
discovered a rhinestone mine, and, as only one or two of them had
ever seen even a small diamond before, they believed him, without
question. When the magnitude of his discovery became apparent to
him, he found himself in a quandary. The mountain was a
diamond—it was literally nothing else but solid diamond. He filled
four saddle bags full of glittering samples and started on
horseback for St. Paul. There he managed to dispose of half a dozen
small stones—when he tried a larger one a storekeeper fainted and
Fitz-Norman was arrested as a public disturber. He escaped from
jail and caught the train for New York, where he sold a few
medium-sized diamonds and received in exchange about two hundred
thousand dollars in gold. But he did not dare to produce any
exceptional gems—in fact, he left New York just in time. Tremendous
excitement had been created in jewellery circles, not so much by
the size of his diamonds as by their appearance in the city from
mysterious sources. Wild rumours became current that a diamond mine
had been discovered in the Catskills, on the Jersey coast, on Long
Island, beneath Washington Square. Excursion trains, packed with
men carrying picks and shovels, began to leave New York hourly,
bound for various neighbouring El Dorados. But by that time young
Fitz-Norman was on his way back to Montana.

By the end of a fortnight he had estimated that the diamond in
the mountain was approximately equal in quantity to all the rest of
the diamonds known to exist in the world. There was no valuing it
by any regular computation, however, for it was one solid
diamond—and if it were offered for sale not only would the
bottom fall out of the market, but also, if the value should vary
with its size in the usual arithmetical progression, there would
not be enough gold in the world to buy a tenth part of it. And what
could any one do with a diamond that size?

It was an amazing predicament. He was, in one sense, the richest
man that ever lived—and yet was he worth anything at all? If his
secret should transpire there was no telling to what measures the
Government might resort in order to prevent a panic, in gold as
well as in jewels. They might take over the claim immediately and
institute a monopoly.

There was no alternative—he must market his mountain in secret.
He sent South for his younger brother and put him in charge of his
coloured following, darkies who had never realised that slavery was
abolished. To make sure of this, he read them a proclamation that
he had composed, which announced that General Forrest had
reorganised the shattered Southern armies and defeated the North in
one pitched battle. The negroes believed him implicitly. They
passed a vote declaring it a good thing and held revival services
immediately.

Fitz-Norman himself set out for foreign parts with one hundred
thousand dollars and two trunks filled with rough diamonds of all
sizes. He sailed for Russia in a Chinese junk, and six months after
his departure from Montana he was in St. Petersburg. He took
obscure lodgings and called immediately upon the court jeweller,
announcing that he had a diamond for the Czar. He remained in St.
Petersburg for two weeks, in constant danger of being murdered,
living from lodging to lodging, and afraid to visit his trunks more
than three or four times during the whole fortnight.

On his promise to return in a year with larger and finer stones,
he was allowed to leave for India. Before he left, however, the
Court Treasurers had deposited to his credit, in American banks,
the sum of fifteen million dollars—under four different
aliases.

He returned to America in 1868, having been gone a little over
two years. He had visited the capitals of twenty-two countries and
talked with five emperors, eleven kings, three princes, a shah, a
khan, and a sultan. At that time Fitz-Norman estimated his own
wealth at one billion dollars. One fact worked consistently against
the disclosure of his secret. No one of his larger diamonds
remained in the public eye for a week before being invested with a
history of enough fatalities, amours, revolutions, and wars to have
occupied it from the days of the first Babylonian Empire.

From 1870 until his death in 1900, the history of Fitz-Norman
Washington was a long epic in gold. There were side issues, of
course—he evaded the surveys, he married a Virginia lady, by whom
he had a single son, and he was compelled, due to a series of
unfortunate complications, to murder his brother, whose unfortunate
habit of drinking himself into an indiscreet stupor had several
times endangered their safety. But very other murders stained these
happy years of progress and exspansion.

Just before he died he changed his policy, and with all but a
few million dollars of his outside wealth bought up rare minerals
in bulk, which he deposited in the safety vaults of banks all over
the world, marked as bric-a-brac. His son, Braddock Tarleton
Washington, followed this policy on an even more tensive scale. The
minerals were converted into the rarest of all elements—radium—so
that the equivalent of a billion dollars in gold could be placed in
a receptacle no bigger than a cigar box.

When Fitz-Norman had been dead three years his son, Braddock,
decided that the business had gone far enough. The amount of wealth
that he and his father had taken out of the mountain was beyond all
exact computation. He kept a note-book in cipher in which he set
down the approximate quantity of radium in each of the thousand
banks he patronised, and recorded the alias under which it was
held. Then he did a very simple thing—he sealed up the mine.

He sealed up the mine. What had been taken out of it would
support all the Washingtons yet to be born in unparalleled luxury
for generations. His one care must be the protection of his secret,
lest in the possible panic attendant on its discovery he should be
reduced with all the property-holders in the world to utter
poverty.

This was the family among whom John T. Unger was staying. This
was the story he heard in his silver-walled living-room the morning
after his arrival.

5.

After breakfast, John found his way out the great marble
entrance, and looked curiously at the scene before him. The whole
valley, from the diamond mountain to the steep granite cliff five
miles away, still gave off a breath of golden haze which hovered
idly above the fine sweep of lawns and lakes and gardens. Here and
there clusters of elms made delicate groves of shade, contrasting
strangely with the tough masses of pine forest that held the hills
in a grip of dark-blue green. Even as John looked he saw three
fawns in single file patter out from one clump about a half-mile
away and disappear with awkward gaiety into the black-ribbed
half-light of another. John would not have been surprised to see a
goat-foot piping his way among the trees or to catch a glimpse of
pink nymph-skin and flying yellow hair between the greenest of the
green leaves.

In some such cool hope he descended the marble steps, disturbing
faintly the sleep of two silky Russian wolfhounds at the bottom,
and set off along a walk of white and blue brick that seemed to
lead in no particular direction.

He was enjoying himself as much as he was able. It is youth's
felicity as well as its insufficiency that it can never live in the
present, but must always be measuring up the day against its own
radiantly imagined future—flowers and gold, girls and stars, they
are only prefigurations and prophecies of that incomparable,
unattainable young dream.

John rounded a soft corner where the massed rosebushes filled
the air with heavy scent, and struck off across a park toward a
patch of moss under some trees. He had never lain upon moss, and he
wanted to see whether it was really soft enough to justify the use
of its name as an adjective. Then he saw a girl coming toward him
over the grass. She was the most beautiful person he had ever
seen.

She was dressed in a white little gown that came just below her
knees, and a wreath of mignonettes clasped with blue slices of
sapphire bound up her hair. Her pink bare feet scattered the dew
before them as she came. She was younger than John—not more than
sixteen.

"Hallo," she cried softly, "I'm Kismine."

She was much more than that to John already. He advanced toward
her, scarcely moving as he drew near lest he should tread on her
bare toes.

"You haven't met me," said her soft voice. Her blue eyes added,
"Oh, but you've missed a great deal!"… "You met my sister, Jasmine,
last night. I was sick with lettuce poisoning," went on her soft
voice, and her eye continued, "and when I'm sick I'm sweet—and when
I'm well."

"You have made an enormous impression on me," said John's eyes,
"and I'm not so slow myself"—"How do you do?" said his voice. "I
hope you're better this morning."—"You darling," added his eyes
tremulously.

John observed that they had been walking along the path. On her
suggestion they sat down together upon the moss, the softness of
which he failed to determine.

He was critical about women. A single defect—a thick ankle, a
hoarse voice, a glass eye—was enough to make him utterly
indifferent. And here for the first time in his life he was beside
a girl who seemed to him the incarnation of physical
perfection.

"Are you from the East?" asked Kismine with charming
interest.

"No," answered John simply. "I'm from Hades."

Either she had never heard of Hades, or she could think of no
pleasant comment to make upon it, for she did not discuss it
further.

"I'm going East to school this fall" she said. "D'you think I'll
like it? I'm going to New York to Miss Bulge's. It's very strict,
but you see over the weekends I'm going to live at home with the
family in our New York house, because father heard that the girls
had to go walking two by two."

"Your father wants you to be proud," observed John.

"We are," she answered, her eyes shining with dignity. "None of
us has ever been punished. Father said we never should be. Once
when my sister Jasmine was a little girl she pushed him downstairs
and he just got up and limped away.

"Mother was—well, a little startled," continued Kismine, "when
she heard that you were from—from where you are from, you
know. She said that when she was a young girl—but then, you see,
she's a Spaniard and old-fashioned."

"Do you spend much time out here?" asked John, to conceal the
fact that he was somewhat hurt by this remark. It seemed an unkind
allusion to his provincialism.

"Percy and Jasmine and I are here every summer, but next summer
Jasmine is going to Newport. She's coming out in London a year from
this fall. She'll be presented at court."

"Do you know," began John hesitantly, "you're much more
sophisticated than I thought you were when I first saw you?"

"Oh, no, I'm not," she exclaimed hurriedly. "Oh, I wouldn't
think of being. I think that sophisticated young people are
terribly common, don't you? I'm not all, really. If you
say I am, I'm going to cry."

She was so distressed that her lip was trembling. John was
impelled to protest:

"I didn't mean that; I only said it to tease you."

"Because I wouldn't mind if I were," she persisted,
"but I'm not. I'm very innocent and girlish. I never smoke, or
drink, or read anything except poetry. I know scarcely any
mathematics or chemistry. I dress very simply—in fact, I
scarcely dress at all. I think sophisticated is the last thing you
can say about me. I believe that girls ought to enjoy their youths
in a wholesome way."

"I do, too," said John, heartily,

Kismine was cheerful again. She smiled at him, and a still-born
tear dripped from the comer of one blue eye.

"I like you," she whispered intimately. "Are you going to spend
all your time with Percy while you're here, or will you be nice to
me? Just think—I'm absolutely fresh ground. I've never had a boy in
love with me in all my life. I've never been allowed even to
see boys alone—except Percy. I came all the way out here
into this grove hoping to run into you, where the family wouldn't
be around."

Deeply flattered, John bowed from the hips as he had been taught
at dancing school in Hades.

"We'd better go now," said Kismine sweetly. "I have to be with
mother at eleven. You haven't asked me to kiss you once. I thought
boys always did that nowadays"

John drew himself up proudly.

"Some of them do," he answered, "but not me. Girls don't do that
sort of thing—in Hades."

Side by side they walked back toward the house.

6.

John stood facing Mr. Braddock Washington in the full sunlight.
The elder man was about forty, with a proud, vacuous face,
intelligent eyes, and a robust figure. In the mornings he smelt of
horses—the best horses. He carried a plain walking-stick of gray
birch with a single large opal for a grip. He and Percy were
showing John around.

"The slaves' quarters are there." His walking-stick indicated a
cloister of marble on their left that ran in graceful Gothic along
the side of the mountain. "In my youth I was distracted for a while
from the business of life by a period of absurd idealism. During
that time they lived in luxury. For instance, I equipped every one
of their rooms with a tile bath."

"I suppose," ventured John, with an ingratiating laugh, "that
they used the bathtubs to keep coal in. Mr. Schnlitzer-Murphy told
me that once he—"

"The opinions of Mr. Schnlitzer-Murphy are of little importance,
I should imagine," interrupted Braddock Washington coldly. "My
slaves did not keep coal in their bathtubs. They had orders to
bathe every day, and they did. If they hadn't I might have ordered
a sulphuric acid shampoo. I discontinued the baths for quite
another reason. Several of them caught cold and died. Water is not
good for certain races—except as a beverage."

John laughed, and then decided to nod his head in sober
agreement. Braddock Washington made him uncomfortable.

"All these negroes are descendants of the ones my father brought
North with him. There are about two hundred and fifty now. You
notice that they've lived so long apart from the world that their
original dialect has become an almost indistinguishable patois. We
bring a few of them up to speak English—my secretary and two or
three of the house servants.

"This is the golf course," he continued, as they strolled along
the velvet winter grass. "It's all a green, you see—no fairway, no
rough, no hazards."

He smiled pleasantly at John.

"Many men in the cage, father?" asked Percy suddenly.

Braddock Washington stumbled, and let forth an involuntary
curse.

"One less than there should be," he ejaculated darkly—and then
added after a moment, "We've had difficulties."

"Mother was telling me," exclaimed Percy, "that Italian
teacher—"

"A ghastly error," said Braddock Washington angrily. "But of
course there's a good chance that we may have got him. Perhaps he
fell somewhere in the woods or stumbled over a cliff. And then
there's always the probability that if he did get away his story
wouldn't be believed. Nevertheless, I've had two dozen men looking
for him in different towns around here."

"And no luck?"

"Some. Fourteen of them reported to my agent they'd each killed
a man answering to that description, but of course it was probably
only the reward they were after—"

He broke off. They had come to a large cavity in the earth about
the circumference of a merry-go-round, and covered by a strong iron
grating. Braddock Washington beckoned to John, and pointed his cane
down through the grating. John stepped to the edge and gazed.
Immediately his ears were assailed by a wild clamor from below.

"Come on down to Hell!"

"Hallo, kiddo, how's the air up there?"

"Hey! Throw us a rope!"

"Got an old doughnut, Buddy, or a couple of second-hand
sandwiches?"

"Say, fella, if you'll push down that guy you're with, we'll
show you a quick disappearance scene."

"Paste him one for me, will you?"

It was too dark to see clearly into the pit below, but John
could tell from the coarse optimism and rugged vitality of the
remarks and voices that they proceeded from middle-class Americans
of the more spirited type. Then Mr. Washington put out his cane and
touched a button in the grass, and the scene below sprang into
light.

"These are some adventurous mariners who had the misfortune to
discover El Dorado," he remarked.

Below them there had appeared a large hollow in the earth shaped
like the interior of a bowl. The sides were steep and apparently of
polished glass, and on its slightly concave surface stood about two
dozen men clad in the half costume, half uniform, of aviators.
Their upturned faces, lit with wrath, with malice, with despair,
with cynical humour, were covered by long growths of beard, but
with the exception of a few who had pined perceptibly away, they
seemed to be a well-fed, healthy lot.

Braddock Washington drew a garden chair to the edge of the pit
and sat down.

"Well, how are you, boys?" he inquired genially.

A chorus of execration, in which all joined except a few too
dispirited to cry out, rose up into the sunny air, but Braddock
Washington heard it with unruffled composure. When its last echo
had died away he spoke again.

"Have you thought up a way out of your difficulty?"

From here and there among them a remark floated up.

"We decided to stay here for love!"

"Bring us up there and we'll find us a way!"

Braddock Washington waited until they were again quiet. Then he
said:

"I've told you the situation. I don't want you here, I wish to
heaven I'd never seen you. Your own curiosity got you here, and any
time that you can think of a way out which protects me and my
interests I'll be glad to consider it. But so long as you confine
your efforts to digging tunnels—yes, I know about the new one
you've started—you won't get very far. This isn't as hard on you as
you make it out, with all your howling for the loved ones at home.
If you were the type who worried much about the loved ones at home,
you'd never have taken up aviation."

A tall man moved apart from the others, and held up his hand to
call his captor's attention to what he was about to say.

"Let me ask you a few questions!" he cried. "You pretend to be a
fair-minded man."

"How absurd. How could a man of my position be
fair-minded toward you? You might as well speak of a Spaniard being
fair-minded toward a piece of steak."

At this harsh observation the faces of the two dozen fell, but
the tall man continued:

"All right!" he cried. "We've argued this out before. You're not
a humanitarian and you're not fair-minded, but you're human—at
least you say you are—and you ought to be able to put yourself in
our place for long enough to think how—how—how—"

"How what?" demanded Washington, coldly.

"—how unnecessary—"

"Not to me."

"Well—how cruel—"

"We've covered that. Cruelty doesn't exist where
self-preservation is involved. You've been soldiers; you know that.
Try another."

"Well, then, how stupid."

"There," admitted Washington, "I grant you that. But try to
think of an alternative. I've offered to have all or any of you
painlessly executed if you wish. I've offered to have your wives,
sweethearts, children, and mothers kidnapped and brought out here.
I'll enlarge your place down there and feed and clothe you the rest
of your lives. If there was some method of producing permanent
amnesia I'd have all of you operated on and released immediately,
somewhere outside of my preserves. But that's as far as my ideas
go."

"How about trusting us not to peach on you?" cried some one.

"You don't proffer that suggestion seriously," said Washington,
with an expression of scorn. "I did take out one man to teach my
daughter Italian. Last week he got away."

A wild yell of jubilation went up suddenly from two dozen
throats and a pandemonium of joy ensued. The prisoners clog-danced
and cheered and yodled and wrestled with one another in a sudden
uprush of animal spirits. They even ran up the glass sides of the
bowl as far as they could, and slid back to the bottom upon the
natural cushions of their bodies. The tall man started a song in
which they all joined—

"Oh, we'll hang the kaiser

On a sour apple-tree—"

Braddock Washington sat in inscrutable silence until the song
was over.

"You see," he remarked, when he could gain a modicum of
attention. "I bear you no ill-will. I like to see you enjoying
yourselves. That's why I didn't tell you the whole story at once.
The man—what was his name? Critchtichiello?—was shot by some of my
agents in fourteen different places."

Not guessing that the places referred to were cities, the tumult
of rejoicing subsided immediately.

"Nevertheless," cried Washington with a touch of anger, "he
tried to run away. Do you expect me to take chances with any of you
after an experience like that?"

Again a series of ejaculations went up.

"Sure!"

"Would your daughter like to learn Chinese?"

"Hey, I can speak Italian! My mother was a wop."

"Maybe she'd like t'learna speak N'Yawk!"

"If she's the little one with the big blue eyes I can teach her
a lot of things better than Italian."

"I know some Irish songs—and I could hammer brass once't."

Mr. Washington reached forward suddenly with his cane and pushed
the button in the grass so that the picture below went out
instantly, and there remained only that great dark mouth covered
dismally with the black teeth of the grating.

"Hey!" called a single voice from below, "you ain't goin' away
without givin' us your blessing?"

But Mr. Washington, followed by the two boys, was already
strolling on toward the ninth hole of the golf course, as though
the pit and its contents were no more than a hazard over which his
facile iron had triumphed with ease.

7.

July under the lee of the diamond mountain was a month of
blanket nights and of warm, glowing days. John and Kismine were in
love. He did not know that the little gold football (inscribed with
the legend Pro deo et patria et St. Mida) which he had
given her rested on a platinum chain next to her bosom. But it did.
And she for her part was not aware that a large sapphire which had
dropped one day from her simple coiffure was stowed away tenderly
in John's jewel box.

Late one afternoon when the ruby and ermine music room was
quiet, they spent an hour there together. He held her hand and she
gave him such a look that he whispered her name aloud. She bent
toward him—then hesitated.

"Did you say 'Kismine'?" she asked softly, "or—"

She had wanted to be sure. She thought she might have
misunderstood.

Neither of them had ever kissed before, but in the course of an
hour it seemed to make little difference.

The afternoon drifted away. That night, when a last breath of
music drifted down from the highest tower, they each lay awake,
happily dreaming over the separate minutes of the day. They had
decided to be married as soon as possible.

8.

Every day Mr. Washington and the two young men went hunting or
fishing in the deep forests or played golf around the somnolent
course—games which John diplomatically allowed his host to win—or
swam in the mountain coolness of the lake. John found Mr.
Washington a somewhat exacting personality—utterly uninterested in
any ideas or opinions except his own. Mrs. Washington was aloof and
reserved at all times. She was apparently indifferent to her two
daughters, and entirely absorbed in her son Percy, with whom she
held interminable conversations in rapid Spanish at dinner.

Jasmine, the elder daughter, resembled Kismine in
appearance—except that she was somewhat bow-legged, and terminated
in large hands and feet—but was utterly unlike her in temperament.
Her favourite books had to do with poor girls who kept house for
widowed fathers. John learned from Kismine that Jasmine had never
recovered from the shock and disappointment caused her by the
termination of the World War, just as she was about to start for
Europe as a canteen expert. She had even pined away for a time, and
Braddock Washington had taken steps to promote a new war in the
Balkans—but she had seen a photograph of some wounded Serbian
soldiers and lost interest in the whole proceedings. But Percy and
Kismine seemed to have inherited the arrogant attitude in all its
harsh magnificence from their father. A chaste and consistent
selfishness ran like a pattern through their every idea.

John was enchanted by the wonders of the château and the valley.
Braddock Washington, so Percy told him, had caused to be kidnapped
a landscape gardener, an architect, a designer of state settings,
and a French decadent poet left over from the last century. He had
put his entire force of negroes at their disposal, guaranteed to
supply them with any materials that the world could offer, and left
them to work out some ideas of their own. But one by one they had
shown their uselessness. The decadent poet had at once begun
bewailing his separation, from the boulevards in spring—he made
some vague remarks about spices, apes, and ivories, but said
nothing that was of any practical value. The stage designer on his
part wanted to make the whole valley a series of tricks and
sensational effects—a state of things that the Washingtons would
soon have grown tired of. And as for the architect and the
landscape gardener, they thought only in terms of convention. They
must make this like this and that like that.

But they had, at least, solved the problem of what was to be
done with them—they all went mad early one morning after spending
the night in a single room trying to agree upon the location of a
fountain, and were now confined comfortably in an insane asylum at
Westport, Connecticut.

"But," inquired John curiously, "who did plan all your wonderful
reception rooms and halls, and approaches and bathrooms—?"

"Well," answered Percy, "I blush to tell you, but it was a
moving-picture fella. He was the only man we found who was used to
playing with an unlimited amount of money, though he did tuck his
napkin in his collar and couldn't read or write."

As August drew to a close John began to regret that he must soon
go back to school. He and Kismine had decided to elope the
following June.

"It would be nicer to be married here," Kismine confessed, "but
of course I could never get father's permission to marry you at
all. Next to that I'd rather elope. It's terrible for wealthy
people to be married in America at present—they always have to send
out bulletins to the press saying that they're going to be married
in remnants, when what they mean is just a peck of old second-hand
pearls and some used lace worn once by the Empress Eugenie."

"I know," agreed John fervently. "When I was visiting the
Schnlitzer-Murphys, the eldest daughter, Gwendolyn, married a man
whose father owns half of West Virginia. She wrote home saying what
a tough struggle she was carrying on on his salary as a bank
clerk—and then she ended up by saying that 'Thank God, I have four
good maids anyhow, and that helps a little.'"

"It's absurd," commented Kismine—"Think of the millions and
millions of people in the world, labourers and all, who get along
with only two maids."

One afternoon late in August a chance remark of Kismine's
changed the face of the entire situation, and threw John into a
state of terror.

They were in their favourite grove, and between kisses John was
indulging in some romantic forebodings which he fancied added
poignancy to their relations.

"Sometimes I think we'll never marry," he said sadly. "You're
too wealthy, too magnificent. No one as rich as you are can be like
other girls. I should marry the daughter of some well-to-do
wholesale hardware man from Omaha or Sioux City, and be content
with her half-million."

"I knew the daughter of a wholesale hardware man once," remarked
Kismine. "I don't think you'd have been contented with her. She was
a friend of my sister's. She visited here."

"Oh, then you've had other guests?" exclaimed John in
surprise.

Kismine seemed to regret her words.

"Oh, yes," she said hurriedly, "we've had a few."

"But aren't you—wasn't your father afraid they'd talk
outside?"

"Oh, to some extent, to some extent," she answered, "Let's talk
about something pleasanter."

But John's curiosity was aroused.

"Something pleasanter!" he demanded. "What's unpleasant about
that? Weren't they nice girls?"

To his great surprise Kismine began to weep.

"Yes—th—that's the—the whole t-trouble. I grew qu-quite attached
to some of them. So did Jasmine, but she kept inv-viting them
anyway. I couldn't understand it."

A dark suspicion was born in John's heart.

"Do you mean that they told, and your father had
them—removed?"

"Worse than that," she muttered brokenly. "Father took no
chances—and Jasmine kept writing them to come, and they had
such a good time!"

She was overcome by a paroxysm of grief.

Stunned with the horror of this revelation, John sat there
open-mouthed, feeling the nerves of his body twitter like so many
sparrows perched upon his spinal column.

"Now, I've told you, and I shouldn't have," she said, calming
suddenly and drying her dark blue eyes.

"Do you mean to say that your father had them murdered
before they left?"

She nodded.

"In August usually—or early in September. It's only natural for
us to get all the pleasure out of them that we can first."

"How abominable! How—why, I must be going crazy! Did you really
admit that—"

"I did," interrupted Kismine, shrugging her shoulders. "We can't
very well imprison them like those aviators, where they'd be a
continual reproach to us every day. And it's always been made
easier for Jasmine and me, because father had it done sooner than
we expected. In that way we avoided any farewell scene-"

"So you murdered them! Uh!" cried John.

"It was done very nicely. They were drugged while they were
asleep—and their families were always told that they died of
scarlet fever in Butte."

"But—I fail to understand why you kept on inviting them!"

"I didn't," burst out Kismine. "I never invited one. Jasmine
did. And they always had a very good time. She'd give them the
nicest presents toward the last. I shall probably have visitors
too—I'll harden up to it. We can't let such an inevitable thing as
death stand in the way of enjoying life while we have it. Think of
how lonesome it'd be out here if we never had any one.
Why, father and mother have sacrificed some of their best friends
just as we have."

"And so," cried John accusingly, "and so you were letting me
make love to you and pretending to return it, and talking about
marriage, all the time knowing perfectly well that I'd never get
out of here alive—"

"No," she protested passionately. "Not any more. I did at first.
You were here. I couldn't help that, and I thought your last days
might as well be pleasant for both of us. But then I fell in love
with you, and—and I'm honestly sorry you're going to—going to be
put away—though I'd rather you'd be put away than ever kiss another
girl."

"Oh, you would, would you?" cried John ferociously.

"Much rather. Besides, I've always heard that a girl can have
more fun with a man whom she knows she can never marry. Oh, why did
I tell you? I've probably spoiled your whole good time now, and we
were really enjoying things when you didn't know it. I knew it
would make things sort of depressing for you."

"Oh, you did, did you?" John's voice trembled with anger. "I've
heard about enough of this. If you haven't any more pride and
decency than to have an affair with a fellow that you know isn't
much better than a corpse, I don't want to have any more to with
you!"

"You're not a corpse!" she protested in horror. "You're not a
corpse! I won't have you saying that I kissed a corpse!"

"I said nothing of the sort!"

"You did! You said I kissed a corpse!"

"I didn't!"

Their voices had risen, but upon a sudden interruption they both
subsided into immediate silence. Footsteps were coming along the
path in their direction, and a moment later the rose bushes were
parted displaying Braddock Washington, whose intelligent eyes set
in his good-looking vacuous face were peering in at them.

"Who kissed a corpse?" he demanded in obvious disapproval.

"Nobody," answered Kismine quickly. "We were just joking."

"What are you two doing here, anyhow?" he demanded gruffly.
"Kismine, you ought to be—to be reading or playing golf with your
sister. Go read! Go play golf! Don't let me find you here when I
come back!"

Then he bowed at John and went up the path.

"See?" said Kismine crossly, when he was out of hearing. "You've
spoiled it all. We can never meet any more. He won't let me meet
you. He'd have you poisoned if he thought we were in love."

"We're not, any more!" cried John fiercely, "so he can set his
mind at rest upon that. Moreover, don't fool yourself that I'm
going to stay around here. Inside of six hours I'll be over those
mountains, if I have to gnaw a passage through them, and on my way
East." They had both got to their feet, and at this remark Kismine
came close and put her arm through his.

"I'm going, too."

"You must be crazy—"

"Of course I'm going," she interrupted impatiently.

"You most certainly are not. You—"

"Very well," she said quietly, "we'll catch up with father and
talk it over with him."

Defeated, John mustered a sickly smile.

"Very well, dearest," he agreed, with pale and unconvincing
affection, "we'll go together."

His love for her returned and settled placidly on his heart. She
was his—she would go with him to share his dangers. He put his arms
about her and kissed her fervently. After all she loved him; she
had saved him, in fact.

Discussing the matter, they walked slowly back toward the
château. They decided that since Braddock Washington had seen them
together they had best depart the next night. Nevertheless, John's
lips were unusually dry at dinner, and he nervously emptied a great
spoonful of peacock soup into his left lung. He had to be carried
into the turquoise and sable card-room and pounded on the back by
one of the under-butlers, which Percy considered a great joke.

9.

Long after midnight John's body gave a nervous jerk, and he sat
suddenly upright, staring into the veils of somnolence that draped
the room. Through the squares of blue darkness that were his open
windows, he had heard a faint far-away sound that died upon a bed
of wind before identifying itself on his memory, clouded with
uneasy dreams. But the sharp noise that had succeeded it was
nearer, was just outside the room—the click of a turned knob, a
footstep, a whisper, he could not tell; a hard lump gathered in the
pit of his stomach, and his whole body ached in the moment that he
strained agonizingly to hear. Then one of the veils seemed to
dissolve, and he saw a vague figure standing by the door, a figure
only faintly limned and blocked in upon the darkness, mingled so
with the folds of the drapery as to seem distorted, like a
reflection seen in a dirty pane of glass.

With a sudden movement of fright or resolution John pressed the
button by his bedside, and the next moment he was sitting in the
green sunken bath of the adjoining room, waked into alertness by
the shock of the cold water which half filled it.

He sprang out, and, his wet pajamas scattering a heavy trickle
of water behind him, ran for the aquamarine door which he knew led
out onto the ivory landing of the second floor. The door opened
noiselessly. A single crimson lamp burning in a great dome above
lit the magnificent sweep of the carved stairways with a poignant
beauty. For a moment John hesitated, appalled by the silent
splendor massed about him, seeming to envelop in its gigantic folds
and contours the solitary drenched little figure shivering upon the
ivory landing. Then simultaneously two things happened. The door of
his own sitting-room swung open, precipitating three naked negroes
into the hall—and, as John swayed in wild terror toward the
stairway, another door slid back in the wall on the other side of
the corridor, and John saw Braddock Washington standing in the
lighted lift, wearing a fur coat and a pair of riding boots which
reached to his knees and displayed, above, the glow of his
rose-colored pajamas.

On the instant the three negroes—John had never seen any of them
before, and it flashed through his mind that they must be the
professional executioners—paused in their movement toward John, and
turned expectantly to the man in the lift, who burst out with an
imperious command:

"Get in here! All three of you! Quick as hell!"

Then, within the instant, the three negroes darted into the
cage, the oblong of light was blotted out as the lift door slid
shut, and John was again alone in the hall. He slumped weakly down
against an ivory stair.

It was apparent that something portentous had occurred,
something which, for the moment at least, had postponed his own
petty disaster. What was it? Had the negroes risen in revolt? Had
the aviators forced aside the iron bars of the grating? Or had the
men of Fish stumbled blindly through the hills and gazed with
bleak, joyless eyes upon the gaudy valley? John did not know. He
heard a faint whir of air as the lift whizzed up again, and then, a
moment later, as it descended. It was probable that Percy was
hurrying to his father's assistance, and it occurred to John that
this was his opportunity to join Kismine and plan an immediate
escape. He waited until the lift had been silent for several
minutes; shivering a little with the night cool that whipped in
through his wet pajamas, he returned to his room and dressed
himself quickly. Then he mounted a long flight of stairs and turned
down the corridor carpeted with Russian sable which led to
Kismine's suite.

The door of her sitting-room was open and the lamps were
lighted. Kismine, in an angora kimono, stood near the window of the
room in a listening attitude, and as John entered noiselessly she
turned toward him.

"Oh, it's you!" she whispered, crossing the room to him. "Did
you hear them?"

"I heard your father's slaves in my——"

"No," she interrupted excitedly. "Aeroplanes!"

"Aeroplanes? Perhaps that was the sound that woke me."

"There're at least a dozen. I saw one a few moments ago dead
against the moon. The guard back by the cliff fired his rifle and
that's what roused father. We're going to open on them right
away."

"Are they here on purpose?"

"Yes—it's that Italian who got away——"

Simultaneously with her last word, a succession of sharp cracks
tumbled in through the open window. Kismine uttered a little cry,
took a penny with fumbling fingers from a box on her dresser, and
ran to one of the electric lights. In an instant the entire ch_teau
was in darkness—she had blown out the fuse.

"Come on!" she cried to him. "We'll go up to the roof garden,
and watch it from there!"

Drawing a cape about her, she took his hand, and they found
their way out the door. It was only a step to the tower lift, and
as she pressed the button that shot them upward he put his arms
around her in the darkness and kissed her mouth. Romance had come
to John Unger at last. A minute later they had stepped out upon the
star-white platform. Above, under the misty moon, sliding in and
out of the patches of cloud that eddied below it, floated a dozen
dark-winged bodies in a constant circling course. From here and
there in the valley flashes of fire leaped toward them, followed by
sharp detonations. Kismine clapped her hands with pleasure, which,
a moment later, turned to dismay as the aeroplanes at some
prearranged signal, began to release their bombs and the whole of
the valley became a panorama of deep reverberate sound and lurid
light.

Before long the aim of the attackers became concentrated upon
the points where the anti-aircraft guns were situated, and one of
them was almost immediately reduced to a giant cinder to lie
smouldering in a park of rose bushes.

"Kismine," begged John, "you'll be glad when I tell you that
this attack came on the eve of my murder. If I hadn't heard that
guard shoot off his gun back by the pass I should now be stone
dead——"

"I can't hear you!" cried Kismine, intent on the scene before
her. "You'll have to talk louder!"

"I simply said, " shouted John, "that we'd better get out before
they begin to shell the ch_teau!"

Suddenly the whole portico of the negro quarters cracked
asunder, a geyser of flame shot up from under the colonnades, and
great fragments of jagged marble were hurled as far as the borders
of the lake.

"There go fifty thousand dollars' worth of slaves," cried
Kismine, "at prewar prices. So few Americans have any respect for
property."

John renewed his efforts to compel her to leave. The aim of the
aeroplanes was becoming more precise minute by minute, and only two
of the antiaircraft guns were still retaliating. It was obvious
that the garrison, encircled with fire, could not hold out much
longer.

"Come on!" cried John, pulling Kismine's arm, "we've got to go.
Do you realize that those aviators will kill you without question
if they find you ?"

She consented reluctantly.

"We'll have to wake Jasmine!" she said, as they hurried toward
the lift. Then she added in a sort of childish delight: "We'll be
poor, won't we? Like people in books. And I'll be an orphan and
utterly free. Free and poor! What fun!" She stopped and raised her
lips to him in a delighted kiss.

"It's impossible to be both together," said John grimly. "People
have found that out. And I should choose to be free as preferable
of the two. As an extra caution you'd better dump the contents of
your jewel box into your pockets."

Ten minutes later the two girls met John in the dark corridor
and they descended to the main floor of the ch_teau. Passing for
the last time through the magnificence of the splendid halls, they
stood for a moment out on the terrace, watching the burning negro
quarters and the flaming embers of two planes which had fallen on
the other side of the lake. A solitary gun was still keeping up a
sturdy popping, and the attackers seemed timorous about descending
lower, but sent their thunderous fireworks in a circle around it,
until any chance shot might annihilate its Ethiopian crew.

John and the two sisters passed down the marble steps, turned
sharply to the left, and began to ascend a narrow path that wound
like a garter about the diamond mountain. Kismine knew a heavily
wooded spot half-way up where they could lie concealed and yet be
able to observe the wild night in the valley—finally to make an
escape, when it should be necessary, along a secret path laid in a
rocky gully.

10.

It was three o'clock when they attained their destination. The
obliging and phlegmatic Jasmine fell off to sleep immediately,
leaning against the trunk of a large tree, while John and Kismine
sat, his arm around her, and watched the desperate ebb and flow of
the dying battle among the ruins of a vista that had been a garden
spot that morning. Shortly after four o'clock the last remaining
gun gave out a clanging sound and went out of action in a swift
tongue of red smoke. Though the moon was down, they saw that the
flying bodies were circling closer to the earth. When the planes
had made certain that the beleaguered possessed no further
resources, they would land and the dark and glittering reign of the
Washingtons would be over.

With the cessation of the firing the valley grew quiet. The
embers of the two aeroplanes glowed like the eyes of some monster
crouching in the grass. The ch_teau stood dark and silent,
beautiful without light as it had been beautiful in the sun, while
the woody rattles of Nemesis filled the air above with a growing
and receding complaint. Then John perceived that Kismine, like her
sister, had fallen sound asleep.

It was long after four when he became aware of footsteps along
the path they had lately followed, and he waited in breathless
silence until the persons to whom they belonged had passed the
vantage-point he occupied. There was a faint stir in the air now
that was not of human origin, and the dew was cold; he knew that
the dawn would break soon. John waited until the steps had gone a
safe distance up the mountain and were inaudible. Then he followed.
About half-way to the steep summit the trees fell away and a hard
saddle of rock spread itself over the diamond beneath. Just before
he reached this point he slowed down his pace, warned by an animal
sense that there was life just ahead of him. Coming to a high
boulder, he lifted his head gradually above its edge. His curiosity
was rewarded; this is what he saw:

Braddock Washington was standing there motionless, silhouetted
against the gray sky without sound or sign of life. As the dawn
came up out of the east, lending a cold green color to the earth,
it brought the solitary figure into insignificant contrast with the
new day.

While John watched, his host remained for a few moments absorbed
in some inscrutable contemplation; then he signalled to the two
negroes who crouched at his feet to lift the burden which lay
between them. As they struggled upright, the first yellow beam of
the sun struck through the innumerable prisms of an immense and
exquisitely chiselled diamond—and a white radiance was kindled that
glowed upon the air like a fragment of the morning star. The
bearers staggered beneath its weight for a moment—then their
rippling muscles caught and hardened under the wet shine of the
skins and the three figures were again motionless in their defiant
impotency before the heavens.

After a while the white man lifted his head and slowly raised
his arms in a gesture of attention, as one who would call a great
crowd to hear—but there was no crowd, only the vast silence of the
mountain and the sky, broken by faint bird voices down among the
trees. The figure on the saddle of rock began to speak ponderously
and with an inextinguishable pride.

"You out there—" he cried in a trembling voice. "You— there—!"
He paused, his arms still uplifted, his head held attentively as
though he were expecting an answer. John strained his eyes to see
whether there might be men coming down the mountain, but the
mountain was bare of human life. There was only sky and a mocking
flute of wind along the tree-tops. Could Washington be praying? For
a moment John wondered. Then the illusion passed—there was
something in the man's whole attitude antithetical to prayer.

"Oh, you above there!"

The voice was become strong and confident. This was no forlorn
supplication. If anything, there was in it a quality of monstrous
condescension.

"You there——"

Words, too quickly uttered to be understood, flowing one into
the other… . John listened breathlessly, catching a phrase here and
there, while the voice broke off, resumed, broke off again—now
strong and argumentative, now colored with a slow, puzzled
impatience. Then a conviction commenced to dawn on the single
listener, and as realization crept over him a spray of quick blood
rushed through his arteries. Braddock Washington was offering a
bribe to God!

That was it—there was no doubt. The diamond in the arms of his
slaves was some advance sample, a promise of more to follow.

That, John perceived after a time, was the thread running
through his sentences. Prometheus Enriched was calling to witness
forgotten sacrifices, forgotten rituals, prayers obsolete before
the birth of Christ. For a while his discourse took the form of
reminding God of this gift or that which Divinity had deigned to
accept from men—great churches if he would rescue cities from the
plague, gifts of myrrh and gold, of human lives and beautiful women
and captive armies, of children and queens, of beasts of the forest
and field, sheep and goats, harvests and cities, whole conquered
lands that had been offered up in lust or blood for His appeasal,
buying a meed's worth of alleviation from the Divine wrath—and now
he, Braddock Washington, Emperor of Diamonds, king and priest of
the age of gold, arbiter of splendor and luxury, would offer up a
treasure such as princes before him had never dreamed of, offer it
up not in suppliance, but in pride.

He would give to God, he continued, getting down to
specifications, the greatest diamond in the world. This diamond
would be cut with many more thousand facets than there were leaves
on a tree, and yet the whole diamond would be shaped with the
perfection of a stone no bigger than a fly. Many men would work
upon it for many years. It would be set in a great dome of beaten
gold, wonderfully carved and equipped with gates of opal and
crusted sapphire. In the middle would be hollowed out a chapel
presided over by an altar of iridescent, decomposing, ever-changing
radium which would burn out the eyes of any worshipper who lifted
up his head from prayer—and on this altar there would be slain for
the amusement of the Divine Benefactor any victim He should choose,
even though it should be the greatest and most powerful man
alive.

In return he asked only a simple thing, a thing that for God
would be absurdly easy—only that matters should be as they were
yesterday at this hour and that they should so remain. So very
simple! Let but the heavens open, swallowing these men and their
aeroplanes—and then close again. Let him have his slaves once more,
restored to life and well.

There was no one else with whom he had ever needed to treat or
bargain.

He doubted only whether he had made his bribe big enough. God
had His price, of course. God was made in man's image, so it had
been said: He must have His price. And the price would be rare—no
cathedral whose building consumed many years, no pyramid
constructed by ten thousand workmen, would be like this cathedral,
this pyramid.

He paused here. That was his proposition. Everything would be up
to specifications and there was nothing vulgar in his assertion
that it would be cheap at the price. He implied that Providence
could take it or leave it.

As he approached the end his sentences became broken, became
short and uncertain, and his body seemed tense, seemed strained to
catch the slightest pressure or whisper of life in the spaces
around him. His hair had turned gradually white as he talked, and
now he lifted his head high to the heavens like a prophet of
old—magnificently mad.

Then, as John stared in giddy fascination, it seemed to him that
a curious phenomenon took place somewhere around him. It was as
though the sky had darkened for an instant, as though there had
been a sudden murmur in a gust of wind, a sound of far-away
trumpets, a sighing like the rustle of a great silken robe—for a
time the whole of nature round about partook of this darkness; the
birds' song ceased; the trees were still, and far over the mountain
there was a mutter of dull, menacing thunder.

That was all. The wind died along the tall grasses of the
valley. The dawn and the day resumed their place in a time, and the
risen sun sent hot waves of yellow mist that made its path bright
before it. The leaves laughed in the sun, and their laughter shook
the trees until each bough was like a girl's school in fairyland.
God had refused to accept the bribe.

For another moment John watched the triumph of the day. Then,
turning he saw a flutter of brown down by the lake, then another
flutter, then another, like the dance of golden angels alighting
from the clouds. The aeroplanes had come to earth.

John slid off the boulder and ran down the side of the mountain
to the clump of trees, where the two girls were awake and waiting
for him. Kismine sprang to her feet, the jewels in her pockets
jingling, a question on her parted lips, but instinct told John
that there was no time for words. They must get off the mountain
without losing a moment. He seized a hand of each and in silence
they threaded the tree-trunks, washed with light now and with the
rising mist. Behind them from the valley came no sound at all,
except the complaint of the peacocks far away and the pleasant
undertone of morning.

When they had gone about half a mile, they avoided the park land
and entered a narrow path that led over the next rise of ground. At
the highest point of this they paused and turned around. Their eyes
rested upon the mountainside they had just left—oppressed by some
dark sense of tragic impendency.

Clear against the sky a broken, white-haired man was slowly
descending the steep slope, followed by two gigantic and
emotionless negroes, who carried a burden between them which still
flashed and glittered in the sun. Half-way down two other figures
joined them—John could see that they were Mrs. Washington and her
son, upon whose arm she leaned. The aviators had clambered from
their machines to the sweeping lawn in front of the ch_teau, and
with rifles in hand were starting up the diamond mountain in
skirmishing formation.

But the little group of five which had formed farther up and was
engrossing all the watchers' attention had stopped upon a ledge of
rock. The negroes stooped and pulled up what appeared to be a
trap-door in the side of the mountain. Into this they all
disappeared, the white-haired man first, then his wife and son,
finally the two negroes, the glittering tips of whose jeweled
head-dresses caught the sun for a moment before the trap-door
descended and engulfed them all.

Kismine clutched John's arm.

"Oh," she cried wildly, "where are they going? What are they
going to do?"

"It must be some underground way of escape "

A little scream from the two girls interrupted his sentence.

"Don't you see?" sobbed Kismine hysterically. "The mountain is
wired!"

Even as she spoke John put up his hands to shield his sight.
Before their eyes the whole surface of the mountain had changed
suddenly to a dazzling burning yellow, which showed up through the
jacket of turf as light shows through a human hand. For a moment
the intolerable glow continued, and then like an extinguished
filament it disappeared, revealing a black waste from which blue
smoke arose slowly, carrying off with it what remained of
vegetation and of human flesh. Of the aviators there was left
neither blood, nor bone—they were consumed as completely as the
five souls who had gone inside.

Simultaneously, and with an immense concussion, the ch_teau
literally threw itself into the air, bursting into flaming
fragments as it rose, and then tumbling back upon itself in a
smoking pile that lay projecting half into the water of the lake.
There was no fire—what smoke there was drifted off mingling with
the sunshine, and for a few minutes longer a powdery dust of marble
drifted from the great featureless pile that had once been the
house of jewels. There was no more sound and the three people were
alone in the valley.

11.

At sunset John and his two companions reached the high cliff
which had marked the boundaries of the Washingtons' dominion, and
looking back found the valley tranquil and lovely in the dusk. They
sat down to finish the food which Jasmine had brought with her in a
basket.

"There!" she said, as she spread the table-cloth and put the
sandwiches in a neat pile upon it. "Don't they look tempting? I
always think that food tastes better outdoors."

"With that remark," remarked Kismine, "Jasmine enters the middle
class."

"Now," said John eagerly, "turn out your pocket and let's see
what jewels you brought along. If you made a good selection we
three ought to live comfortably all the rest of our lives."

Obediently Kismine put her hand in her pocket and tossed two
handfuls of glittering stones before him.

"Not so bad," cried John, enthusiastically. "They aren't very
big, but— Hello!" His expression changed as he held one of them up
to the declining sun. "Why, these aren't diamonds! There's
something the matter!"

"By golly!" exclaimed Kismine, with a startled look. "What an
idiot I am!"

"Why, these are rhinestones!" cried John.

"I know." She broke into a laugh. "I opened the wrong drawer.
They belonged on the dress of a girl who visited Jasmine. I got her
to give them to me in exchange for diamonds. I'd never seen
anything but precious stones before."

"And this is what you brought?"

"I'm afraid so." She fingered the brilliants wistfully. "I think
I like these better. I'm a little tired of diamonds."

"Very well," said John gloomily. "We'll have to live in Hades.
And you will grow old telling incredulous women that you got the
wrong drawer. Unfortunately your father's bank-books were consumed
with him."

"Well, what's the matter with Hades?"

"If I come home with a wife at my age my father is just as
liable as not to cut me off with a hot coal, as they say down
there."

Jasmine spoke up.

"I love washing," she said quietly. "I have always washed my own
handkerchiefs. I'll take in laundry and support you both."

"Do they have washwomen in Hades?" asked Kismine innocently.

"Of course," answered John. "It's just like anywhere else."

"I thought—perhaps it was too hot to wear any clothes."

John laughed.

"Just try it!" he suggested. "They'll run you out before you're
half started."

"Will father be there?" she asked.

John turned to her in astonishment.

"Your father is dead," he replied somberly. "Why should he go to
Hades? You have it confused with another place that was abolished
long ago."

After supper they folded up the table-cloth and spread their
blankets for the night.

"What a dream it was," Kismine sighed, gazing up at the stars.
"How strange it seems to be here with one dress and a penniless
fianc_!

"Under the stars," she repeated. "I never noticed the stars
before. I always thought of them as great big diamonds that
belonged to some one. Now they frighten me. They make me feel that
it was all a dream, all my youth."

"It was a dream," said John quietly.
"Everybody's youth is a dream, a form of chemical madness."

"How pleasant then to be insane!"

"So I'm told," said John gloomily. "I don't know any longer. At
any rate, let us love for a while, for a year or so, you and me.
That's a form of divine drunkenness that we can all try. There are
only diamonds in the whole world, diamonds and perhaps the shabby
gift of disillusion. Well, I have that last and I will make the
usual nothing of it." He shivered. "Turn up your coat collar,
little girl, the night's full of chill and you'll get pneumonia.
His was a great sin who first invented consciousness. Let us lose
it for a few hours."

So wrapping himself in his blanket he fell off to sleep.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
Oy, DTS PR
A T i g
B3N TR @

: FScoTT :
B, s \-’\
=2 o
L

@;

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

