

 [image: Cover]

[image: Feedbooks]

The Valley of Fear

Arthur Conan Doyle

Published: 1915

Categorie(s): Fiction, Mystery & Detective

Source: Wikisource

About Doyle:

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

Also available on Feedbooks
Doyle:

	The
Adventures of Sherlock Holmes (1892)

	The
Casebook of Sherlock Holmes (1923)

	The
Return of Sherlock Holmes (1905)

	The
Hound of the Baskervilles (1902)

	The
Memoirs of Sherlock Holmes (1893)

	A
Study in Scarlet (1887)

	The
Sign of the Four (1890)

	The
Lost World (1912)

	His
Last Bow (1917)

	The
Disintegration Machine (1928)

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

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

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

Part 1

The Tragedy of Birlstone

Chapter 1
The Warning

"I am inclined to think—" said I.

"I should do so," Sherlock Holmes remarked impatiently.

I believe that I am one of the most long-suffering of mortals;
but I'll admit that I was annoyed at the sardonic interruption.
"Really, Holmes," said I severely, "you are a little trying at
times."

He was too much absorbed with his own thoughts to give any
immediate answer to my remonstrance. He leaned upon his hand, with
his untasted breakfast before him, and he stared at the slip of
paper which he had just drawn from its envelope. Then he took the
envelope itself, held it up to the light, and very carefully
studied both the exterior and the flap.

"It is Porlock's writing," said he thoughtfully. "I can hardly
doubt that it is Porlock's writing, though I have seen it only
twice before. The Greek e with the peculiar top flourish is
distinctive. But if it is Porlock, then it must be something of the
very first importance."

He was speaking to himself rather than to me; but my vexation
disappeared in the interest which the words awakened.

"Who then is Porlock?" I asked.

"Porlock, Watson, is a nom-de-plume, a mere identification mark;
but behind it lies a shifty and evasive personality. In a former
letter he frankly informed me that the name was not his own, and
defied me ever to trace him among the teeming millions of this
great city. Porlock is important, not for himself, but for the
great man with whom he is in touch. Picture to yourself the pilot
fish with the shark, the jackal with the lion—anything that is
insignificant in companionship with what is formidable: not only
formidable, Watson, but sinister—in the highest degree sinister.
That is where he comes within my purview. You have heard me speak
of Professor Moriarty?"

"The famous scientific criminal, as famous among crooks as—"

"My blushes, Watson!" Holmes murmured in a deprecating
voice.

"I was about to say, as he is unknown to the public."

"A touch! A distinct touch!" cried Holmes. "You are developing a
certain unexpected vein of pawky humour, Watson, against which I
must learn to guard myself. But in calling Moriarty a criminal you
are uttering libel in the eyes of the law—and there lie the glory
and the wonder of it! The greatest schemer of all time, the
organizer of every deviltry, the controlling brain of the
underworld, a brain which might have made or marred the destiny of
nations—that's the man! But so aloof is he from general suspicion,
so immune from criticism, so admirable in his management and
self-effacement, that for those very words that you have uttered he
could hale you to a court and emerge with your year's pension as a
solatium for his wounded character. Is he not the celebrated author
of The Dynamics of an Asteroid, a book which ascends to such
rarefied heights of pure mathematics that it is said that there was
no man in the scientific press capable of criticizing it? Is this a
man to traduce? Foul-mouthed doctor and slandered professor—such
would be your respective roles! That's genius, Watson. But if I am
spared by lesser men, our day will surely come."

"May I be there to see!" I exclaimed devoutly. "But you were
speaking of this man Porlock."

"Ah, yes—the so-called Porlock is a link in the chain some
little way from its great attachment. Porlock is not quite a sound
link—between ourselves. He is the only flaw in that chain so far as
I have been able to test it."

"But no chain is stronger than its weakest link."

"Exactly, my dear Watson! Hence the extreme importance of
Porlock. Led on by some rudimentary aspirations towards right, and
encouraged by the judicious stimulation of an occasional ten-pound
note sent to him by devious methods, he has once or twice given me
advance information which has been of value—that highest value
which anticipates and prevents rather than avenges crime. I cannot
doubt that, if we had the cipher, we should find that this
communication is of the nature that I indicate."

Again Holmes flattened out the paper upon his unused plate. I
rose and, leaning over him, stared down at the curious inscription,
which ran as follows:

534 C2 13 127 36 31 4 17 21 41 DOUGLAS 109 293 5 37 BIRLSTONE
26

BIRLSTONE 9 47 171

"What do you make of it, Holmes?"

"It is obviously an attempt to convey secret information."

"But what is the use of a cipher message without the
cipher?"

"In this instance, none at all."

"Why do you say 'in this instance'?"

"Because there are many ciphers which I would read as easily as
I do the apocrypha of the agony column: such crude devices amuse
the intelligence without fatiguing it. But this is different. It is
clearly a reference to the words in a page of some book. Until I am
told which page and which book I am powerless."

"But why 'Douglas' and 'Birlstone'?"

"Clearly because those are words which were not contained in the
page in question."

"Then why has he not indicated the book?"

"Yow native shrewdness, my dear Watson, that innate cunning
which is the delight of your friends, would surely prevent you from
inclosing cipher and message in the same envelope. Should it
miscarry, you are undone. As it is, both have to go wrong before
any harm comes from it. Our second post is now overdue, and I shall
be surprised if it does not bring us either a further letter of
explanation, or, as is more probable, the very volume to which
these figures refer."

Holmes's calculation was fulfilled within a very few minutes by
the appearance of Billy, the page, with the very letter which we
were expecting.

"The same writing," remarked Holmes, as he opened the envelope,
"and actually signed," he added in an exultant voice as he unfolded
the epistle. "Come, we are getting on, Watson." His brow clouded,
however, as he glanced over the contents.

"Dear me, this is very disappointing! I fear, Watson, that all
our expectations come to nothing. I trust that the man Porlock will
come to no harm.

"DEAR MR. HOLMES [he says]:

"I will go no further in this matter. It is too dangerous—he
suspects me. I can see that he suspects me. He came to me quite
unexpectedly after I had actually addressed this envelope with the
intention of sending you the key to the cipher. I was able to cover
it up. If he had seen it, it would have gone hard with me. But I
read suspicion in his eyes. Please burn the cipher message, which
can now be of no use to you.

FRED PORLOCK."

Holmes sat for some little time twisting this letter between his
fingers, and frowning, as he stared into the fire.

"After all," he said at last, "there may be nothing in it. It
may be only his guilty conscience. Knowing himself to be a traitor,
he may have read the accusation in the other's eyes."

"The other being, I presume, Professor Moriarty."

"No less! When any of that party talk about 'He' you know whom
they mean. There is one predominant 'He' for all of them."

"But what can he do?"

"Hum! That's a large question. When you have one of the first
brains of Europe up against you, and all the powers of darkness at
his back, there are infinite possibilities. Anyhow, Friend Porlock
is evidently scared out of his senses—kindly compare the writing in
the note to that upon its envelope; which was done, he tells us,
before this ill-omened visit. The one is clear and firm. The other
hardly legible."

"Why did he write at all? Why did he not simply drop it?"

"Because he feared I would make some inquiry after him in that
case, and possibly bring trouble on him."

"No doubt," said I. "Of course." I had picked up the original
cipher message and was bending my brows over it. "It's pretty
maddening to think that an important secret may lie here on this
slip of paper, and that it is beyond human power to penetrate
it."

Sherlock Holmes had pushed away his untasted breakfast and lit
the unsavoury pipe which was the companion of his deepest
meditations. "I wonder!" said he, leaning back and staring at the
ceiling. "Perhaps there are points which have escaped your
Machiavellian intellect. Let us consider the problem in the light
of pure reason. This man's reference is to a book. That is our
point of departure."

"A somewhat vague one."

"Let us see then if we can narrow it down. As I focus my mind
upon it, it seems rather less impenetrable. What indications have
we as to this book?"

"None."

"Well, well, it is surely not quite so bad as that. The cipher
message begins with a large 534, does it not? We may take it as a
working hypothesis that 534 is the particular page to which the
cipher refers. Soour book has already become a LARGE book, which is
surely something gained. What other indications have we as to the
nature of this large book? The next sign is C2. What do you make of
that, Watson?"

"Chapter the second, no doubt."

"Hardly that, Watson. You will, I am sure, agree with me that if
the page be given, the number of the chapter is immaterial. Also
that if page 534 finds us only in the second chapter, the length of
the first one must have been really intolerable."

"Column!" I cried.

"Brilliant, Watson. You are scintillating this morning. If it is
not column, then I am very much deceived. So now, you see, we begin
to visualize a large book printed in double columns which are each
of a considerable iength, since one of the words is numbered in the
document as the two hundred and ninety-third. Have we reached the
limits of what reasoncan supply?"

"I fear that we have."

"Surely you do yourself an injustice. One more coruscation, my
dear Watson—yet another brain-wave! Had the volume been an unusual
one, he would have sent it to me. Instead of that, he had intended,
before his plans were nipped, to send me the clue in this envelope.
He says so in his note. This would seem to indicate that the book
is one which he thought I would have no difficulty in finding for
myself. He had it—and he imagined that I would have it, too. In
short, Watson, it is a very common book."

"What you say certainly sounds plausible."

"So we have contracted our field of search to a large book,
printed in double columns and in common use."

"The Bible!" I cried triumphantly.

"Good, Watson, good! But not, if I may say so, quite good
enough! Even if I accepted the compliment for myself I could hardly
name any volume which would be less likely to lie at the elbow of
one of Moriarty's associates. Besides, the editions of Holy Writ
are so numerous that he could hardly suppose that two copies would
have the same pagination. This is clearly abook which is
standardized. He knows for certain that his page 534 will exactly
agree with my page 534."

"But very few books would correspond with that."

"Exactly. Therein lies our salvation. Our search is narrowed
down to standardized books which anyone may be supposed to
possess."

"Bradshaw!"

"There are difficulties, Watson. The vocabulary of Bradshaw is
nervous and terse, but limited. The selection of words would hardly
lend itself to the sending of general messages. We will eliminate
Bradshaw. The dictionary is, I fear, inadmissible for the same
reason. What then is left?"

"An almanac!"

"Excellent, Watson! I am very much mistaken if you have not
touched the spot. An almanac! Let us consider the claims of
Whitaker's Almanac. It is in common use. It has the requisite
number of pages. It is in double column. Though reserved in its
earlier vocabulary, it becomes, if I remember right, quite
garrulous towards the end." He picked the volume from his desk.
"Here is page 534, column two, a substantial block of print
dealing, I perceive, with the trade and resources of British India.
Jot down the words, Watson! Number thirteen is 'Mahratta.' Not, I
fear, a very auspicious beginning. Number one hundred and
twenty-seven is 'Government'; which at least makes sense, though
somewhat irrelevant to ourselves and Professor Moriarty. Now let us
try again. What does the Mahratta government do? Alas! the next
word is 'pig's-bristles.' We are undone, my good Watson! It is
finished!"

He had spoken in jesting vein, but the twitching of his bushy
eyebrows bespoke his disappointment and irritation. I sat helpless
and unhappy, staring into the fire. A long silence was broken by a
sudden exclamation from Holmes, who dashed at a cupboard, from
which he emerged with a second yellow-covered volume in his
hand.

"We pay the price, Watson, for being too up-to-date!" he cried.
"We are before our time, and suffer the usual penalties. Being the
seventh ofJanuary, we have very properly laid in the new almanac.
It is more than likely that Porlock took his message from the old
one. No doubt he would have told us so had his letter of
explanation been written. Now let us see what page 534 has in store
for us. Number thirteen is 'There,' which is much more promising.
Number one hundred and twenty-seven is 'is'—'There is' "—Holmes's
eyes were gleaming with excitement, and his thin, nervous fingers
twitched as he counted the words—"'danger.' Ha! Ha! Capital! Put
that down, Watson. 'There is danger—may—come—very—soon—one.' Then
we have the name
'Douglas'—'rich—country—now—at—Birlstone—House—Birlstone—confidence—is—pressing.'
There, Watson! What do you think of pure reason and its fruit? If
the green-grocer had such a thing as a laurel wreath, I should send
Billy round for it."

I was staring at the strange message which I had scrawled, as he
deciphered it, upon a sheet of foolscap on my knee.

"What a queer, scrambling way of expressing his meaning!" said
I.

"On the contrary, he has done quite remarkably well," said
Holmes. "When you search a single column for words with which to
express your meaning, you can hardly expect to get everything you
want. You are bound to leave something to the intelligence of your
correspondent. The purport is perfectly clear. Some deviltry is
intended against one Douglas, whoever he may be, residing as
stated, a rich country gentleman. He is sure—'confidence' was as
near as he could get to 'confident'—that it is pressing. There is
our result—and a very workmanlike little bit of analysis it
was!"

Holmes had the impersonal joy of the true artist in his better
work, even as he mourned darkly when it fell below the high level
to which he aspired. He was still chuckling over his success when
Billy swung open the door and Inspector MacDonald of Scotland Yard
was ushered into the room.

Those were the early days at the end of the '80's, when Alec
MacDonald was far from having attained the national fame which he
has now achieved. He was a young but trusted member of the
detective force, who had distinguished himself in several cases
which had been intrusted to him. His tall, bony figure gave promise
of exceptional physical strength, while his great cranium and
deep-set, lustrous eyes spoke no less clearly of the keen
intelligence which twinkled out from behind his bushy eyebrows. He
was a silent, precise man with a dour nature and a hard Aberdonian
accent.

Twice already in his career had Holmes helped him to attain
success, his own sole reward being the intellectual joy of the
problem. For this reason the affection and respect of the Scotchman
for his amateur colleague were profound, and he showed them by the
frankness with which he consulted Holmes in every difficulty.
Mediocrity knows nothing higher than itself; but talent instantly
recognizes genius, and MacDonald had talent enough for his
profession to enable him to perceive that there was no humiliation
in seeking the assistance of one who already stood alone in Europe,
both in his gifts and in his experience. Holmes was not prone to
friendship, but he was tolerant of the big Scotchman, and smiled at
the sight of him.

"You are an early bird, Mr. Mac," said he. "I wish you luck with
your worm. I fear this means that there is some mischief
afoot."

"If you said 'hope' instead of 'fear,' it would be nearer the
truth, I'm thinking, Mr. Holmes," the inspector answered, with a
knowing grin. "Well, maybe a wee nip would keep out the raw morning
chill. No, I won't smoke, I thank you. I'll have to be pushing on
my way; for the early hours of a case are the precious ones, as no
man knows better than your own self. But—but—"

The inspector had stopped suddenly, and was staring with a look
of absolute amazement at a paper upon the table. It was the sheet
upon which I had scrawled the enigmatic message.

"Douglas!" he stammered. "Birlstone! What's this, Mr. Holmes?
Man, it's witchcraft! Where in the name of all that is wonderful
did you get those names?"

"It is a cipher that Dr. Watson and I have had occasion to
solve. But why—what's amiss with the names?"

The inspector looked from one to the other of us in dazed
astonishment. "Just this," said he, "that Mr. Douglas of Birlstone
Manor House was horribly murdered last night!"

Chapter 2
Sherlock Holmes Discourses

It was one of those dramatic moments for which my friend
existed. It would be an overstatement to say that he was shocked or
even excited by the amazing announcement. Without having a tinge of
cruelty in his singular composition, he was undoubtedly callous
from long overstimulation. Yet, if his emotions were dulled, his
intellectual perceptions were exceedingly active. There was no
trace then of the horror which I had myself felt at this curt
declaration; but his face showed rather the quiet and interested
composure of the chemist who sees the crystals falling into
position from his oversaturated solution.

"Remarkable!" said he. "Remarkahle!"

"You don't seem surprised."

"Interested, Mr. Mac, but hardly surprised. Why should I be
surprised? I receive an anonymous communication from a quarter
which I know to be important, warning me that danger threatens a
certain person. Within an hour I learn that this danger has
actually materialized and that the person is dead. I am interested;
but, as you observe, I am not surprised."

In a few short sentences he explained to the inspector the facts
about the letter and the cipher. MacDonald sat with his chin on his
hands and his great sandy eyebrows bunched into a yellow
tangle.

"I was going down to Birlstone this morning," said he. "I had
come to ask you if you cared to come with me—you and your friend
here. But from what you say we might perhaps be doing better work
in London."

"I rather think not," said Holmes.

"Hang it all, Mr. Holmes!" cried the inspector. "The papers will
be full of the Birlstone mystery in a day or two; but where's the
mystery if there is a man in London who prophesied the crime before
ever it occurred? We have only to lay our hands on that man, and
the rest will follow."

"No doubt, Mr. Mac. But how do you propose to lay your hands on
the so-called Porlock?"

MacDonald turned over the letter which Holmes had handed him.
"Posted in Camberwell—that doesn't help us much. Name, you say, is
assumed. Not much to go on, certainly. Didn't you say that you have
sent him money?"

"Twice."

"And how?"

"In notes to Camberwell postoffice."

"Did you ever trouble to see who called for them?"

"No."

The inspector looked surprised and a little shocked. "Why
not?"

"Because I always keep faith. I had promised when he first wrote
that I would not try to trace him."

"You think there is someone behind him?"

"I know there is."

"This professor that I've heard you mention?"

"Exactly!"

Inspector MacDonald smiled, and his eyelid quivered as he
glanced towards me. "I won't conceal from you, Mr. Holmes, that we
think in the C.I.D. that you have a wee bit of a bee in your bonnet
over this professor. I made some inquiries myself about the matter.
He seems to be a verly respectable, learned, and talented sort of
man."

"I'm glad you've got so far as to recognize the talent."

"Man, you can't but recognize it! After I heard your view I made
it my business to see him. I had a chat with him on eclipses. How
the talk got that way I canna think; but he had out a reflector
lantern and a globe, and made it all clear in a minute. He lent me
a book; but I don't mind saying that it was a bit above my head,
though I had a good Aberdeen upbringing. He'd have made a grand
meenister with his thin face and gray hair and solemn-like way of
talking. When he put his hand on my shoulder as we were parting, it
was like a father's blessing before you go out into the cold, cruel
world."

Holmes chuckled and rubbed his hands. "Great!" he said. "Great!
Tell me, Friend MacDonald, this pleasing and touching interview
was, I suppose, in the professor's study?"

"That's so."

"A fine room, is it not?"

"Very fine — very handsome indeed, Mr. Holmes."

"You sat in front of his writing desk?"

"Just so."

"Sun in your eyes and his face in the shadow?"

"Well, it was evening; but I mind that the lamp was turned on my
face."

"It would be. Did you happen to observe a picture over the
professor's head?"

"I don't miss much, Mr. Holmes. Maybe I learned that from you.
Yes, I saw the picture—a young woman with her head on her hands,
peeping at you sideways."

"That painting was by Jean Baptiste Greuze."

The inspector endeavoured to look interested.

"Jean Baptiste Greuze," Holmes continued, joining his finger
tips and leaning well back in his chair, "was a French artist who
flourished between the years 1750 and 1800. I allude, of course to
his working career. Modern criticism has more than indorsed the
high opinion formed of him by his contemporaries."

The inspector's eyes grew abstracted. "Hadn't we better—" he
said.

"We are doing so," Holmes interrupted. "All that I am saying has
a very direct and vital bearing upon what you have called the
Birlstone Mystery. In fact, it may in a sense be called the very
centre of it."

MacDonald smiled feebly, and looked appealingly to me. "Your
thoughts move a bit too quick for me, Mr. Holmes. You leave out a
link or two, and I can't get over the gap. What in the whole wide
world can be the connection between this dead painting man and the
affair at Birlstone?"

"All knowledge comes useful to the detective," remarked Holmes.
"Even the trivial fact that in the year 1865 a picture by Greuze
entitled La Jeune Fille a l'Agneau fetched one million two hundred
thousand francs—more than forty thousand pounds—at the Portalis
sale may start a train of reflection in your mind."

It was clear that it did. The inspector looked honestly
interested.

"I may remind you," Holmes continued, "that the professor's
salary can be ascertained in several trustworthy books of
reference. It is seven hundred a year."

"Then how could he buy—"

"Quite so! How could he?"

"Ay, that's remarkable," said the inspector thoughtfully. "Talk
away, Mr. Holmes. I'm just loving it. It's fine!"

Holmes smiled. He was always warmed by genuine admiration—the
characteristic of the real artist. "What about Birlstone?" he
asked.

"We've time yet," said the inspector, glancing at his watch.
"I've a cab at the door, and it won't take us twenty minutes to
Victoria. But about this picture: I thought you told me once, Mr.
Holmes, that you had never met Professor Moriarty."

"No, I never have."

"Then how do you know about his rooms?"

"Ah, that's another matter. I have been three times in his
rooms, twice waiting for him under different pretexts and leaving
before he came. Once—well, I can hardly tell about the once to an
official detective. It was on the last occasion that I took the
liberty of running over his papers—with the most unexpected
results."

"You found something compromising?"

"Absolutely nothing. That was what amazed me. However, you have
now seen the point of the picture. It shows him to be a very
wealthy man. How did he acquire wealth? He is unmarried. His
younger brother is a station master in the west of England. His
chair is worth seven hundred a year. And he owns a Greuze."

"Well?"

"Surely the inference is plain."

"You mean that he has a great income and that he must earn it in
an illegal fashion?"

"Exactly. Of course I have other reasons for thinking so—dozens
of exiguous threads which lead vaguely up towards the centre of the
web where the poisonous, motionless creature is lurking. I only
mention the Greuze because it brings the matter within the range of
your own observation."

"Well, Mr. Holmes, I admit that what you say is interesting:
it's more than interesting—it's just wonderful. But let us have it
a little clearer if you can. Is it forgery, coining, burglary—where
does the money come from?"

"Have you ever read of Jonathan Wild?"

"Well, the name has a familiar sound. Someone in a novel, was he
not? I don't take much stock of detectives in novels—chaps that do
things and never let you see how they do them. That's just
inspiration: not business."

"Jonathan Wild wasn't a detective, and he wasn't in a novel. He
was a master criminal, and he lived last century—1750 or
thereabouts."

"Then he's no use to me. I'm a practical man."

"Mr. Mac, the most practical thing that you ever did in your
life would be to shut yourself up for three months and read twelve
hours a day at the annals of crime. Everything comes in
circles—even Professor Moriarty. Jonathan Wild was the hidden force
of the London criminals, to whom he sold his brains and his
organization on a fifteen per cent. commission. The old wheel
turns, and the same spoke comes up. It's all been done before, and
will be again. I'll tell you one or two things about Moriarty which
may interest you."

"You'll interest me, right enough."

"I happen to know who is the first link in his chain—a chain
with this Napoleon-gone-wrong at one end, and a hundred broken
fighting men, pickpockets, blackmailers, and card sharpers at the
other, with every sort of crime in between. His chief of staff is
Colonel Sebastian Moran, as aloof and guarded and inaccessible to
the law as himself. What do you think he pays him?"

"I'd like to hear."

"Six thousand a year. That's paying for brains, you see—the
American business principle. I learned that detail quite by chance.
It's more than the Prime Minister gets. That gives you an idea of
Moriarty's gains and of the scale on which he works. Another point:
I made it my business to hunt down some of Moriarty's checks
lately—just common innocent checks that he pays his household bills
with. They were drawn on six different banks. Does that make any
impression on your mind?"

"Queer, certainly! But what do you gather from it?"

"That he wanted no gossip about his wealth. No single man should
know what he had. I have no doubt that he has twenty banking
accounts; the bulk of his fortune abroad in the Deutsche Bank or
the Credit Lyonnais as likely as not. Sometime when you have a year
or two to spare I commend to you the study of Professor
Moriarty."

Inspector MacDonald had grown steadily more impressed as the
conversation proceeded. He had lost himself in his interest. Now
his practical Scotch intelligence brought him back with a snap to
the matter in hand.

"He can keep, anyhow," said he. "You've got us side-tracked with
your interesting anecdotes, Mr. Holmes. What really counts is your
remark that there is some connection between the professor and the
crime. That you get from the warning received through the man
Porlock. Can we for our present practical needs get any further
than that?"

"We may form some conception as to the motives of the crime. It
is, as I gather from your original remarks, an inexplicable, or at
least an unexplained, murder. Now, presuming that the source of the
crime is as we suspect it to be, there might be two different
motives. In the first place,I may tell you that Moriarty rules with
a rod of iron over his people. His discipline is tremendous. There
is only one punishment in his code. It is death. Now we might
suppose that this murdered man—this Douglas whose approaching fate
was known by one of the arch-criminal's subordinates—had in some
way betrayed the chief. His punishment followed, and would be known
to all—if only to put the fear of death into them."

"Well, that is one suggestion, Mr. Holmes."

"The other is that it has been engineered by Moriarty in the
ordinary course of business. Was there any robbery?"

"I have not heard."

"If so, it would, of course, be against the first hypothesis and
in favour of the second. Moriarty may have been engaged to engineer
it on a promise of part spoils, or he may have been paid so much
down to manage it. Either is possible. But whichever it may be, or
if it is some third combination, it is down at Birlstone that we
must seek the solution. I know our man too well to suppose that he
has left anything up here which may lead us to him."

"Then to Birlstone we must go!" cried MacDonald, jumping from
his chair. "My word! it's later than I thought. I can give you,
gentlemen, five minutes for preparation, and that is all."

"And ample for us both," said Holmes, as he sprang up and
hastened to change from his dressing gown to his coat. "While we
are on our way, Mr. Mac, I will ask you to be good enough to tell
me all about it."

"All about it" proved to be disappointingly little, and yet
there was enough to assure us that the case before us might well be
worthy of the expert's closest attention. He brightened and rubbed
his thin hands together as he listened to the meagre but remarkable
details. A long series of sterile weeks lay behind us, and here at
last there was a fitting object for those remarkable powers which,
like all special gifts, become irksome to their owner when they are
not in use. That razor brain blunted and rusted with inaction.

Sherlock Holmes's eyes glistened, his pale cheeks took a warmer
hue, and his whole eager face shone with an inward light when the
call for work reached him. Leaning forward in the cab, he listened
intently to MacDonald's short sketch of the problem which awaited
us in Sussex. The inspector was himself dependent, as he explained
to us, upon a scribbled account forwarded to him by the milk train
in the early hours of the morning. White Mason, the local officer,
was a personal friend, and hence MacDonald had been notified much
more promptly than is usual at Scotland Yard when provincials need
their assistance. It is a very cold scent upon which the
Metropolitan expert is generally asked to run.

"DEAR INSPECTOR MACDONALD [said the letter which he read to
us]:

"Official requisition for your services is in separate envelope.
This is for your private eye. Wire me what train in the morning you
can get for Birlstone, and I will meet it—or have it met if I am
too occupied. This case is a snorter. Don't waste a moment in
getting started. If you can bring Mr. Holmes, please do so; for he
will find something after his own heart. We would think the whole
had been fixed up for theatrical effect if there wasn't a dead man
in the middle of it. My word! it IS a snorter."

"Your friend seems to be no fool," remarked Holmes.

"No, sir, White Mason is a very live man, if I am any
judge."

"Well, have you anything more?"

"Only that he will give us every detail when we meet."

"Then how did you get at Mr. Douglas and the fact that he had
been horribly murdered?"

"That was in the inclosed official report. It didn't say
'horrible': that's not a recognized official term. It gave the name
John Douglas. It mentioned that his injuries had been in the head,
from the discharge of a shotgun. It also mentioned the hour of the
alarm, which was close on to midnight last night. It added that the
case was undoubtedly one of murder, but that no arrest had been
made, and that the case was one which presented some very
perplexing and extraordinary features. That's absolutely all we
have at present, Mr. Holmes."

"Then, with your permission, we will leave it at that, Mr. Mac.
The temptation to form premature theories upon insufficient data is
the bane of our profession. I can see only two things for certain
at present—a greatbrain in London, and a dead man in Sussex. It's
the chain between that we are going to trace."

Chapter 3
The Tragedy of Birlstone

Now for a moment I will ask leave to remove my own insignificant
personality and to describe events which occurred before we arrived
upon the scene by the light of knowledge which came to us
afterwards. Only in this way can I make the reader appreciate the
people concerned and the strange setting in which their fate was
cast.

The village of Birlstone is a small and very ancient cluster of
half-timbered cottages on the northern border of the county of
Sussex. For centuries it had remained unchanged; but within the
last few years its picturesque appearance and situation have
attracted a number of well-to-do residents, whose villas peep out
from the woods around. These woods are locally supposed to be the
extreme fringe of the great Weald forest, which thins away until it
reaches the northern chalk downs. A number of small shops have come
into being to meet the wants of the increased population; so there
seems some prospect that Birlstone may soon grow from an ancient
village into a modern town. It is the centre for a considerable
area of country, since Tunbridge Wells, the nearest place of
importance, is ten or twelve miles to the eastward, over the
borders of Kent.

About half a mile from the town, standing in an old park famous
for its huge beech trees, is the ancient Manor House of Birlstone.
Part of this venerable building dates back to the time of the first
crusade, when Hugo de Capus built a fortalice in the centre of the
estate, which had been granted to him by the Red King. This was
destroyed by fire in 1543, and some of its smoke-blackened corner
stones were used when, in Jacobean times, a brick country house
rose upon the ruins of the feudal castle.

The Manor House, with its many gables and its small
diamond-paned windows, was still much as the builder had left it in
the early seventeenth century. Of the double moats which had
guarded its more warlike predecessor, the outer had been allowed to
dry up, and served the humble function of a kitchen garden. The
inner one was still there, and lay forty feet in breadth, though
now only a few feet in depth, round the whole house. A small stream
fed it and continued beyond it, so that the sheet of water, though
turbid, was never ditchlike or unhealthy. The ground floor windows
were within a foot of the surface of the water.

The only approach to the house was over a drawbridge, the chains
and windlass of which had long been rusted and broken. The latest
tenants of the Manor House had, however, with characteristic
energy, set this right, and the drawbridge was not only capable of
being raised, but actually was raised every evening and lowered
every morning. By thus renewing the custom of the old feudal days
the Manor House was converted into an island during the night—a
fact which had a very direct bearing upon the mystery which was
soon to engage the attention of all England.

The house had been untenanted for some years and was threatening
to moulder into a picturesque decay when the Douglases took
possession of it. This family consisted of only two
individuals—John Douglas and his wife. Douglas was a remarkable
man, both in character and in person. In age he may have been about
fifty, with a strong-jawed, rugged face, a grizzling moustache,
peculiarly keen gray eyes, and a wiry, vigorous figure which had
lost nothing of the strength and activity of youth. He was cheery
and genial to all, but somewhat offhand in his manners, giving the
impression that he had seen life in social strata on some far lower
horizon than the county society of Sussex.

Yet, though looked at with some curiosity and reserve by his
more cultivated neighbours, he soon acquired a great popularity
among the villagers, subscribing handsomely to all local objects,
and attending their smoking concerts and other functions, where,
having a remarkably rich tenor voice, he was always ready to oblige
with an excellent song. He appeared to have plenty of money, which
was said to have been gained in the California gold fields, and it
was clear from his own talk and that of his wife that he had spent
a part of his life in America.

The good impression which had been produced by his generosity
and by his democratic manners was increased by a reputation gained
for utter indifference to danger. Though a wretched rider, he
turned out at every meet, and took the most amazing falls in his
determination to hold his own with the best. When the vicarage
caught fire he distinguished himself also by the fearlessness with
which he reentered the building to save property, after the local
fire brigade had given it up as impossible. Thus it came about that
John Douglas of the Manor House had within five years won himself
quite a reputation in Birlstone.

His wife, too, was popular with those who had made her
acquaintance; though, after the English fashion, the callers upon a
stranger who settled in the county without introductions were few
and far between. This mattered the less to her, as she was retiring
by disposition, and very much absorbed, to all appearance, in her
husband and her domestic duties. It was known that she was an
English lady who had met Mr. Douglas in London, he being at that
time a widower. She was a beautiful woman, tall, dark, and slender,
some twenty years younger than her husband; a disparity which
seemed in no wise to mar the contentment of their family life.

It was remarked sometimes, however, by those who knew them best,
that the confidence between the two did not appear to be complete,
since the wife was either very reticent about her husband's past
life, or else, as seemed more likely, was imperfectly informed
about it. It had also been noted and commented upon by a few
observant people that there were signs sometimes of some
nerve-strain upon the part of Mrs. Douglas, and that she would
display acute uneasiness if her absent husband should ever be
patticularly late in his return. On a quiet countryside, where all
gossip is welcome, this weakness of the lady of the Manor House did
not pass without remark, and it bulked larger upon people's memory
when the events arose which gave it a very special
significance.

There was yet another individual whose residence under that roof
was, it is true, only an intermittent one, but whose presence at
the time of the strange happenings which will now be narrated
brought his name prominently before the public. This was Cecil
James Barker, of Hales Lodge, Hampstead.

Cecil Barker's tall, loose-jointed figure was a familiar one in
the main street of Birlstone village; for he was a frequent and
welcome visitor at the Manor House. He was the more noticed as
being the only friend of the past unknown life of Mr. Douglas who
was ever seen in his new English surroundings. Barker was himself
an undoubted Englishman; but by his remarks it was clear that he
had first known Douglas in America and had there lived on intimate
terms with him. He appeared to be a man of considerable wealth, and
was reputed to be a bachelor.

In age he was rather younger than Douglas—forty-five at the
most—a tall, straight, broad-chested fellow with a clean-shaved,
prize-fighter face, thick, strong, black eyebrows, and a pair of
masterful black eyes which might, even without the aid of his very
capable hands, clear a way for him through a hostile crowd. He
neither rode nor shot, but spent his days in wandering round the
old village with his pipe in his mouth, or in driving with his
host, or in his absence with his hostess, over the beautiful
countryside. "An easy-going, free-handed gentleman," said Ames, the
butler. "But, my word! I had rather not be the man that crossed
him!" He was cordial and intimate with Douglas, and he was no less
friendly with his wife—a friendship which more than once seemed to
cause some irritation to the husband, so that even the servants
were able to perceive his annoyance. Such was the third person who
was one of the family when the catastrophe occurred.

As to the other denizens of the old building, it will suffice
out of a large household to mention the prim, respectable, and
capable Ames, and Mrs. Allen, a buxom and cheerful person, who
relieved the lady of some of her household cares. The other six
servants in the house bear no relation to the events of the night
of January 6th.

It was at eleven forty-five that the first alarm reached the
small local police station, in charge of Sergeant Wilson of the
Sussex Constabulary. Cecil Barker, much excited, had rushed up to
the door and pealed furiously upon the bell. A terrible tragedy had
occurred at the Manor House, and John Douglas had been murdered.
That was the breathless burden of his message. He had hurried back
to the house, followed within a few minutes by the police sergeant,
who arrived at the scene of the crime a little after twelve
o'clock, after taking prompt steps to warn the county authorities
that something serious was afoot.

On reaching the Manor House, the sergeant had found the
drawbridge down,the windows lighted up, and the whole household in
a state of wild confusion and alarm. The white-faced servants were
huddling together in the hall, with the frightened butler wringing
his hands in the doorway. Only Cecil Barker seemed to be master of
himself and his emotions; he had opened the door which was nearest
to the entrance and he had beckoned to the sergeant to follow him.
At that moment there arrived Dr. Wood, a brisk and capable general
practitioner from the village. The three men entered the fatal room
together, while the horror-stricken butler followed at their heels,
closing the door behind him to shut out the terrible scene from the
maid servants.

The dead man lay on his back, sprawling with outstretched limbs
in the centre of the room. He was clad only in a pink dressing
gown, which covered his night clothes. There were carpet slippers
on his bare feet. The doctor knelt beside him and held down the
hand lamp which had stood on the table. One glance at the victim
was enough to show the healer that his presence could be dispensed
with. The man had been horribly injured. Lying across his chest was
a curious weapon, a shotgun with the barrel sawed off a foot in
front of the triggers. It was clear that this had been fired at
close range and that he had received the whole charge in the face,
blowing his head almost to pieces. The triggers had been wired
together, so as to make the simultaneous discharge more
destructive.

The country policeman was unnerved and troubled by the
tremendous responsibility which had come so suddenly upon him. "We
will touch nothing until my superiors arrive," he said in a hushed
voice, staring in horror at the dreadful head.

"Nothing has been touched up to now," said Cecil Barker. "I'll
answer for that. You see it all exactly as I found it."

"When was that?" The sergeant had drawn out his notebook.

"It was just half-past eleven. I had not begun to undress, and I
was sitting by the fire in my bedroom when I heard the report. It
was not very loud—it seemed to be muffled. I rushed down—I don't
suppose it was thirty seconds before I was in the room."

"Was the door open?"

"Yes, it was open. Poor Douglas was lying as you see him. His
bedroom candle was burning on the table. It was I who lit the lamp
some minutes afterward."

"Did you see no one?"

"No. I heard Mrs. Douglas coming down the stair behind me, and I
rushed out to prevent her from seeing this dreadful sight. Mrs.
Allen, the housekeeper, came and took her away. Ames had arrived,
and we ran back into the room once more."

"But surely I have heard that the drawbridge is kept up all
night."

"Yes, it was up until I lowered it."

"Then how could any murderer have got away? It is out of the
question! Mr.Douglas must have shot himself."

"That was our first idea. But see!" Barker drew aside the
curtain, and showed that the long, diamond-paned window was open to
its full extent. "And look at this!" He held the lamp down and
illuminated a smudge of blood like the mark of a boot-sole upon the
wooden sill. "Someone has stood there in getting out."

"You mean that someone waded across the moat?"

"Exactly!"

"Then if you were in the room within half a minute of the crime,
he must have been in the water at that very moment."

"I have not a doubt of it. I wish to heaven that I had rushed to
the window! But the curtain screened it, as you can see, and so it
never occurred to me. Then I heard the step of Mrs. Douglas, and I
could not let her enter the room. It would have been too
horrible."

"Horrible enough!" said the doctor, looking at the shattered
head and the terrible marks which surrounded it. "I've never seen
such injuries since the Birlstone railway smash."

"But, I say," remarked the police sergeant, whose slow, bucolic
common sense was still pondering the open window. "It's all very
well your saying that a man escaped by wading this moat, but what I
ask you is, how did he ever get into the house at all if the bridge
was up?"

"Ah, that's the question," said Barker.

"At what o'clock was it raised?"

"It was nearly six o'clock," said Ames, the butler.

"I've heard," said the sergeant, "that it was usually raised at
sunset. That would be nearer half-past four than six at this time
of year."

"Mrs. Douglas had visitors to tea," said Ames. "I couldn't raise
it until they went. Then I wound it up myself."

"Then it comes to this," said the sergeant: "If anyone came from
outside—IF they did—they must have got in across the bridge before
six and been in hiding ever since, until Mr. Douglas came into the
room after eleven."

"That is so! Mr. Douglas went round the house every night the
last thing before he turned in to see that the lights were right.
That brought him in here. The man was waiting and shot him. Then he
got away through the window and left his gun behind him. That's how
I read it; for nothing else will fit the facts."

The sergeant picked up a card which lay beside the dead man on
the floor. The initials V.V. and under them the number 341 were
rudely scrawled in ink upon it.

"What's this?" he asked, holding it up.

Barker looked at it with curiosity. "I never noticed it before,"
he said. "The murderer must have left it behind him."

"V.V.—341. I can make no sense of that."

The sergeant kept turning it over in his big fingers. "What's
V.V.? Somebody's initials, maybe. What have you got there, Dr.
Wood?"

It was a good-sized hammer which had been lying on the rug in
front of the fireplace—a substantial, workmanlike hammer. Cecil
Barker pointed to a box of brass-headed nails upon the
mantelpiece.

"Mr. Douglas was altering the pictures yesterday," he said. "I
saw him myself, standing upon that chair and fixing the big picture
above it. That accounts for the hammer."

"We'd best put it back on the rug where we found it," said the
sergeant, scratching his puzzled head in his perplexity. "It will
want the best brains in the force to get to the bottom of this
thing. It will be a London job before it is finished." He raised
the hand lamp and walked slowly round the room. "Hullo!" he cried,
excitedly, drawing the window curtain to one side. "What o'clock
were those curtains drawn?"

"When the lamps were lit," said the butler. "It would be shortly
after four."

"Someone had been hiding here, sure enough." He held down the
light, and the marks of muddy boots were very visible in the
corner. "I'm bound to say this bears out your theory, Mr. Barker.
It looks as if the man got into the house after four when the
curtains were drawn, and before six when the bridge was raised. He
slipped into this room, because it was the first that he saw. There
was no other place where he could hide, so he popped in behind this
curtain. That all seems clear enough. It is likely that his main
idea was to burgle the house; but Mr. Douglas chanced to come upon
him, so he murdered him and escaped."

"That's how I read it," said Barker. "But, I say, aren't we
wasting precious time? Couldn't we start out and scout the country
before the fellow gets away?"

The sergeant considered for a moment.

"There are no trains before six in the morning; so he can't get
away by rail. If he goes by road with his legs all dripping, it's
odds that someone will notice him. Anyhow, I can't leave here
myself until I am relieved. But I think none of you should go until
we see more clearly how we all stand."

The doctor had taken the lamp and was narrowly scrutinizing the
body. "What's this mark?" he asked. "Could this have any connection
with the crime?"

The dead man's right arm was thrust out from his dressing gown,
and exposed as high as the elbow. About halfway up the forearm was
a curious brown design, a triangle inside a circle, standing out in
vivid relief upon the lard-coloured skin.

"It's not tattooed," said the doctor, peering through his
glasses. "I never saw anything like it. The man has been branded at
some time as they brand cattle. What is the meaning of this?"

"I don't profess to know the meaning of it," said Cecil Barker;
"but I have seen the mark on Douglas many times this last ten
years."

"And so have I," said the butler. "Many a time when the master
has rolled up his sleeves I have noticed that very mark. I've often
wondered what it could be."

"Then it has nothing to do with the crime, anyhow," said the
sergeant. "But it's a rum thing all the same. Everything about this
case is rum. Well, what is it now?"

The butler had given an exclamation of astonishment and was
pointing at the dead man's outstretched hand.

"They've taken his wedding ring!" he gasped.

"What!"

"Yes, indeed. Master always wore his plain gold wedding ring on
the little finger of his left hand. That ring with the rough nugget
on it was above it, and the twisted snake ring on the third finger.
There's the nugget and there's the snake, but the wedding ring is
gone."

"He's right," said Barker.

"Do you tell me," said the sergeant, "that the wedding ring was
BELOW the other?"

"Always!"

"Then the murderer, or whoever it was, first took off this ring
you call the nugget ring, then the wedding ring, and afterwards put
the nugget ring back again."

"That is so!"

The worthy country policeman shook his head. "Seems to me the
sooner we get London on to this case the better," said he. "White
Mason is a smart man. No local job has ever been too much for White
Mason. It won't be long now before he is here to help us. But I
expect we'll have to look to London before we are through. Anyhow,
I'm not ashamed to say that it is a deal too thick for the likes of
me."

Chapter 4
Darkness

At three in the morning the chief Sussex detective, obeying the
urgent call from Sergeant Wilson of Birlstone, arrived from
headquarters in a light dog-cart behind a breathless trotter. By
the five-forty train in the morning he had sent his message to
Scotland Yard, and he was at the Birlstone station at twelve
o'clock to welcome us. White Mason was a quiet, comfortable-looking
person in a loose tweed suit, with a clean-shaved, ruddy face, a
stoutish body, and powerful bandy legs adorned with gaiters,
looking like a small farmer, a retired gamekeeper, or anything upon
earth except a very favourable specimen of the provincial criminal
officer.

"A real downright snorter, Mr. MacDonald!" he kept repeating.
"We'll have the pressmen down like flies when they understand it.
I'm hoping we will get our work done before they get poking their
noses into it and messing up all the trails. There has been nothing
like this that I can remember. There are some bits that will come
home to you, Mr. Holmes, or I am mistaken. And you also, Dr.
Watson; for the medicos will have a word to say before we finish.
Your room is at the Westville Arms. There's no other place; but I
hear that it is clean and good. The man will carry your bags. This
way,gentlemen, if you please."

He was a very bustling and genial person, this Sussex detective.
In ten minutes we had all found our quarters. In ten more we were
seated in the parlour of the inn and being treated to a rapid
sketch of those events which have been outlined in the previous
chapter. MacDonald made an occasional note; while Holmes sat
absorbed, with the expression of surprised and reverent admiration
with which the botanist surveys the rare and precious bloom.

"Remarkable!" he said, when the story was unfolded, "most
remarkable! I can hardly recall any case where the features have
been more peculiar."

"I thought you would say so, Mr. Holmes," said White Mason in
great delight. "We're well up with the times in Sussex. I've told
you now how matters were, up to the time when I took over from
Sergeant Wilson between three and four this morning. My word! I
made the old mare go! But I need not have been in such a hurry, as
it turned out; for there was nothing immediate that I could do.
Sergeant Wilson had all the facts. I checked them and considered
them and maybe added a few of my own."

"What were they?" asked Holmes eagerly.

"Well, I first had the hammer examined. There was Dr. Wood there
to help me. We found no signs of violence upon it. I was hoping
that if Mr. Douglas defended himself with the hammer, he might have
left his mark upon the murderer before he dropped it on the mat.
But there was no stain."

"That, of course, proves nothing at all," remarked Inspector
MacDonald. "There has been many a hammer murder and no trace on the
hammer."

"Quite so. It doesn't prove it wasn't used. But there might have
been stains, and that would have helped us. As a matter of fact
there were none. Then I examined the gun. They were buckshot
cartridges, and, as Sergeant Wilson pointed out, the triggers were
wired together so that, if you pulled on the hinder one, both
barrels were discharged. Whoever fixed that up had made up his mind
that he was going to take no chances of missing his man. The sawed
gun was not more than two foot long—one could carry it easily under
one's coat. There was no complete maker's name; but the printed
letters P-E-N were on the fluting between the barrels, and the rest
of the name had been cut off by the saw."

"A big P with a flourish above it, E and N smaller?" asked
Holmes.

"Exactly."

"Pennsylvania Small Arms Company—well-known American firm," said
Holmes.

White Mason gazed at my friend as the little village
practitioner looks at the Harley Street specialist who by a word
can solve the difficulties that perplex him.

"That is very helpful, Mr. Holmes. No doubt you are right.
Wonderful! Wonderful! Do you carry the names of all the gun makers
in the world in your memory?"

Holmes dismissed the subject with a wave.

"No doubt it is an American shotgun," White Mason continued. "I
seem to have read that a sawed-off shotgun is a weapon used in some
parts of America. Apart from the name upon the barrel, the idea had
occurred to me. There is some evidence then, that this man who
entered the house and killed its master was an American."

MacDonald shook his head. "Man, you are surely travelling
overfast," said he. "I have heard no evidence yet that any stranger
was ever in the house at all."

"The open window, the blood on the sill, the queer card, the
marks of boots in the corner, the gun!"

"Nothing there that could not have been arranged. Mr. Douglas
was an American, or had lived long in America. So had Mr. Barker.
You don't need to import an American from outside in order to
account for American doings."

"Ames, the butler—"

"What about him? Is he reliable?"

"Ten years with Sir Charles Chandos—as solid as a rock. He has
been with Douglas ever since he took the Manor House five years
ago. He has never seen a gun of this sort in the house."

"The gun was made to conceal. That's why the barrels were sawed.
It would fit into any box. How could he swear there was no such gun
in the house?"

"Well, anyhow, he had never seen one."

MacDonald shook his obstinate Scotch head. "I'm not convinced
yet that there was ever anyone in the house," said he. "I'm asking
you to conseedar" (his accent became more Aberdonian as he lost
himself in his argument) "I'm asking you to conseedar what it
involves if you suppose that this gun was ever brought into the
house, and that all these strange things were done by a person from
outside. Oh, man, it's just inconceivable! It's clean against
common sense! I put it to you, Mr. Holmes, judging it by what we
have heard."

"Well, state your case, Mr. Mac," said Holmes in his most
judicial style.

"The man is not a burglar, supposing that he ever existed. The
ring business and the card point to premeditated murder for some
private reason. Very good. Here is a man who slips into a house
with the deliberate intention of committing murder. He knows, if he
knows anything, that he will have a deeficulty in making his
escape, as the house is surrounded with water. What weapon would he
choose? You would say the most silent in the world. Then he could
hope when the deed was done to slip quickly from the window, to
wade the moat, and to get away at his leisure. That's
understandable. But is it understandable that he should go out of
his way to bring with him the most noisy weapon he could select,
knowing well that it will fetch every human being in the house to
the spot as quick as they can run, and that it is all odds that he
will be seen before he can get across the moat? Is that credible,
Mr. Holmes?"

"Well, you put the case strongly," my friend replied
thoughtfully. "It certainly needs a good deal of justification. May
I ask, Mr. White Mason, whether you examined the farther side of
the moat at once to see if there were any signs of the man having
climbed out from the water?"

"There were no signs, Mr. Holmes. But it is a stone ledge, and
one could hardly expect them."

"No tracks or marks?"

"None."

"Ha! Would there be any objection, Mr. White Mason, to our going
down to the house at once? There may possibly be some small point
which might be suggestive."

"I was going to propose it, Mr. Holmes; but I thought it well to
put you in touch with all the facts before we go. I suppose if
anything should strike you—" White Mason looked doubtfully at the
amateur.

"I have worked with Mr. Holmes before," said Inspector
MacDonald. "He plays the game."

"My own idea of the game, at any rate," said Holmes, with a
smile. "I go into a case to help the ends of justice and the work
of the police. If I have ever separated myself from the official
force, it is because they have first separated themselves from me.
I have no wish ever to score at their expense. At the same time,
Mr. White Mason, I claim the right to work in my own way and give
my results at my own time—complete rather than instages."

"I am sure we are honoured by your presence and to show you all
we know," said White Mason cordially. "Come along, Dr. Watson, and
when the time comes we'll all hope for a place in your book."

We walked down the quaint village street with a row of pollarded
elms on each side of it. Just beyond were two ancient stone
pillars, weather-stained and lichen-blotched, bearing upon their
summits a shapeless something which had once been the rampant lion
of Capus of Birlstone. A short walk along the winding drive with
such sward and oaks around it as one only sees in rural England,
then a sudden turn, and the long, low Jacobean house of dingy,
liver-coloured brick lay before us, with an old-fashioned garden of
cut yews on each side of it. As we approached it, there was the
wooden drawbridge and the beautiful broad moat as still and
luminous as quicksilver in the cold, winter sunshine.

Three centuries had flowed past the old Manor House, centuries
of births and of homecomings, of country dances and of the meetings
of fox hunters. Strange that now in its old age this dark business
should have cast its shadow upon the venerable walls! And yet those
strange, peaked roofs and quaint, overhung gables were a fitting
covering to grim and terrible intrigue. As I looked at the deep-set
windows and the long sweep of the dull-coloured, water-lapped
front, I felt that no more fitting scene could be set for such a
tragedy.

"That's the window," said White Mason, "that one on the
immediate right of the drawbridge. It's open just as it was found
last night."

"It looks rather narrow for a man to pass."

"Well, it wasn't a fat man, anyhow. We don't need your
deductions, Mr. Holmes, to tell us that. But you or I could squeeze
through all right."

Holmes walked to the edge of the moat and looked across. Then he
examined the stone ledge and the grass border beyond it.

"I've had a good look, Mr. Holmes," said White Mason. "There is
nothing there, no sign that anyone has landed—but why should he
leave any sign?"

"Exactly. Why should he? Is the water always turbid?"

"Generally about this colour. The stream brings down the
clay."

"How deep is it?"

"About two feet at each side and three in the middle."

"So we can put aside all idea of the man having been drowned in
crossing."

"No, a child could not be drowned in it."

We walked across the drawbridge, and were admitted by a quaint,
gnarled, dried-up person, who was the butler, Ames. The poor old
fellow was white and quivering from the shock. The village
sergeant, a tall, formal, melancholy man, still held his vigil in
the room of Fate. The doctor had departed.

"Anything fresh, Sergeant Wilson?" asked White Mason.

"No, sir."

"Then you can go home. You've had enough. We can send for you if
we want you. The butler had better wait outside. Tell him to warn
Mr. Cecil Barker, Mrs. Douglas, and the housekeeper that we may
want a word with them presently. Now, gentlemen, perhaps you will
allow me to give you the views I have formed first, and then you
will be able to arrive at your own."

He impressed me, this country specialist. He had a solid grip of
fact and a cool, clear, common-sense brain, which should take him
some way in his profession. Holmes listened to him intently, with
no sign of that impatience which the official exponent too often
produced.

"Is it suicide, or is it murder—that's our first question,
gentlemen, is it not? If it were suicide, then we have to believe
that this man began by taking off his wedding ring and concealing
it; that he then came down here in his dressing gown, trampled mud
into a corner behind the curtain in order to give the idea someone
had waited for him, opened the window, put blood on the—"

"We can surely dismiss that," said MacDonald.

"So I think. Suicide is out of the question. Then a murder has
been done. What we have to determine is, whether it was done by
someone outside or inside the house."

"Well, let's hear the argument."

"There are considerable difficulties both ways, and yet one or
the other it must be. We will suppose first that some person or
persons inside the house did the crime. They got this man down here
at a time when everything was still and yet no one was asleep. They
then did the deed with the queerest and noisiest weapon in the
world so as to tell everyone what had happened—a weapon that was
never seen in the house before. That does not seem a very likely
start, does it?"

"No, it does not."

"Well, then, everyone is agreed that after the alarm was given
only a minute at the most had passed before the whole household—not
Mr. Cecil Barker alone, though he claims to have been the first,
but Ames and all of them were on the spot. Do you tell me that in
that time the guilty person managed to make footmarks in the
corner, open the window, mark the sill with blood, take the wedding
ring off the dead man's finger, and all the rest of it? It's
impossible!"

"You put it very clearly," said Holmes. "I am inclined to agree
with you."

"Well, then, we are driven back to the theory that it was done
by someone from outside. We are still faced with some big
difficulties; but anyhow they have ceased to be impossibilities.
The man got into the house between four-thirty and six; that is to
say, between dusk and the time when the bridge was raised. There
had been some visitors, and the door was open; so there was nothing
to prevent him. He may have been a common burglar, or he may have
had some private grudge against Mr. Douglas. Since Mr. Douglas has
spent most of his life in America, and this shotgun seems to be an
American weapon, it would seem that the private grudge is the more
likely theory. He slipped into this room because it was the first
he came to, and he hid behind the curtain. There he remained until
past eleven at night. At that time Mr. Douglas entered the room. It
was a short interview, if there were any interview at all; for Mrs.
Douglas declares that her husband had not left her more than a few
minutes when she heard the shot."

"The candle shows that," said Holmes.

"Exactly. The candle, which was a new one, is not burned more
than half an inch. He must have placed it on the table before he
was attacked; otherwise, of course, it would have fallen when he
fell. This shows that he was not attacked the instant that he
entered the room. When Mr. Barker arrived the candle was lit and
the lamp was out."

"That's all clear enough."

"Well, now, we can reconstruct things on those lines. Mr.
Douglas enters the room. He puts down the candle. A man appears
from behind the curtain. He is armed with this gun. He demands the
wedding ring—Heaven only knows why, but so it must have been. Mr.
Douglas gave it up. Then either in cold blood or in the course of a
struggle—Douglas may have gripped the hammer that was found upon
the mat—he shot Douglas in this horrible way. He dropped his gun
and also it would seem this queer card—V.V. 341, whatever that may
mean—and he made his escape through the window and across the moat
at the very moment when Cecil Barker was discovering the crime.
How's that, Mr. Holmes?"

"Very interesting, but just a little unconvincing."

"Man, it would be absolute nonsense if it wasn't that anything
else is even worse!" cried MacDonald. "Somebody killed the man, and
whoever it was I could clearly prove to you that he should have
done it some other way. What does he mean by allowing his retreat
to be cut off like that? What does hemean by using a shotgun when
silence was his one chance of escape? Come, Mr. Holmes, it's up to
you to give us a lead, since you say Mr. White Mason's theory is
unconvincing."

Holmes had sat intently observant during this long discussion,
missing no word that was said, with his keen eyes darting to right
and to left, and his forehead wrinkled with speculation.

"I should like a few more facts before I get so far as a theory,
Mr. Mac,"said he, kneeling down beside the body. "Dear me! these
injuries are really appalling. Can we have the butler in for a
moment?… Ames, I understand that you have often seen this very
unusual mark—a branded triangleinside a circle—upon Mr. Douglas's
forearm?"

"Frequently, sir."

"You never heard any speculation as to what it meant?"

"No, sir."

"It must have caused great pain when it was inflicted. It is
undoubtedly a burn. Now, I observe, Ames, that there is a small
piece of plaster at the angle of Mr. Douglas's jaw. Did you observe
that in life?"

"Yes, sir, he cut himself in shaving yesterday morning."

"Did you ever know him to cut himself in shaving before?"

"Not for a very long time, sir."

"Suggestive!" said Holmes. "It may, of course, be a mere
coincidence, or it may point to some nervousness which would
indicate that he had reason to apprehend danger. Had you noticed
anything unusual in his conduct, yesterday, Ames?"

"It struck me that he was a little restless and excited,
sir."

"Ha! The attack may not have been entirely unexpected. We do
seem to make a little progress, do we not? Perhaps you would rather
do the questioning, Mr. Mac?"

"No, Mr. Holmes, it's in better hands than mine."

"Well, then, we will pass to this card—V.V. 341. It is rough
cardboard. Have you any of the sort in the house?"

"I don't think so."

Holmes walked across to the desk and dabbed a little ink from
each bottle on to the blotting paper. "It was not printed in this
room," he said; "this is black ink and the other purplish. It was
done by a thick pen, and these are fine. No, it was done elsewhere,
I should say. Can you make anything of the inscription, Ames?"

"No, sir, nothing."

"What do you think, Mr. Mac?"

"It gives me the impression of a secret society of some sort;
the same with his badge upon the forearm."

"That's my idea, too," said White Mason.

"Well, we can adopt it as a working hypothesis and then see how
far our difficulties disappear. An agent from such a society makes
his way into the house, waits for Mr. Douglas, blows his head
nearly off with this weapon, and escapes by wading the moat, after
leaving a card beside the dead man, which will, when mentioned in
the papers, tell other members of the society that vengeance has
been done. That all hangs together. But why this gun, of all
weapons?"

"Exactly."

"And why the missing ring?"

"Quite so."

"And why no arrest? It's past two now. I take it for granted
that since dawn every constable within forty miles has been looking
out for a wet stranger?"

"That is so, Mr. Holmes."

"Well, unless he has a burrow close by or a change of clothes
ready, they can hardly miss him. And yet they HAVE missed him up to
now!" Holmes had gone to the window and was examining with his lens
the blood mark on the sill. "It is clearly the tread of a shoe. It
is remarkably broad; a splay-foot, one would say. Curious, because,
so far as one can trace any footmark in this mud-stained corner,
one would say it was a more shapely sole. However, they are
certainly very indistinct. What's this under the side table?"

"Mr. Douglas's dumb-bells," said Ames.

"Dumb-bell—there's only one. Where's the other?"

"I don't know, Mr. Holmes. There may have been only one. I have
not noticed them for months."

"One dumb-bell—" Holmes said seriously; but his remarks were
interrupted by a sharp knock at the door.

A tall, sunburned, capable-looking, clean-shaved man looked in
at us. I had no difficulty in guessing that it was the Cecil Barker
of whom I had heard. His masterful eyes travelled quickly with a
questioning glance from face to face.

"Sorry to interrupt your consultation," said he, "but you should
hear the latest news."

"An arrest?"

"No such luck. But they've found his bicycle. The fellow left
his bicycle behind him. Come and have a look. It is within a
hundred yards of the hall door."

We found three or four grooms and idlers standing in the drive
inspecting a bicycle which had been drawn out from a clump of
evergreens in which it had been concealed. It was a well used
Rudge-Whitworth, splashed as from a considerable journey. There was
a saddlebag with spanner and oilcan, but no clue as to the
owner.

"It would be a grand help to the police," said the inspector,
"if these things were numbered and registered. But we must be
thankful for what we've got. If we can't find where he went to, at
least we are likely to get where he came from. But what in the name
of all that is wonderful made the fellow leave it behind? And how
in the world has he got away without it? We don't seem to get a
gleam of light in the case, Mr. Holmes."

"Don't we?" my friend answered thoughtfully. "I wonder!"

Chapter 5
The People of the Drama

"Have you seen all you want of the study?" asked White Mason as
we reentered the house.

"For the time," said the inspector, and Holmes nodded.

"Then perhaps you would now like to hear the evidence of some of
the people in the house. We could use the dining room, Ames. Please
come yourself first and tell us what you know."

The butler's account was a simple and a clear one, and he gave a
convincing impression of sincerity. He had been engaged five years
before, when Douglas first came to Birlstone. He understood that
Mr. Douglas was a rich gentleman who had made his money in America.
He had been a kind and considerate employer—not quite what Ames was
used to, perhaps; but one can't have everything. He never saw any
signs of apprehension in Mr. Douglas: on the contrary, he was the
most fearless man he had ever known. He ordered the drawbridge to
be pulled up every night because it was the ancient custom of the
old house, and he liked to keep the old ways up.

Mr. Douglas seldom went to London or left the village; but on
the day before the crime he had been shopping at Tunbridge Wells.
He (Ames) had observed some restlessness and excitement on the part
of Mr. Douglas that day; for he had seemed impatient and irritable,
which was unusual with him. He had not gone to bed that night; but
was in the pantry at the back of the house, putting away the
silver, when he heard the bell ring violently. He heard no shot;
but it was hardly possible he would, as the pantry and kitchens
were at the very back of the house and there were several closed
doors and a long passage between. The housekeeper had come out of
her room, attracted by the violent ringing of the bell. They had
gone to the front of the house together.

As they reached the bottom of the stairs he had seen Mrs.
Douglas coming down it. No, she was not hurrying; it did not seem
to him that she was particularly agitated. Just as she reached the
bottom of the stair Mr. Barker had rushed out of the study. He had
stopped Mrs. Douglas and begged her to go back.

"For God's sake, go back to your room!" he cried. "Poor Jack is
dead! You can do nothing. For God's sake, go back!"

After some persuasion upon the stairs Mrs. Douglas had gone
back. She did not scream. She made no outcry whatever. Mrs. Allen,
the housekeeper, had taken her upstairs and stayed with her in the
bedroom. Ames and Mr. Barker had then returned to the study, where
they had found everything exactly as the police had seen it. The
candle was not lit at that time; but the lamp was burning. They had
looked out of the window; but the night was very dark and nothing
could be seen or heard. They had then rushed out into the hall,
where Ames had turned the windlass which lowered the drawbridge.
Mr. Barker had then hurried off to get the police.

Such, in its essentials, was the evidence of the butler.

The account of Mrs. Allen, the housekeeper, was, so far as it
went, a corroboration of that of her fellow servant. The
housekeeper's room was rather nearer to the front of the house than
the pantry in which Ames had been working. She was preparing to go
to bed when the loud ringing of the bell had attracted her
attention. She was a little hard of hearing. Perhaps that was why
she had not heard the shot; but in any case the study was a long
way off. She remembered hearing some sound which she imagined to be
the slamming of a door. That was a good deal earlier—half an hour
at least before the ringing of the bell. When Mr. Ames ran to the
front she went with him. She saw Mr. Barker, very pale and excited,
come out of the study. He intercepted Mrs. Douglas, who was coming
down the stairs. He entreated her to go back, and she answered him,
but what she said could not be heard.

"Take her up! Stay with her!" he had said to Mrs. Allen.

She had therefore taken her to the bedroom, and endeavoured to
soothe her. She was greatly excited, trembling all over, but made
no other attempt to go downstairs. She just sat in her dressing
gown by her bedroom fire, with her head sunk in her hands. Mrs.
Allen stayed with her most of the night. As to the other servants,
they had all gone to bed, and the alarm did not reach them until
just before the police arrived. They slept at the extreme back of
the house, and could not possibly have heard anything.

So far the housekeeper could add nothing on cross-examination
save lamentations and expressions of amazement.

Cecil Barker succeeded Mrs. Allen as a witness. As to the
occurrences of the night before, he had very little to add to what
he had already told the police. Personally, he was convinced that
the murderer had escaped by the window. The bloodstain was
conclusive, in his opinion, on that point. Besides, as the bridge
was up, there was no other possible way of escaping. He could not
explain what had become of the assassin or why he had not taken his
bicycle, if it were indeed his. He could not possibly have been
drowned in the moat, which was at no place more than three feet
deep.

In his own mind he had a very definite theory about the murder.
Douglas was a reticent man, and there were some chapters in his
life of which he never spoke. He had emigrated to America when he
was a very young man. He had prospered well, and Barker had first
met him in California, where they had become partners in a
successful mining claim at a place called Benito Canon. They had
done very well; but Douglas had suddenly sold out and started for
England. He was a widower at that time. Barker had afterwards
realized his money and come to live in London. Thus they had
renewed their friendship.

Douglas had given him the impression that some danger was
hanging over his head, and he had always looked upon his sudden
departure from California, and also his renting a house in so quiet
a place in England, as being connected with this peril. He imagined
that some secret society, some implacable organization, was on
Douglas's track, which would never rest until it killed him. Some
remarks of his had given him this idea; though he had never told
him what the society was, nor how he had come to offend it. He
could only suppose that the legend upon the placard had some
reference to this secret society.

"How long were you with Douglas in California?" asked Inspector
MacDonald.

"Five years altogether."

"He was a bachelor, you say?"

"A widower."

"Have you ever heard where his first wife came from?"

"No, I remember his saying that she was of German extraction,
and I have seen her portrait. She was a very beautiful woman. She
died of typhoid the year before I met him."

"You don't associate his past with any particular part of
America?"

"I have heard him talk of Chicago. He knew that city well and
had worked there. I have heard him talk of the coal and iron
districts. He had travelled a good deal in his time."

"Was he a politician? Had this secret society to do with
politics?"

"No, he cared nothing about politics."

"You have no reason to think it was criminal?"

"On the contrary, I never met a straighter man in my life."

"Was there anything curious about his life in California?"

"He liked best to stay and to work at our claim in the
mountains. He would never go where other men were if he could help
it. That's why I first thought that someone was after him. Then
when he left so suddenly for Europe I made sure that it was so. I
believe that he had a warning of some sort. Within a week of his
leaving half a dozen men were inquiring for him."

"What sort of men?"

"Well, they were a mighty hard-looking crowd. They came up to
the claim and wanted to know where he was. I told them that he was
gone to Europe and that I did not know where to find him. They
meant him no good—it was easy to see that."

"Were these men Americans—Californians?"

"Well, I don't know about Californians. They were Americans, all
right. But they were not miners. I don't know what they were, and
was very glad to see their backs."

"That was six years ago?"

"Nearer seven."

"And then you were together five years in California, so that
this business dates back not less than eleven years at the
least?"

"That is so."

"It must be a very serious feud that would be kept up with such
earnestness for as long as that. It would be no light thing that
would give rise to it."

"I think it shadowed his whole life. It was never quite out of
his mind."

"But if a man had a danger hanging over him, and knew what it
was, don't you think he would turn to the police for
protection?"

"Maybe it was some danger that he could not be protected
against. There's one thing you should know. He always went about
armed. His revolver was never out of his pocket. But, by bad luck,
he was in his dressing gown and had left it in the bedroom last
night. Once the bridge was up, I guess he thought he was safe."

"I should like these dates a little clearer," said MacDonald.
"It is quite six years since Douglas left California. You followed
him next year, did you not?"

"That is so."

"And he had been married five years. You must have returned
about the time of his marriage."

"About a month before. I was his best man."

"Did you know Mrs. Douglas before her marriage?"

"No, I did not. I had been away from England for ten years."

"But you have seen a good deal of her since."

Barker looked sternly at the detective. "I have seen a good deal
of HIM since," he answered. "If I have seen her, it is because you
cannot visit a man without knowing his wife. If you imagine there
is any connection—"

"I imagine nothing, Mr. Barker. I am bound to make every inquiry
which can bear upon the case. But I mean no offense."

"Some inquiries are offensive," Barker answered angrily.

"It's only the facts that we want. It is in your interest and
everyone's interest that they should be cleared up. Did Mr. Douglas
entirely approve your friendship with his wife?"

Barker grew paler, and his great, strong hands were clasped
convulsively together. "You have no right to ask such questions!"
he cried. "What has this to do with the matter you are
investigating?"

"I must repeat the question."

"Well, I refuse to answer."

"You can refuse to answer; but you must be aware that your
refusal is in itself an answer, for you would not refuse if you had
not something to conceal."

Barker stood for a moment with his face set grimly and his
strong black eyebrows drawn low in intense thought. Then he looked
up with a smile. "Well, I guess you gentlemen are only doing your
clear duty after all, and I have no right to stand in the way of
it. I'd only ask you not to worry Mrs. Douglas over this matter;
for she has enough upon her just now. I may tell you that poor
Douglas had just one fault in the world, and that was his jealousy.
He was fond of me—no man could be fonder of a friend. And he was
devoted to his wife. He loved me to come here, and was forever
sending for me. And yet if his wife and I talked together or there
seemed any sympathy between us, a kind of wave of jealousy would
pass over him, and he would be off the handle and saying the
wildest things in a moment. More than once I've sworn off coming
for that reason, and then he would write me such penitent,
imploring letters that I just had to. But you can take it from me,
gentlemen, if it was my last word, that no man ever had a more
loving, faithful wife—and I can say also no friend could be more
loyal than I!"

It was spoken with fervour and feeling, and yet Inspector
MacDonald could not dismiss the subject.

"You are aware," said he, "that the dead man's wedding ring has
been taken from his finger?"

"So it appears," said Barker.

"What do you mean by 'appears'? You know it as a fact."

The man seemed confused and undecided . "When I said 'appears' I
meant that it was conceivable that he had himself taken off the
ring."

"The mere fact that the ring should be absent, whoever may have
removed it, would suggest to anyone's mind, would it not, that the
marriage and the tragedy were connected?"

Barker shrugged his broad shoulders. "I can't profess to say
what it means," he answered. "But if you mean to hint that it could
reflect in any way upon this lady's honour"—his eyes blazed for an
instant, and then with an evident effort he got a grip upon his own
emotions—"well, you are on the wrong track, that's all."

"I don't know that I've anything else to ask you at present,"
said MacDonald, coldly.

"There was one small point," remarked Sherlock Holmes. "When you
entered the room there was only a candle lighted on the table, was
there not?"

"Yes, that was so."

"By its light you saw that some terrible incident had
occurred?"

"Exactly."

"You at once rang for help?"

"Yes."

"And it arrived very speedily?"

"Within a minute or so."

"And yet when they arrived they found that the candle was out
and that the lamp had been lighted. That seems very
remarkable."

Again Barker showed some signs of indecision. "I don't see that
it was remarkable, Mr. Holmes," he answered after a pause. "The
candle threw aery bad light. My first thought was to get a better
one. The lamp was on the table; so I lit it."

"And blew out the candle?"

"Exactly."

Holmes asked no further question, and Barker, with a deliberate
look from one to the other of us, which had, as it seemed to me,
something of defiance in it, turned and left the room.

Inspector MacDonald had sent up a note to the effect that he
would wait upon Mrs. Douglas in her room; but she had replied that
she would meet us in the dining room. She entered now, a tall and
beautiful woman of thirty, reserved and self-possessed to a
remarkable degree, very different from the tragic and distracted
figure I had pictured. It is true that her face was pale and drawn,
like that of one who has endured a great shock; but her manner was
composed, and the finely moulded hand which she rested upon the
edge of the table was as steady as my own. Her sad, appealing eyes
travelled from one to the other of us with a curiously inquisitive
expression. That questioning gaze transformed itself suddenly into
abrupt speech.

"Have you found anything out yet?" she asked.

Was it my imagination that there was an undertone of fear rather
than of hope in the question?

"We have taken every possible step, Mrs. Douglas," said the
inspector. "You may rest assured that nothing will be
neglected."

"Spare no money," she said in a dead, even tone. "It is my
desire that every possible effort should be made."

"Perhaps you can tell us something which may throw some light
upon the matter."

"I fear not; but all I know is at your service."

"We have heard from Mr. Cecil Barker that you did not actually
see—that you were never in the room where the tragedy
occurred?"

"No, he turned me back upon the stairs. He begged me to return
to my room."

"Quite so. You had heard the shot, and you had at once come
down."

"I put on my dressing gown and then came down."

"How long was it after hearing the shot that you were stopped on
the stair by Mr. Barker?"

"It may have been a couple of minutes. It is so hard to reckon
time at such a moment. He implored me not to go on. He assured me
that I could do nothing. Then Mrs. Allen, the housekeeper, led me
upstairs again. It was all like some dreadful dream."

"Can you give us any idea how long your husband had been
downstairs before you heard the shot?"

"No, I cannot say. He went from his dressing room, and I did not
hear him go. He did the round of the house every night, for he was
nervous of fire. It is the only thing that I have ever known him
nervous of."

"That is just the point which I want to come to, Mrs. Douglas.
You have known your husband only in England, have you not?"

"Yes, we have been married five years."

"Have you heard him speak of anything which occurred in America
and might bring some danger upon him?"

Mrs. Douglas thought earnestly before she answered. "Yes," she
said at last, "I have always felt that there was a danger hanging
over him. He refused to discuss it with me. It was not from want of
confidence in me—there was the most complete love and confidence
betwecn us—but it was out of his desire to keep all alarm away from
me. He thought I should brood over it if I knew all, and so he was
silent."

"How did you know it, then?"

Mrs. Douglas's face lit with a quick smile. "Can a husband ever
carry about a secret all his life and a woman who loves him have no
suspicion of it? I knew it by his refusal to talk about some
episodes in his American life. I knew it by certain precautions he
took. I knew it by certain words he let fall. I knew it by the way
he looked at unexpected strangers. I was perfectly certain that he
had some powerful enemies, that he believed they were on his track,
and that he was always on his guard against them. I was so sure of
it that for years I have been terrified if ever he came home later
than was expected."

"Might I ask," asked Holmes, "what the words were which
attracted your attention?"

"The Valley of Fear," the lady answered. "That was an expression
he has used when I questioned him. 'I have been in the Valley of
Fear. I am not out of it yet.'—'Are we never to get out of the
Valley of Fear?' I have asked him when I have seen him more serious
than usual. 'Sometimes I think that we never shall,' he has
answered."

"Surely you asked him what he meant by the Valley of Fear?"

"I did; but his face would become very grave and he would shake
his head. 'It is bad enough that one of us should have been in its
shadow,' he said. 'Please God it shall never fall upon you!' It was
some real valley in which he had lived and in which something
terrible had occurred to him, of that I am certain; but I can tell
you no more."

"And he never mentioned any names?"

"Yes, he was delirious with fever once when he had his hunting
accident three years ago. Then I remember that there was a name
that came continually to his lips. He spoke it with anger and a
sort of horror. McGinty was the name—Bodymaster McGinty. I asked
him when he recovered who Bodymaster McGinty was, and whose body he
was master of. 'Never of mine, thank God!' he answered with a
laugh, and that was all I could get from him. But there is a
connection between Bodymaster McGinty and the Valley of Fear."

"There is one other point," said Inspector MacDonald. "You met
Mr. Douglas in a boarding house in London, did you not, and became
engaged to him there? Was there any romance, anything secret or
mysterious, about the wedding?"

"There was romance. There is always romance. There was nothing
mysterious."

"He had no rival?"

"No, I was quite free."

"You have heard, no doubt, that his wedding ring has been taken.
Does that suggest anything to you? Suppose that some enemy of his
old life had tracked him down and committed this crime, what
possible reason could he have for taking his wedding ring?"

For an instant I could have sworn that the faintest shadow of a
smile flickered over the woman's lips.

"I really cannot tell," she answered. "It is certainly a most
extraordinary thing."

"Well, we will not detain you any longer, and we are sorry to
have put you to this trouble at such a time," said the inspector.
"There are some other points, no doubt; but we can refer to you as
they arise."

She rose, and I was again conscious of that quick, questioning
glance with which she had just surveyed us. "What impression has my
evidence made upon you?" The question might as well have been
spoken. Then, with a bow, she swept from the room.

"She's a beautiful woman—a very beautiful woman," said MacDonald
thoughtfully, after the door had closed behind her. "This man
Barker has certainly been down here a good deal. He is a man who
might be attractive to a woman. He admits that the dead man was
jealous, and maybe he knew best himself what cause he had for
jealousy. Then there's that wedding ring. You can't get past that.
The man who tears a wedding ring off a dead man's—What do you say
to it, Mr. Holmes?"

My friend had sat with his head upon his hands, sunk in the
deepest thought. Now he rose and rang the bell. "Ames," he said,
when the butler entered, "where is Mr. Cecil Barker now?"

"I'll see, sir."

He came back in a moment to say that Barker was in the
garden.

"Can you remember, Ames, what Mr. Barker had on his feet last
night when you joined him in the study?"

"Yes, Mr. Holmes. He had a pair of bedroom slippers. I brought
him his boots when he went for the police."

"Where are the slippers now?"

"They are still under the chair in the hall."

"Very good, Ames. It is, of course, important for us to know
which tracks may be Mr. Barker's and which from outside."

"Yes, sir. I may say that I noticed that the slippers were
stained with blood—so indeed were my own."

"That is natural enough, considering the condition of the room.
Very good, Ames. We will ring if we want you."

A few minutes later we were in the study. Holmes had brought
with him the carpet slippers from the hall. As Ames had observed,
the soles of both were dark with blood.

"Strange!" murmured Holmes, as he stood in the light of the
window and examined them minutely. "Very strange indeed!"

Stooping with one of his quick feline pounces, he placed the
slipper upon the blood mark on the sill. It exactly corresponded.
He smiled in silence at his colleagues.

The inspector was transfigured with excitement. His native
accent rattled like a stick upon railings.

"Man," he cried, "there's not a doubt of it! Barker has just
marked the window himself. It's a good deal broader than any
bootmark. I mind that you said it was a splay-foot, and here's the
explanation. But what's the game, Mr. Holmes—what's the game?"

"Ay, what's the game?" my friend repeated thoughtfully.

White Mason chuckled and rubbed his fat hands together in his
professional satisfaction. "I said it was a snorter!" he cried.
"And a real snorter it is!"

Chapter 6 A
Dawning Light

The three detectives had many matters of detail into which to
inquire; so I returned alone to our modest quarters at the village
inn. But before doing so I took a stroll in the curious old-world
garden which flanked the house. Rows of very ancient yew trees cut
into strange designs girded it round. Inside was a beautiful
stretch of lawn with an old sundial in the middle, the whole effect
so soothing and restful that it was welcome to my somewhat jangled
nerves.

In that deeply peaceful atmosphere one could forget, or remember
only as some fantastic nightmare, that darkened study with the
sprawling, bloodstained figure on the floor. And yet, as I strolled
round it and tried to steep my soul in its gentle balm, a strange
incident occurred, which brought me back to the tragedy and left a
sinister impression in my mind.

I have said that a decoration of yew trees circled the garden.
At the end farthest from the house they thickened into a continuous
hedge. On the other side of this hedge, concealed from the eyes of
anyone approaching from the direction of the house, there was a
stone seat. As I approached the spot I was aware of voices, some
remark in the deep tones of a man, answered by a little ripple of
feminine laughter.

An instant later I had come round the end of the hedge and my
eyes lit upon Mrs. Douglas and the man Barker before they were
aware of my presence. Her appearance gave me a shock. In the
dining-room she had been demure and discreet. Now all pretense of
grief had passed away from her. Her eyes shone with the joy of
living, and her face still quivered with amusement at some remark
of her companion. He sat forward, his hands clasped and his
forearms on his knees, with an answering smile upon his bold,
handsome face. In an instant—but it was just one instant too
late—they resumed their solemn masks as my figure came into view. A
hurried word or two passed between them, and then Barker rose and
came towards me.

"Excuse me, sir," said he, "but am I addressing Dr. Watson?"

I bowed with a coldness which showed, I dare say, very plainly
the impression which had been produced upon my mind.

"We thought that it was probably you, as your friendship with
Mr. Sherlock Holmes is so well known. Would you mind coming over
and speaking to Mrs. Douglas for one instant?"

I followed him with a dour face. Very clearly I could see in my
mind's eye that shattered figure on the floor. Here within a few
hours of the tragedy were his wife and his nearest friend laughing
together behind a bush in the garden which had been his. I greeted
the lady with reserve. I had grieved with her grief in the dining
room. Now I met her appealing gaze with an unresponsive eye.

"I fear that you think me callous and hard-hearted," said
she.

I shrugged my shoulders. "It is no business of mine," said
I.

"Perhaps some day you will do me justice. If you only
realized—"

"There is no need why Dr. Watson should realize," said Barker
quickly. "As he has himself said, it is no possible business of
his."

"Exactly," said I, "and so I will beg leave to resume my
walk."

"One moment, Dr. Watson," cried the woman in a pleading voice.
"There is one question which you can answer with more authority
than anyone else in the world, and it may make a very great
difference to me. You know Mr. Holmes and his relations with the
police better than anyone else can. Supposing that a matter were
brought confidentially to his knowledge, is it absolutely necessary
that he should pass it on to the detectives?"

"Yes, that's it," said Barker eagerly. "Is he on his own or is
he entirely in with them?"

"I really don't know that I should be justified in discussing
such a point."

"I beg—I implore that you will, Dr. Watson! I assure you that
you will be helping us—helping me greatly if you will guide us on
that point."

There was such a ring of sincerity in the woman's voice that for
the instant I forgot all about her levity and was moved only to do
her will.

"Mr. Holmes is an independent investigator," I said. "He is his
own master, and would act as his own judgment directed. At the same
time, he would naturally feel loyalty towards the officials who
were working on the same case, and he would not conceal from them
anything which would help them in bringing a criminal to justice.
Beyond this I can say nothing, and I would refer you to Mr. Holmes
himself if you wanted fuller information."

So saying I raised my hat and went upon my way, leaving them
still seated behind that concealing hedge. I looked back as
Irounded the far end of it, and saw that they were still talking
very earnestly together, and, as they were gazing after me, it was
clear that it was our interview that was the subject of their
debate.

"I wish none of their confidences," said Holmes, when I reported
to him what had occurred. He had spent the whole afternoon at the
Manor House in consultation with his two colleagues, and returned
about five with a ravenous appetite for a high tea which I had
ordered for him. "No confidences, Watson; for they are mighty
awkward if it comes to an arrest for conspiracy and murder."

"You think it will come to that?"

He was in his most cheerful and debonair humour. "My dear
Watson, when I have exterminated that fourth egg I shall be ready
to put you in touch with the whole situation. I don't say that we
have fathomed it—far from it—but when we have traced the missing
dumb-bell—"

"The dumb-bell!"

"Dear me, Watson, is it possible that you have not penetrated
the fact that the case hangs upon the missing dumb-bell? Well,
well, you need not be downcast; for between ourselves I don't think
that either Inspector Mac or the excellent local practitioner has
grasped the overwhelming importance of this incident. One
dumb-bell, Watson! Consider an athlete with one dumb-bell! Picture
to yourself the unilateral development, the imminent danger of a
spinal curvature. Shocking, Watson, shocking!"

He sat with his mouth full of toast and his eyes sparkling with
mischief, watching my intellectual entanglement. The mere sight of
his excellent appetite was an assurance of success; for I had very
clear recollections of days and nights without a thought of food,
when his baffled mind had chafed before some problem while his
thin, eager features became more attenuated with the asceticism of
complete mental concentration. Finally he lit his pipe, and sitting
in the inglenook of the old village inn he talked slowly and at
random about his case, rather as one who thinks aloud than as one
who makes a considered statement.

"A lie, Watson—a great, big, thumping, obtrusive, uncompromising
lie—that's what meets us on the threshold! There is our starting
point. The whole story told by Barker is a lie. But Barker's story
is corroborated by Mrs. Douglas. Therefore she is lying also. They
are both lying, and in a conspiracy. So now we have the clear
problem. Why are they lying, and what is the truth which they are
trying so hard to conceal? Let us try, Watson, you and I, if we can
get behind the lie and reconstruct the truth.

"How do I know that they are lying? Because it is a clumsy
fabrication which simply could not be true. Consider! According to
the story given to us, the assassin had less than a minute after
the murder had been committed to take that ring, which was under
another ring, from the dead man's finger, to replace the other
ring—a thing which he would surely never have done—and to put that
singular card beside his victim. I say that this was obviously
impossible.

"You may argue—but I have too much respect for your judgment,
Watson, to think that you will do so—that the ring may have been
taken before the man was killed. The fact that the candle had been
lit only a short time shows that there had been no lengthy
interview. Was Douglas, from what we hear of his fearless
character, a man who would be likely to give up his wedding ring at
such short notice, or could we conceive of his giving it up at all?
No, no, Watson, the assassin was alone with the dead man for some
time with the lamp lit. Of that I have no doubt at all.

"But the gunshot was apparently the cause of death. Therefore
the shot must have been fired some time earlier than we are told.
But there could be no mistake about such a matter as that. We are
in the presence, therefore, of a deliberate conspiracy upon the
part of the two people who heard the gunshot—of the man Barker and
of the woman Douglas. When on the top of this I am able to show
that the blood mark on the windowsill was deliberately placed there
by Barker, in order to give a false clue to the police, you will
admit that the case grows dark against him.

"Now we have to ask ourselves at what hour the murder actually
did occur. Up to half-past ten the servants were moving about the
house; so it was certainly not before that time. At a quarter to
eleven they had all gone to their rooms with the exception of Ames,
who was in the pantry. I have been trying some experiments after
you left us this afternoon, and I find that no noise which
MacDonald can make in the study can penetrate to me in the pantry
when the doors are all shut.

"It is otherwise, however, from the housekeeper's room. It is
not so far down the corridor, and from it I could vaguely hear a
voice when it was very loudly raised. The sound from a shotgun is
to some extent muffled when the discharge is at very close range,
as it undoubtedly was in this instance. It would not be very loud,
and yet in the silence of the night it should have easily
penetrated to Mrs. Allen's room. She is, as she has told us,
somewhat deaf; but none the less she mentioned in her evidence that
she did hear something like a door slamming half an hour before the
alarm was given. Half an hour before the alarm was given would be a
quarter to eleven. I have no doubt that what she heard was the
report of the gun, and that this was the real instant of the
murder.

"If this is so, we have now to determine what Barker and Mrs.
Douglas, presuming that they are not the actual murderers, could
have been doing from quarter to eleven, when the sound of the shot
brought them down, until quarter past eleven, when they rang the
bell and summoned the servants. What were they doing, and why did
they not instantly give the alarm? That is the question which faces
us, and when it has been answered we shall surely have gone some
way to solve our problem."

"I am convinced myself," said I, "that there is an understanding
between those two people. She must be a heartless creature to sit
laughing at some jest within a few hours of her husband's
murder."

"Exactly. She does not shine as a wife even in her own account
of what occurred. I am not a whole-souled admirer of womankind, as
you are aware, Watson, but my experience of life has taught me that
there are few wives, having any regard for their husbands, who
would let any man's spoken word stand between them and that
husband's dead body. Should I ever marry, Watson, I should hope to
inspire my wife with some feeling which would prevent her from
being walked off by a housekeeper when my corpse was lying within a
few yards of her. It was badly stage-managed; for even the rawest
investigators must be struck by the absence of the usual feminine
ululation. If there had been nothing else, this incident alone
would have suggested a prearranged conspiracy to my mind."

"You think then, definitely, that Barker and Mrs. Douglas are
guilty of the murder?"

"There is an appalling directness about your questions, Watson,"
said Holmes, shaking his pipe at me. "They come at me like bullets.
If you put it that Mrs. Douglas and Barker know the truth about the
murder, and are conspiring to conceal it, then I can give you a
whole-souled answer. I am sure they do. But your more deadly
proposition is not so clear. Let us for a moment consider the
difficulties which stand in the way.

"We will suppose that this couple are united by the bonds of a
guilty love, and that they have determined to get rid of the man
who stands betw een them. It is a large supposition; for discreet
inquiry among servants and others has failed to corroborate it in
any way. On the contrary, there is a good deal of evidence that the
Douglases were very attached to each other."

"That, I am sure, cannot he true," said I, thinking of the
beautiful smiling face in the garden.

"Well at least they gave that impression. However, we will
suppose that they are an extraordinarily astute couple, who deceive
everyone upon this point, and conspire to murder the husband. He
happens to be a man over whose head some danger hangs—"

"We have only their word for that."

Holmes looked thoughtful. "I see, Watson. You are sketching out
a theory by which everything they say from the beginning is false.
According to your idea, there was never any hidden menace, or
secret society, or Valley of Fear, or Boss MacSomebody, or anything
else. Well, that is a good sweeping generalization. Let us see what
that brings us to. They invent this theory to account for the
crime. They then play up to the idea by leaving this bicycle in the
park as proof of the existence of some outsider. The stain on the
windowsill conveys the same idea. So does the card on the body,
which might have been prepared in the house. That all fits into
your hypothesis, Watson. But now we come on the nasty, angular,
uncompromising bits which won't slip into their places. Why a
cut-off shotgun of all weapons—and an American one at that? How
could they be so sure that the sound of it would not bring someone
on to them? It's a mere chance as it is that Mrs. Allen did not
start out to inquire for the slamming door. Why did your guilty
couple do all this, Watson?"

"I confess that I can't explain it."

"Then again, if a woman and her lover conspire to murder a
husband, are they going to advertise their guilt by ostentatiously
removing his wedding ring after his death? Does that strike you as
very probable, Watson?"

"No, it does not."

"And once again, if the thought of leaving a bicycle concealed
outside had occurred to you, would it really have seemed worth
doing when the dullest detective would naturally say this is an
obvious blind, as the bicycle isthe first thing which the fugitive
needed in order to make his escape."

"I can conceive of no explanation."

"And yet there should be no combination of events for which the
wit of man cannot conceive an explanation. Simply as a mental
exercise, without any assertion that it is true, let me indicate a
possible line of thought. It is, I admit, mere imagination; but how
often is imagination the mother of truth?

"We will suppose that there was a guilty secret, a really
shameful secret in the life of this man Douglas. This leads to his
murder by someone who is, we will suppose, an avenger, someone from
outside. This avenger, for some reason which I confess I am still
at a loss to explain, took the dead man's wedding ring. The
vendetta might conceivably date back to the man's first marriage,
and the ring be taken for some such reason.

"Before this avenger got away, Barker and the wife had reached
the room. The assassin convinced them that any attempt to arrest
him would lead to the publication of some hideous scandal. They
were converted to this idea, and preferred to let him go. For this
purpose they probably lowered the bridge, which can be done quite
noiselessly, and then raised it again. He made his escape, and for
some reason thought that he could do so more safely on foot than on
the bicycle. He therefore left his machine where it would not be
discovered until he had got safely away. So far we are within the
bounds of possibility, are we not?"

"Well, it is possible, no doubt," said I, with some reserve.

"We have to remember, Watson, that whatever occurred is
certainly something very extraordinary. Well, now, to continue our
supposititious case, the couple—not necessarily a guilty
couple—realize after the murderer is gone that they have placed
themselves in a position in which it may be difficult for them to
prove that they did not themselves either do the deed or connive at
it. They rapidly and rather clumsily met the situation. The mark
was put by Barker's bloodstained slipper upon the windowsill to
suggest how the fugitive got away. They obviously were the two who
must have heard the sound of the gun; so they gave the alarm
exactly as they would have done, but a good half hour after the
event."

"And how do you propose to prove all this?"

"Well, if there were an outsider, he may be traced and taken.
That would be the most effective of all proofs. But if not—well,
the resources of science are far from being exhausted. I think that
an evening alone in that study would help me much."

"An evening alone!"

"I propose to go up there presently. I have arranged it with the
estimable Ames, who is by no means wholehearted about Barker. I
shall sit in that room and see if its atmosphere brings me
inspiration. I'm a believer in the genius loci. You smile, Friend
Watson. Well, we shall see. By the way, you have that big umbrella
of yours, have you not?"

"It is here."

"Well, I'll borrow that if I may."

"Certainly—but what a wretchcd weapon! If there is danger—"

"Nothing serious, my dear Watson, or I should certainly ask for
your assistance. But I'll take the umbrella. At present I am only
awaiting the return of our colleagues from Tunbridge Wells, where
they are at present engaged in trying for a likely owner to the
blcycle."

It was nightfall before Inspector MacDonald and White Mason came
back from their expedition, and they arrived exultant, reporting a
great advance in our investigation.

"Man, I'll admeet that I had my doubts if there was ever an
outsider," said MacDonald, "but that's all past now. We've had the
bicycle identified, and we have a description of our man; so that's
a long step on our journey."

"It sounds to me like the beginning of the end," said Holmes.
"I'm sure I congratulate you both with all my heart."

"Well, I started from the fact that Mr. Douglas had seemed
disturbed since the day before, when he had been at Tunbridge
Wells. It was at Tunbridge Wells then that he had become conscious
of some danger. It was clear, therefore, that if a man had come
over with a bicycle it was from Tunbridge Wells that he might be
expected to have come. We took the bicycle over with us and showed
it at the hotels. It was identified at once by the manager of the
Eagle Commercial as belonging to a man named Hargrave, who had
taken a room there two days before. This bicycle and a small valise
were his whole belongings. He had registered his name as coming
from London, but had given no address. The valise was London made,
and the contents were British; but the man himself was undoubtedly
an American."

"Well, well," said Holmes gleefully, "you have indeed done some
solid work while I have been sitting spinning theories with my
friend! It's a lesson in being practical, Mr. Mac."

"Ay, it's just that, Mr. Holmes," said the inspector with
satisfaction.

"But this may all fit in with your theories," I remarked.

"That may or may not be. But let us hear the end, Mr. Mac. Was
there nothing to identify this man?"

"So little that it was evident that he had carefully guarded
himself against identification. There were no papers or letters,
and no marking upon the clothes. A cycle map of the county lay on
his bedroom table. He had left the hotel after breakfast yesterday
morning on his bicycle, and no more was heard of him until our
inquiries."

"That's what puzzles me, Mr. Holmes," said White Mason. "If the
fellow did not want the hue and cry raised over him, one would
imagine that he would have returned and remained at the hotel as an
inoffensive tourist. As it is, he must know that he will be
reported to the police by the hotel manager and that his
disappearance will be connected with the murder."

"So one would imagine. Still, he has been justified of his
wisdom up to date, at any rate, since he has not been taken. But
his description—what of that?"

MacDonald referred to his notebook. "Here we have it so far as
they could give it. They don't seem to have taken any very
particular stock of him; but still the porter, the clerk, and the
chambermaid are all agreed that this about covers the points. He
was a man about five foot nine in height, fifty or so years of age,
his hair slightly grizzled, a grayish moustache, a curved nose, and
a face which all of them described as fierce and forbidding."

"Well, bar the expression, that might almost be a description of
Douglas himself," said Holmes. "He is just over fifty, with
grizzled hair and moustache, and about the same height. Did you get
anything else?"

"He was dressed in a heavy gray suit with a reefer jacket, and
he wore a short yellow overcoat and a soft cap."

"What about the shotgun?"

"It is less than two feet long. It could very well have fitted
into his valise. He could have carried it inside his overcoat
without difficulty."

"And how do you consider that all this bears upon the general
case?"

"Well, Mr. Holmes," said MacDonald, "when we have got our
man—and you may be sure that I had his description on the wires
within five minutes of hearing it—we shall be better able to judge.
But, even as it stands, we have surely gone a long way. We know
that an American calling himself Hargrave came to Tunbridge Wells
two days ago with bicycle and valise. In the latter was a sawed-off
shotgun; so he came with the deliberate purpose of crime. Yesterday
morning he set off for this place on his bicycle, with his gun
concealed in his overcoat. No one saw him arrive, so far as we can
learn; but he need not pass through the village to reach the park
gates,and there are many cyclists upon the road. Presumably he at
once concealed his cycle among the laurels where it was found. and
possibly lurked there himself, with his eye on the house, waiting
for Mr. Douglas to come out. The shotgun is a strange weapon to use
inside a house; but he had intended to use it outside, and there it
has very obvious advantages, as it would be impossible to miss with
it, and the sound of shots is so common in an English sporting
neighbourhood that no particular notice would be taken."

"That is all very clear," said Holmes.

"Well, Mr. Douglas did not appear. What was he to do next? He
left his bicycle and approached the house in the twilight. He found
the bridge down and no one about. He took his chance, intending, no
doubt, to make some excuse if he met anyone. He met no one. He
slipped into the first room that he saw, and concealed himself
behind the curtain. Thence he could see the drawbridge go up, and
he knew that his only escape was through the moat. He waited until
quarter-past eleven, when Mr. Douglas upon his usual nightly round
came into the room. He shot him and escaped, as arranged. He was
aware that the bicycle would be described by the hotel people and
be a clue against him; so he left it there and made his way by some
other means to London or to some safe hiding place which he had
already arranged. How is that, Mr. Holmes?"

"Well, Mr. Mac, it is very good and very clear so far as it
goes. That is your end of the story. My end is that the crime was
committed half an hour earlier than reported; that Mrs. Douglas and
Barker are both in a conspiracy to conceal something; that they
aided the murderer's escape—or at least that they reached the room
before he escaped—and that they fabricated evidence of his escape
through the window, whereas in all probability they had themselves
let him go by lowering the bridge. That's my reading of the first
half."

The two detectives shook their heads.

"Well, Mr. Holmes, if this is true, we only tumble out of one
mystery into another," said the London inspector.

"And in some ways a worse one," added White Mason. "The lady has
never been in America in all her life. What possible connection
could she have with an American assassin which would cause her to
shelter him?"

"I freely admit the difficulties," said Holmes. "I propose to
make a little investigation of my own to-night, and it is just
possible that it may contribute something to the common cause."

"Can we help you, Mr. Holmes?"

"No, no! Darkness and Dr. Watson's umbrella—my wants are simple.
And Ames, the faithful Ames, no doubt he will stretch a point for
me. All my lines of thought lead me back invariably to the one
basic question—why should an athletic man develop his frame upon so
unnatural an instrument as a single dumb-bell?"

It was late that night when Holmes returned from his solitary
excursion. We slept in a double-bedded room, which was the best
that the little country inn could do for us. I was already asleep
when I was partly awakened by his entrance.

"Well, Holmes," I murmured, "have you found anything out?"

He stood beside me in silence, his candle in his hand. Then the
tall, lean figure inclined towards me. "I say, Watson," he
whispered, "would you be afraid to sleep in the same room with a
lunatic, a man with softening of the brain, an idiot whose mind has
lost its grip?"

"Not in the least," I answered in astonishment.

"Ah, that's lucky," he said, and not another word would he utter
that night.

Chapter 7
The Solution

Next morning, after breakfast, we found Inspector MacDonald and
White Mason seated in close consultation in the small parlour of
the local police sergeant. On the table in front of them were piled
a number of letters and telegrams, which they were carefully
sorting and docketing. Three had been placed on one side.

"Still on the track of the elusive bicyclist?" Holmes asked
cheerfully. "What is the latest news of the ruffian?"

MacDonald pointed ruefully to his heap of correspondence.

"He is at present reported from Leicester, Nottingham,
Southampton, Derby, East Ham, Richmond, and fourteen other places.
In three of them—East Ham, Leicester, and Liverpool—there is a
clear case against him, and he has actually been arrested. The
country seems to be full of the fugitives with yellow coats."

"Dear me!" said Holmes sympathetically. "Now, Mr. Mac and you,
Mr. White Mason, I wish to give you a very earnest piece of advice.
When I went into this case with you I bargained, as you will no
doubt remember, that I should not present you with half-proved
theories, but that I should retain and work out my own ideas until
I had satisfied myself that they were correct. For this reason I am
not at the present moment telling you all that is in my mind. On
the other hand, I said that I would play the game fairly by you,
and I do not think it is a fair game to allow you for one
unnecessary moment to waste your energies upon a profitless task.
Therefore I am here to advise you this morning, and my advice to
you is summed up in three words—abandon the case."

MacDonald and White Mason stared in amazement at their
celebrated colleague.

"You consider it hopeless!" cried the inspector.

"I consider your case to be hopeless. I do not consider that it
is hopeless to arrive at the truth."

"But this cyclist. He is not an invention. We have his
description, his valise, his bicycle. The fellow must be somewhere.
Why should we not gethim?"

"Yes, yes, no doubt he is somewhere, and no doubt we shall get
him; but I would not have you waste your energies in East Ham or
Liverpool. I am sure that we can find some shorter cut to a
result."

"You are holding something back. It's hardly fair of you, Mr.
Holmes." The inspector was annoyed.

"You know my methods of work, Mr. Mac. But I will hold it back
for the shortest time possible. I only wish to verify my details in
one way, which can very readily be done, and then I make my bow and
return to London, leaving my results entirely at your service. I
owe you too much to act otherwise; for in all my experience I
cannot recall any more singular and interesting study."

"This is clean beyond me, Mr. Holmes. We saw you when we
returned from Tunbridge Wells last night, and you were in general
agreement with our results. What has happened since then to give
you a completely new idea of the case?"

"Well, since you ask me, I spent, as I told you that I would,
some hours last night at the Manor House."

"Well, what happened?"

"Ah, I can only give you a very general answer to that for the
moment. By the way, I have been reading a short but clear and
interesting account of the old building, purchasable at the modest
sum of one penny from the local tobacconist."

Here Holmes drew a small tract, embellished with a rude
engraving of the ancient Manor House, from his waistcoat
pocket.

"It immensely adds to the zest of an investigation, my dear Mr.
Mac, when one is in conscious sympathy with the historical
atmosphere of one's surroundings. Don't look so impatient; for I
assure you that even so bald an account as this raises some sort of
picture of the past in one's mind. Permit me to give you a sample.
'Erected in the fifth year of the reign of James I, and standing
upon the site of a much older building, the Manor House of
Birlstone presents one of the finest surviving examples of the
moated Jacobean residence—' "

"You are making fools of us, Mr. Holmes!"

"Tut, tut, Mr. Mac!—the first sign of temper I have detected in
you. Well, I won't read it verbatim, since you feel so strongly
upon the subject. But when I tell you that there is some account of
the taking of the place by a parliamentary colonel in 1644, of the
concealment of Charles for several days in the course of the Civil
War, and finally of a visit there by the second George, you will
admit that there are various associations of interest connected
with this ancient house."

"I don't doubt it, Mr. Holmes; but that is no business of
ours."

"Is it not? Is it not? Breadth of view, my dear Mr. Mac, is one
of the essentials of our profession. The interplay of ideas and the
oblique uses of knowledge are often of extraordinary interest. You
will excuse these remarks from one who, though a mere connoisseur
of crime, is still rather older and perhaps more experienced than
yourself."

"I'm the first to admit that," said the detective heartily. "You
get to your point, I admit; but you have such a deuced
round-the-corner way of doing it."

"Well, well, I'll drop past history and get down to present-day
facts. I called last night, as I have already said, at the Manor
House. I did not see either Barker or Mrs. Douglas. I saw no
necessity to disturb them; but I was pleased to hear that the lady
was not visibly pining and that she had partaken of an excellent
dinner. My visit was specially made to the good Mr. Ames, with whom
I exchanged some amiabilities, which culminated in his allowing me,
without reference to anyone else, to sit alone for a time in the
study."

"What! With that?" I ejaculated.

"No, no, everything is now in order. You gave permission for
that, Mr. Mac, as I am informed. The room was in its normal state,
and in it I passed an instructive quarter of an hour."

"What were you doing?"

"Well, not to make a mystery of so simple a matter, I was
looking for the missing dumb-bell. It has always bulked rather
large in my estimate of the case. I ended by finding it."

"Where?"

"Ah, there we come to the edge of the unexplored. Let me go a
little further, a very little further, and I will promise that you
shall share everything that I know."

"Well, we're bound to take you on your own terms," said the
inspector; "but when it comes to telling us to abandon the case—why
in the name of goodness should we abandon the case?"

"For the simple reason, my dear Mr. Mac, that you have not got
the first idea what it is that you are investigating."

"We are investigating the murder of Mr. John Douglas of
Birlstone Manor."

"Yes, yes, so you are. But don't trouble to trace the mysterious
gentleman upon the bicycle. I assure you that it won't help
you."

"Then what do you suggest that we do?"

"I will tell you exactly what to do, if you will do it."

"Well, I'm bound to say I've always found you had reason behind
all your queer ways. I'll do what you advise."

"And you, Mr. White Mason?"

The country detective looked helplessly from one to the other.
Holmes and his methods were new to him. "Well, if it is good enough
for the inspector, it is good enough for me," he said at last.

"Capital!" said Holmes. "Well, then, I should recommend a nice,
cheery country walk for both of you. They tell me that the views
from Birlstone Ridge over the Weald are very remarkable. No doubt
lunch could be got at some suitable hostelry; though my ignorance
of the country prevents me from recommending one. In the evening,
tired but happy—"

"Man, this is getting past a joke!" cried MacDonald, rising
angrily from his chair.

"Well, well, spend the day as you like," said Holmes, patting
him cheerfully upon the shoulder. "Do what you like and go where
you will, but meet me here before dusk without fail—without fail,
Mr. Mac."

"That sounds more like sanity."

"All of it was excellent advice; but I don't insist, so long as
you are here when I need you. But now, before we part, I want you
to write a note to Mr. Barker."

"Well?"

"I'll dictate it, if you like. Ready?

"Dear Sir:

"It has struck me that it is our duty to drain the moat, in the
hope that we may find some—"

"It's impossible," said the inspector. "I've made inquiry."

"Tut, tut! My dear sir, please do what I ask you."

"Well, go on."

"—in the hope that we may find something which may bear upon our
investigation. I have made arrangements, and the workmen will be at
work early to-morrow morning diverting the stream—"

"Impossible!"

"—diverting the stream; so I thought it best to explain matters
beforehand.

Now sign that, and send it by hand about four o'clock. At that
hour we shall meet again in this room. Until then we may each do
what we like; for I can assure you that this inquiry has come to a
definite pause."

Evening was drawing in when we reassembled. Holmes was very
serious in his manner, myself curious, and the detectives obviously
critical and annoyed.

"Well, gentlemen," said my friend gravely, "I am asking you now
to put everything to the test with me, and you will judge for
yourselves whether the observations I have made justify the
conclusions to which I have come. It is a chill evening, and I do
not know how long our expedition may last; so I beg that you will
wear your warmest coats. It is of the first importance that we
should be in our places before it grows dark; so with your
permission we shall get started at once."

We passed along the outer bounds of the Manor House park until
we came to a place where there was a gap in the rails which fenced
it. Through this we slipped, and then in the gathering gloom we
followed Holmes until we had reached a shrubbery which lies nearly
opposite to the main door and the drawbridge. The latter had not
been raised. Holmes crouched down behind the screen of laurels, and
we all three followed his example.

"Well, what are we to do now?" asked MacDonald with some
gruffness.

"Possess our souls in patience and make as little noise as
possible," Holmes answered.

"What are we here for at all? I really think that you might
treat us with more frankness."

Holmes laughed. "Watson insists that I am the dramatist in real
life," said he. "Some touch of the artist wells up within me, and
calls insistently for a well-staged performance. Surely our
profession, Mr. Mac, would be a drab and sordid one if we did not
sometimes set the scene so as to glorify our results. The blunt
accusation, the brutal tap upon the shoulder—what can one make of
such a denouement? But the quick inference, the subtle trap, the
clever forecast of coming events, the triumphant vindication of
bold theories—are these not the pride and the justification of our
life's work? At the present moment you thrill with the glamour of
the situation and the anticipation of the hunt. Where would be that
thrill if I had been as definite as a timetable? I only ask a
little patience, Mr. Mac, and all will be clear to you."

"Well, I hope the pride and justification and the rest of it
will come before we all get our death of cold," said the London
detective with comic resignation.

We all had good reason to join in the aspiration; for our vigil
was a long and bitter one. Slowly the shadows darkened over the
long, sombre face of the old house. A cold, damp reek from the moat
chilled us to the bones and set our teeth chattering. There was a
single lamp over the gateway and a steady globe of light in the
fatal study. Everything else was dark and still.

"How long is this to last?" asked the inspector finally. "And
what is it we are watching for?"

"I have no more notion than you how long it is to last," Holmes
answered with some asperity. "If criminals would always
scheduletheir movements like railway trains, it would certainly be
more convenient for all of us. As to what it is we—Well, THAT'S
what we are watching for!"

As he spoke the bright, yellow light in the study was obscured
by somebody passing to and fro before it. The laurels among which
we lay were immediately opposite the window and not more than a
hundred feet from it. Presently it was thrown open with a whining
of hinges, and we could dimly see the dark outline of a man's head
and shoulders looking out into the gloom. For some minutes he
peered forth in furtive, stealthy fashion, as one who wishes to be
assured that he is unobserved. Then he leaned forward, and in the
intense silence we were aware of the soft lapping of agitated
water. He seemed to be stirring up the moat with something which he
held in his hand. Then suddenly he hauled something in as a
fisherman lands a fish—some large, round object which obscured the
light as it was dragged through the open casement.

"Now!" cried Holmes. "Now!"

We were all upon our feet, staggering after him with our
stiffened limbs, while he ran swiftly across the bridge and rang
violently at the bell. There was the rasping of bolts from the
other side, and the amazed Ames stood in the entrance. Holmes
brushed him aside without a word and, followed by all of us, rushed
into the room which had been occupied by the man whom we had been
watching.

The oil lamp on the table represented the glow which we had seen
from outside. It was now in the hand of Cecil Barker, who held it
towards us as we entered. Its light shone upon his strong,
resolute, clean-shaved face and his menacing eyes.

"What the devil is the meaning of all this?" he cried. "What are
you after,anyhow?"

Holmes took a swift glance round, and then pounced upon a sodden
bundle tied together with cord which lay where it had been thrust
under the writing table.

"This is what we are after, Mr. Barker—this bundle, weighted
with a dumb-bell, which you have just raised from the bottom of the
moat."

Barker stared at Holmes with amazement in his face. "How in
thunder came you to know anything about it?" he asked.

"Simply that I put it there."

"You put it there! You!"

"Perhaps I should have said 'replaced it there,' " said Holmes.
"You will remember, Inspector MacDonald, that I was somewhat struck
by the absence of a dumb-bell. I drew your attention to it; but
with the pressure of other events you had hardly the time to give
it the consideration which would have enabled you to draw
deductions from it. When water is near and a weight is missing it
is not a very far-fetched supposition that something has been sunk
in the water. The idea was at least worth testing; so with the help
of Ames, who admitted me to the room, and the crook of Dr. Watson's
umbrella, I was able last night to fish up and inspect this
bundle.

"It was of the first importance, however, that we should be able
to prove who placed it there. This we accomplished by the very
obvious device of announcing that the moat would be dried
to-morrow, which had, of course, the effect that whoever had hidden
the bundle would most certainly withdraw it the moment that
darkness enabled him to do so. We have no less than four witnesses
as to who it was who took advantage of the opportunity, and so, Mr.
Barker, I think the word lies now with you."

Sherlock Holmes put the sopping bundle upon the table beside the
lamp andundid the cord which bound it. From within he extracted a
dumb-bell, which he tossed down to its fellow in the corner. Next
he drew forth a pair of boots. "American, as you perceive," he
remarked, pointing to the toes. Then he laid upon the table a long,
deadly, sheathed knife. Finally he unravelled a bundle of clothing,
comprising a complete set of underclothes, socks, a gray tweed
suit, and a short yellow overcoat.

"The clothes are commonplace," remarked Holmes, "save only the
overcoat, which is full of suggestive touches." He held it tenderly
towards the light. "Here, as you perceive, is the inner pocket
prolonged into the lining in such fashion as to give ample space
for the truncated fowling piece. The tailor's tab is on the
neck—'Neal, Outfitter, Vermissa, U.S.A.' I have spent an
instructive afternoon in the rector's library, and have enlarged my
knowledge by adding the fact that Vermissa is a flourishing little
town at the head of one of the best known coal and iron valleys in
the United States. I have some recollection, Mr. Barker, that you
associated the coal districts with Mr. Douglas's first wife, and it
would surely not be too far-fetched an inference that the V.V. upon
the card by the dead body might stand for Vermissa Valley, or that
this very valley which sends forth emissaries of murder may be that
Valley of Fear of which we have heard. So much is fairly clear. And
now, Mr. Barker, I seem to be standing rather in the way of your
explanation."

It was a sight to see Cecil Barker's expressive face during this
exposition of the great detective. Anger, amazement, consternation,
and indecision swept over it in turn. Finally he took refuge in a
somewhat acrid irony.

"You know such a lot, Mr. Holmes, perhaps you had better tell us
some more," he sneered.

"I have no doubt that I could tell you a great deal more, Mr.
Barker; but it would come with a better grace from you."

"Oh, you think so, do you? Well, all I can say is that if
there's any secret here it is not my secret, and I am not the man
to give it away."

"Well, if you take that line, Mr. Barker," said the inspector
quietly, "we must just keep you in sight until we have the warrant
and can hold you."

"You can do what you damn please about that," said Barker
defiantly.

The proceedings seemed to have come to a definite end so far as
he was concerned; for one had only to look at that granite face to
realize that no peine forte et dure would ever force him to plead
against his will. The deadlock was broken, however, by a woman's
voice. Mrs. Douglas had been standing listening at the half opened
door, and now she entered the room.

"You have done enough for now, Cecil," said she. "Whatever comes
of it in the future, you have done enough."

"Enough and more than enough," remarked Sherlock Holmes gravely.
"I have every sympathy with you, madam, and should strongly urge
you to have some confidence in the common sense of our jurisdiction
and to take the police voluntarily into your complete confidence.
It may be that I am myself at fault for not following up the hint
which you conveyed to me through my friend, Dr. Watson; but, at
that time I had every reason to believe that you were directly
concerned in the crime. Now I am assured that this is not so. At
the same time, there is much that is unexplained, and I should
strongly recommend that you ask Mr. Douglas to tell us his own
story."

Mrs. Douglas gave a cry of astonishment at Holmes's words. The
detectives and I must have echoed it, when we were aware of a man
who seemed to have emerged from the wall, who advanced now from the
gloom of the corner in which he had appeared. Mrs. Douglas turned,
and in an instant her arms were round him. Barker had seized his
outstretched hand.

"It's best this way, Jack," his wife repeated; "I am sure that
it is best."

"Indeed, yes, Mr. Douglas," said Sherlock Holmes, "I am sure
that you will find it best."

The man stood blinking at us with the dazed look of one who
comes from the dark into the light. It was a remarkable face,
boldgray eyes, a strong, short-clipped, grizzled moustache, a
square, projecting chin, and a humorou s mouth. He took a good look
at us all, and then to my amazement he advanced to me and handed me
a bundle of paper.

"I've heard of you," said he in a voice which was not quite
English and not quite American, but was altogether mellow and
pleasing. "You are the historian of this bunch. Well, Dr. Watson,
you've never had such a story as that pass through your hands
before, and I'll lay my last dollar on that. Tell it your own way;
but there are the facts, and you can't miss the public so long as
you have those. I've been cooped up two days, and I've spent the
daylight hours—as much daylight as I could get in that rat trap—in
putting the thing into words. You're welcome to them—you and your
public. There's the story of the Valley of Fear."

"That's the past, Mr. Douglas," said Sherlock Holmes quietly.
"What we desire now is to hear your story of the present."

"You'll have it, sir," said Douglas. "May I smoke as I talk?
Well, thank you, Mr. Holmes. You're a smoker yourself, if I
remember right, and you'll guess what it is to be sitting for two
days with tobacco in your pocket and afraid that the smell will
give you away." He leaned against the mantelpiece and sucked at the
cigar which Holmes had handed him. "I've heard of you, Mr. Holmes.
I never guessed that I should meet you. But before you are through
with that," he nodded at my papers, "you will say I've brought you
something fresh."

Inspector MacDonald had been staring at the newcomer with the
greatest amazement. "Well, this fairly beats me!" he cried at last.
"If you are Mr. John Douglas of Birlstone Manor, then whose death
have we been investigating for these two days, and where in the
world have you sprung from now? You seemed to me to come out of the
floor like a jack-in-a-box."

"Ah, Mr. Mac," said Holmes, shaking a reproving forefinger, "you
would not read that excellent local compilation which described the
concealment of King Charles. People did not hide in those days
without excellent hiding places, and the hiding place that has once
been used may be again. I had persuaded myself that we should find
Mr. Douglas under this roof."

"And how long have you been playing this trick upon us, Mr.
Holmes?" said the inspector angrily. "How long have you allowed us
to waste ourselves upon a search that you knew to be an absurd
one?"

"Not one instant, my dear Mr. Mac. Only last night did I form my
views of the case. As they could not be put to the proof until this
evening, I invited you and your colleague to take a holiday for the
day. Pray what more could I do? When I found the suit of clothes in
the moat, it at once became apparent to me that the body we had
found could not have been the body of Mr. John Douglas at all, but
must be that of the bicyclist from Tunbridge Wells. No other
conclusion was possible. Therefore I had to determine where Mr.
John Douglas himself could be, and the balance of probability was
that with the connivance of his wife and his friend he was
concealed in a house which had such conveniences for a fugitive,
and awaiting quieter times when he could make his final
escape."

"Well, you figured it out about right," said Douglas
approvingly. "I thought I'd dodge your British law; for I was not
sure how I stood under it, and also I saw my chance to throw these
hounds once for all off my track. Mind you, from first to last I
have done nothing to be ashamed of, and nothing that I would not do
again; but you'll judge that for yourselves when I tell you my
story. Never mind warning me, Inspector: I'm ready to stand pat
upon the truth.

"I'm not going to begin at the beginning. That's all there," he
indicated my bundle of papers, "and a mighty queer yarn you'll find
it. It all comes down to this: That there are some men that have
good cause to hate me and would give their last dollar to know that
they had got me. So long as I am alive and they are alive, there is
no safety in this world for me. They hunted me from Chicago to
California, then they chased me out of America; but when I married
and settled down in this quiet spot I thought my last years were
going to be peaceable.

"I never explained to my wife how things were. Why should I pull
her into it? She would never have a quiet moment again; but would
always be imagining trouble. I fancy she knew something, for I may
have dropped a word here or a word there; but until yesterday,
after you gentlemen had seen her, she never knew the rights of the
matter. She told you all she knew, and so did Barker here; for on
the night when this thing happened there was mighty little time for
explanations. She knows everything now, and I would have been a
wiser man if I had told her sooner. But it was a hard question,
dear," he took her hand for an instant in his own, "and I acted for
the best.

"Well, gentlemen, the day before these happenings I was over in
Tunbridge Wells, and I got a glimpse of a man in the street. It was
only a glimpse; but I have a quick eye for these things, and I
never doubted who it was. It was the worst enemy I had among them
all—one who has been after me like a hungry wolf after a caribou
all these years. I knew there was trouble coming, and I came home
and made ready for it. I guessed I'd fight through it all right on
my own, my luck was a proverb in the States about '76. I never
doubted that it would be with me still.

"I was on my guard all that next day, and never went out into
the park. It's as well, or he'd have had the drop on me with that
buckshot gun of his before ever I could draw on him. After the
bridge was up—my mind was always more restful when that bridge was
up in the evenings—I put thething clear out of my head. I never
dreamed of his getting into the house and waiting for me. But when
I made my round in my dressing gown, as was my habit, I had no
sooner entered the study than I scented danger. I guess when a man
has had dangers in his life—and I've had more than most in my
time—there is a kind of sixth sense that waves the red flag. I saw
the signal clear enough, and yet I couldn't tell you why. Next
instant I spotted a boot under the window curtain, and then I saw
why plain enough.

"I'd just the one candle that was in my hand; but there was a
good light from the hall lamp through the open door. I put down the
candle and jumped for a hammer that I'd left on the mantel. At the
same moment he sprang at me. I saw the glint of a knife, and I
lashed at him with the hammer. I got him somewhere; for the knife
tinkled down on the floor. He dodged round the table as quick as an
eel, and a moment later he'd got his gun from under his coat. I
heard him cock it; but I had got hold of it before he could fire. I
had it by the barrel, and we wrestled for it all ends up for a
minute or more. It was death to the man that lost his grip.

"He never lost his grip; but he got it butt downward for a
moment too long. Maybe it was I that pulled the trigger. Maybe we
just jolted it off between us. Anyhow, he got both barrels in the
face, and there I was, staring down at all that was left of Ted
Baldwin. I'd recognized him in the township,and again when he
sprang for me; but his own mother wouldn't recognize him as I saw
him then. I'm used to rough work; but I fairly turned sick at the
sight of him.

"I was hanging on the side of the table when Barker came
hurrying down. I heard my wife coming, and I ran to the door and
stopped her. It was no sight for a woman. I promised I'd come to
her soon. I said a word or two to Barker—he took it all in at a
glance—and we waited for the rest to come along. But there was no
sign of them. Then we understood that they could hear nothing, and
that all that had happened was known only to ourselves.

"It was at that instant that the idea came to me. I was fairly
dazzled by the brilliance of it. The man's sleeve had slipped up
and there was the branded mark of the lodge upon his forearm. See
here!"

The man whom we had known as Douglas turned up his own coat and
cuff to show a brown triangle within a circle exactly like that
which we had seen upon the dead man.

"It was the sight of that which started me on it. I seemed to
see it all clear at a glance. There were his height and hair and
figure, about the same as my own. No one could swear to his face,
poor devil! I brought down this suit of clothes, and in a quarter
of an hour Barker and I had put my dressing gown on him and he lay
as you found him. We tied all his things into a bundle, and I
weighted them with the only weight I could find and put them
through the window. The card he had meant to lay upon my body was
lying beside his own.

"My rings were put on his finger; but when it came to the
wedding ring," he held out his muscular hand, "you can see for
yourselves that I had struck the limit. I have not moved it since
the day I was married, and it would have taken a file to get it
off. I don't know, anyhow, that I should have cared to part with
it; but if I had wanted to I couldn't. So we just had to leave that
detail to take care of itself. On the other hand, I brought a bit
of plaster down and put it where I am wearing one myself at this
instant. You slipped up there, Mr. Holmes, clever as you are; for
if you had chanced to take off that plaster you would have found no
cut underneath it.

"Well, that was the situation. If I could lie low for a while
and then get away where I could be joined by my 'widow' we should
have a chance at last of living in peace for the rest of our lives.
These devils would give me no rest so long as I was above ground;
but if they saw in the papers that Baldwin had got his man, there
would be an end of all my troubles. I hadn't much time to make it
all clear to Barker and to my wife; but they understood enough to
be able to help me. I knew all about this hiding place, so did
Ames; but it never entered his head to connect it with the matter.
I retired into it, and it was up to Barker to do the rest.

"I guess you can fill in for yourselves what he did. He opened
the window and made the mark on the sill to give an idea of how the
murderer escaped. It was a tall order, that; but as the bridge was
up there was no other way. Then, when everything was fixed, he rang
the bell for all he was worth. What happened afterward you know.
And so, gentlemen, you can do what you please; but I've told you
the truth and the whole truth, so help me God! What I ask you now
is how do I stand by the English law?"

There was a silence which was broken by Sherlock Holmes.

"The English law is in the main a just law. You will get no
worse than your deserts from that, Mr. Douglas. But I would ask you
how did this man know that you lived here, or how to get into your
house, or where to hide to getyou?"

"I know nothing of this."

Holmes's face was very white and grave. "The story is not over
yet, I fear," said he. "You may find worse dangers than the English
law, or even than your enemies from America. I see trouble before
you, Mr. Douglas.You'll take my advice and still be on your
guard."

And now, my long-suffering readers, I will ask you to come away
with me for a time, far from the Sussex Manor House of Birlstone,
and far also from the year of grace in which we made our eventful
journey which ended with the strange story of the man who had been
known as John Douglas. I wish you to journey back some twenty years
in time, and westward some thousands of miles in space, that I may
lay before you a singular and terrible narrative—so singular and so
terrible that you may find it hard to believe that even as I tell
it, even so did it occur.

Do not think that I intrude one story before another is
finished. As you read on you will find that this is not so. And
when I have detailed those distant events and you have solved this
mystery of the past, we shall meet once more in those rooms on
Baker Street, where this, like so many other wonderful happenings,
will find its end.

Part 2

The Scowrers

Chapter 1
The Man

It was the fourth of February in the year 1875. It had been a
severe winter, and the snow lay deep in the gorges of the Gilmerton
Mountains. The steam ploughs had, however, kept the railroad open,
and the evening train which connects the long line of coal-mining
and iron-working settlements was slowly groaning its way up the
steep gradients which lead from Stagville on the plain to Vermissa,
the central township which lies at the head of Vermissa Valley.
From this point the track sweeps downward to Bartons Crossing,
Helmdale, and the purely agricultural county of Merton. It was a
single track railroad; but at every siding—and they were
numerous—long lines of trucks piled with coal and iron ore told of
the hidden wealth which had brought a rude population and a
bustling life to this most desolate corner of the United States of
America.

For desolate it was! Little could the first pioneer who had
traversed it have ever imagined that the fairest prairies and the
most lush water pastures were valueless compared to this gloomy
land of black crag and tangled forest. Above the dark and often
scarcely penetrable woods upon their flanks, the high, bare crowns
of the mountains, white snow, and jagged rock towered upon each
flank, leaving a long, winding, tortuous valley in the centre. Up
this the little train was slowly crawling.

The oil lamps had just been lit in the leading passenger car, a
long, bare carriage in which some twenty or thirty people were
seated. The greater number of these were workmen returning from
their day's toil in the lower part of the valley. At least a dozen,
by their grimed faces and the safety lanterns which they carried,
proclaimed themselves miners. These sat smoking in a group and
conversed in low voices, glancing occasionally at two men on the
opposite side of the car, whose uniforms and badges showed them to
be policemen.

Several women of the labouring class and one or two travellers
who might have been small local storekeepers made up the rest of
the company, with the exception of one young man in a corner by
himself. It is with this man that we are concerned. Take a good
look at him; for he is worth it.

He is a fresh-complexioned, middle-sized young man, not far, one
would guess, from his thirtieth year. He has large, shrewd,
humorous gray eyes which twinkle inquiringly from time to time as
he looks round through his spectacles at the people about him. It
is easy to see that he is of a sociable and possibly simple
disposition, anxious to be friendly to all men. Anyone could pick
him at once as gregarious in his habits and communicative in his
nature, with a quick wit and a ready smile. And yet the man who
studied him more closely might discern a certain firmness of jaw
and grim tightness about the lips which would warn him that there
were depths beyond, and that this pleasant, brown-haired young
Irishman might conceivably leave his mark for good or evil upon any
society to which he was introduced.

Having made one or two tentative remarks to the nearest miner,
and receiving only short, gruff replies, the traveller resigned
himself to uncongenial silence, staring moodily out of the window
at the fading landscape.

It was not a cheering prospect. Through the growing gloom there
pulsed the red glow of the furnaces on the sides of the hills.
Great heaps of slag and dumps of cinders loomed up on each side,
with the high shafts of the collieries towering above them. Huddled
groups of mean, wooden houses, the windows of which were beginning
to outline themselves in light, were scattered here and there along
the line, and the frequent halting places were crowded with their
swarthy inhabitants.

The iron and coal valleys of the Vermissa district were no
resorts for the leisured or the cultured. Everywhere there were
stern signs of the crudest battle of life, the rude work to be
done, and the rude, strong workers who did it.

The young traveller gazed out into this dismal country with a
face of mingled repulsion and interest, which showed that the scene
was new to him. At intervals he drew from his pocket a bulky letter
to which he referred, and on the margins of which he scribbled some
notes. Once from the back of his waist he produced something which
one would hardly have expected to find in the possession of so
mild-mannered a man. It was a navy revolver of the largest size. As
he turned it slantwise to the light, the glint upon the rims of the
copper shells within the drum showed that it was fully loaded. He
quickly restored it to his secret pocket, but not before it had
been observed by a working man who had seated himself upon the
adjoining bench.

"Hullo, mate!" said he. "You seem heeled and ready."

The young man smiled with an air of embarrassment.

"Yes," said he, "we need them sometimes in the place I come
from."

"And where may that be?"

"I'm last from Chicago."

"A stranger in these parts?"

"Yes."

"You may find you need it here," said the workman.

"Ah! is that so?" The young man seemed interested.

"Have you heard nothing of doings hereabouts?"

"Nothing out of the way."

"Why, I thought the country was full of it. You'll hear quick
enough. What made you come here?"

"I heard there was always work for a willing man."

"Are you a member of the union?"

"Sure."

"Then you'll get your job, I guess. Have you any friends?"

"Not yet; but I have the means of making them."

"How's that, then?"

"I am one of the Eminent Order of Freemen. There's no town
without a lodge, and where there is a lodge I'll find my
friends."

The remark had a singular effect upon his companion. He glanced
round suspiciously at the others in the car. The miners were still
whispering among themselves. The two police officers were dozing.
He came across, seated himself close to the young traveller, and
held out his hand.

"Put it there," he said.

A hand-grip passed between the two.

"I see you speak the truth," said the workman. "But it's well to
make certain." He raised his right hand to his right eyebrow. The
traveller at once raised his left hand to his left eyebrow.

"Dark nights are unpleasant," said the workman.

"Yes, for strangers to travel," the other answered.

"That's good enough. I'm Brother Scanlan, Lodge 341, Vermissa
Valley. Glad to see you in these parts."

"Thank you. I'm Brother John McMurdo, Lodge 29, Chicago.
Bodymaster J.H. Scott. But I am in luck to meet a brother so
early."

"Well, there are plenty of us about. You won't find the order
more flourishing anywhere in the States than right here in Vermissa
Valley. But we could do with some lads like you. I can't understand
a spry man of the union finding no work to do in Chicago."

"I found plenty of work to do," said McMurdo.

"Then why did you leave?"

McMurdo nodded towards the policemen and smiled. "I guess those
chaps would be glad to know," he said.

Scanlan groaned sympathetically. "In trouble?" he asked in a
whisper.

"Deep."

"A penitentiary job?"

"And the rest."

"Not a killing!"

"It's early days to talk of such things," said McMurdo with the
air of a man who had been surprised into saying more than he
intended. "I've my own good reasons for leaving Chicago, and let
that be enough for you. Who are you that you should take it on
yourself to ask such things?" His gray eyes gleamed with sudden and
dangerous anger from behind his glasses.

"All right, mate, no offense meant. The boys will think none the
worse of you, whatever you may have done. Where are you bound for
now?"

"Vermissa."

"That's the third halt down the line. Where are you
staying?"

McMurdo took out an envelope and held it close to the murky oil
lamp. "Here is the address—Jacob Shafter, Sheridan Street. It's a
boarding house that was recommended by a man I knew in
Chicago."

"Well, I don't know it; but Vermissa is out of my beat. I live
at Hobson's Patch, and that's here where we are drawing up. But,
say, there's one bit of advice I'll give you before we part: If
you're in trouble in Vermissa, go straight to the Union House and
see Boss McGinty. He is the Bodymaster of Vermissa Lodge, and
nothing can happen in these parts unless Black Jack McGinty wants
it. So long, mate! Maybe we'll meet in lodge one of these evenings.
But mind my words: If you are in trouble, go to Boss McGinty."

Scanlan descended, and McMurdo was left once again to his
thoughts. Night had now fallen, and the flames of the frequent
furnaces were roaring and leaping in the darkness. Against their
lurid background dark figures were bending and straining, twisting
and turning, with the motion of winch or of windlass, to the rhythm
of an eternal clank and roar.

"I guess hell must look something like that," said a voice.

McMurdo turned and saw that one of the policemen had shifted in
his seat and was staring out into the fiery waste.

"For that matter," said the other policeman, "I allow that hell
must BE something like that. If there are worse devils down yonder
than some we could name, it's more than I'd expect. I guess you are
new to this part, young man?"

"Well, what if I am?" McMurdo answered in a surly voice.

"Just this, mister, that I should advise you to be careful in
choosing your friends. I don't think I'd begin with Mike Scanlan or
his gang if I were you."

"What the hell is it to you who are my friends?" roared McMurdo
in a voice which brought every head in the carriage round to
witness the altercation. "Did I ask you for your advice, or did you
think me such a sucker that I couldn't move without it? You speak
when you are spoken to, and by the Lord you'd have to wait a long
time if it was me!" He thrust out his face and grinned at the
patrolmen like a snarling dog.

The two policemen, heavy, good-natured men, were taken aback by
the extraordinary vehemence with which their friendly advances had
been rejected.

"No offense, stranger," said one. "It was a warning for your own
good, seeing that you are, by your own showing, new to the
place."

"I'm new to the place; but I'm not new to you and your kind!"
cried McMurdo in cold fury. "I guess you're the same in all places,
shoving your advice in when nobody asks for it."

"Maybe we'll see more of you before very long," said one of the
patrolmen with a grin. "You're a real hand-picked one, if I am a
judge."

"I was thinking the same," remarked the other. "I guess we may
meet again."

"I'm not afraid of you, and don't you think it!" cried McMurdo.
"My name's Jack McMurdo—see? If you want me, you'll find me at
Jacob Shafter's on Sheridan Street, Vermissa; so I'm not hiding
from you, am I? Day or night I dare to look the like of you in the
face—don't make any mistake about that!"

There was a murmur of sympathy and admiration from the miners at
the dauntless demeanour of the newcomer, while the two policemen
shrugged their shoulders and renewed a conversation between
themselves.

A few minutes later the train ran into the ill-lit station, and
there was ageneral clearing; for Vermissa was by far the largest
town on the line. McMurdo picked up his leather gripsack and was
about to start off into the darkness, when one of the miners
accosted him.

"By Gar, mate! you know how to speak to the cops," he said in a
voice of awe. "It was grand to hear you. Let me carry your grip and
show you the road. I'm passing Shafter's on the way to my own
shack."

There was a chorus of friendly "Good-nights" from the other
miners as they passed from the platform. Before ever he had set
foot in it, McMurdo the turbulent had become a character in
Vermissa.

The country had been a place of terror; but the town was in its
way even more depressing. Down that long valley there was at least
a certain gloomy grandeur in the huge fires and tbe clouds of
drifting smoke, while the strength and industry of man found
fitting monuments in the hills which he had spilled by the side of
his monstrous excavations. But the town showed a dead level of mean
ugliness and squalor. The broad street was churned up by the
traffic into a horrible rutted paste of muddy snow. The sidewalks
were narrow and uneven. The numerous gas-lamps served only to show
more clearly a long line of wooden houses, each with its veranda
facing the street, unkempt and dirty.

As they approached the centre of the town the scene was
brightened by a row of well-lit stores, and even more by a cluster
of saloons and gaming houses, in which the miners spent their
hard-earned but generous wages.

"That's the Union House," said the guide, pointing to one saloon
which rose almost to the dignity of being a hotel. "Jack McGinty is
the boss there."

"What sort of a man is he?" McMurdo asked.

"What! have you never heard of the boss?"

"How could I have heard of him when you know that I am a
stranger in these parts?"

"Well, I thought his name was known clear across the country.
It's been in the papers often enough."

"What for?"

"Well," the miner lowered his voice—"over the affairs."

"What affairs?"

"Good Lord, mister! you are queer, if I must say it without
offense. There's only one set of affairs that you'll hear of in
these parts, and that's the affairs of the Scowrers."

"Why, I seem to have read of the Scowrers in Chicago. A gang of
murderers, are they not?"

"Hush, on your life!" cried the miner, standing still in alarm,
and gazing in amazement at his companion. "Man, you won't live long
in these parts if you speak in the open street like that. Many a
man has had the life beaten out of him for less."

"Well, I know nothing about them. It's only what I have
read."

"And I'm not saying that you have not read the truth." The man
looked nervously round him as he spoke, peering into the shadows as
if he feared to see some lurking danger. "If killing is murder,
then God knows there is murder and to spare. But don't you dare to
breathe the name of Jack McGinty in connection with it, stranger;
for every whisper goes back to him, and he is not one that is
likely to let it pass. Now, that's the house you're after, that one
standing back from the street. You'll find old Jacob Shafter that
runs it as honest a man as lives in this township."

"I thank you," said McMurdo, and shaking hands with his new
acquaintance he plodded, gripsack in hand, up the path which led to
the dwelling house, at the door of which he gave a resounding
knock.

It was opened at once by someone very different from what he had
expected. It was a woman, young and singularly beautiful. She was
of the German type, blonde and fair-haired, with the piquant
contrast of a pair of beautiful dark eyes with which she surveyed
the stranger with surprise and a pleasing embarrassment which
brought a wave of colour over her pale face. Framed in the bright
light of the open doorway, it seemed to McMurdo that he had never
seen a more beautiful picture; the more attractive for its contrast
with the sordid and gloomy surroundings. A lovely violet growing
upon one of those black slag-heaps of the mines would not have
seemed more surprising. So entranced was he that he stood staring
without a word, and it was she who broke the silence.

"I thought it was father," said she with a pleasing little touch
of a German accent. "Did you come to see him? He is down town. I
expect him back every minute."

McMurdo continued to gaze at her in open admiration until her
eyes dropped in confusion before this masterful visitor.

"No, miss," he said at last, "I'm in no hurry to see him. But
your house was recommended to me for board. I thought it might suit
me—and now I know it will."

"You are quick to make up your mind," said she with a smile.

"Anyone but a blind man could do as much," the other
answered.

She laughed at the compliment. "Come right in, sir," she said.
"I'm Miss Ettie Shafter, Mr. Shafter's daughter. My mother's dead,
and I run the house. You can sit down by the stove in the front
room until father comes along—Ah, here he is! So you can fix things
with him right away."

A heavy, elderly man came plodding up the path. In a few words
McMurdo explained his business. A man of the name of Murphy had
given him the address in Chicago. He in turn had had it from
someone else. Old Shafter was quite ready. The stranger made no
bones about terms, agreed at once to every condition, and was
apparently fairly flush of money. For seven dollars a week paid in
advance he was to have board and lodging.

So it was that McMurdo, the self-confessed fugitive from
justice, took up his abode under the roof of the Shafters, the
first step which was to lead to so long and dark a train of events,
ending in a far distant land.

Chapter 2
The Bodymaster

McMurdo was a man who made his mark quickly. Wherever he was the
folk around soon knew it. Within a week he had become infinitely
the most important person at Shafter's. There were ten or a dozen
boarders there; but they were honest foremen or commonplace clerks
from the stores, of a very different calibre from the young
Irishman. Of an evening when they gathered together his joke was
always the readiest, his conversation the brightest, and his song
the best. He was a born boon companion, with a magnetism which drew
good humour from all around him.

And yet he showed again and again, as he had shown in the
railway carriage, a capacity for sudden, fierce anger, which
compelled the respect and even the fear of those who met him. For
the law, too, and all who were connected with it, he exhibited a
bitter contempt which delighted some and alarmed others of his
fellow boarders.

>
From the first he made it evident, by his open admiration, that
the daughter of the house had won his heart from the instant that
he had set eyes upon her beauty and her grace. He was no backward
suitor. On the second day he told her that he loved her, and from
then onward he repeated the same story with an absolute disregard
of what she might say to discourage him.

"Someone else?" he would cry. "Well, the worse luck for someone
else! Let him look out for himself! Am I to lose my life's chance
and all my heart's desire for someone else? You can keep on saying
no, Ettie: the day will come when you will say yes, and I'm young
enough to wait."

He was a dangerous suitor, with his glib Irish tongue, and his
pretty, coaxing ways. There was about him also that glamour of
experience and of mystery which attracts a woman's interest, and
finally her love. He could talk of the sweet valleys of County
Monaghan from which he came, of the lovely, distant island, the low
hills and green meadows of which seemed the more beautiful when
imagination viewed them from this place of grime and snow.

Then he was versed in the life of the cities of the North, of
Detroit, and the lumber camps of Michigan, and finally of Chicago,
where he had worked in a planing mill. And afterwards came the hint
of romance, the feeling that strange things had happened to him in
that great city, so strange and so intimate that they might not be
spoken of. He spoke wistfully of a sudden leaving, a breaking of
old ties, a flight into a strange world, ending in this dreary
valley, and Ettie listened, her dark eyes gleaming with pity and
with sympathy—those two qualities which may turn so rapidly and so
naturally to love.

McMurdo had obtained a temporary job as bookkeeper for he was a
well-educated man. This kept him out most of the day, and he had
not found occasion yet to report himself to the head of the lodge
of the Eminent Order of Freemen. He was reminded of his omission,
however, by a visit one evening from Mike Scanlan, the fellow
member whom he had met in the train. Scanlan, the small,
sharp-faced, nervous, black-eyed man, seemed glad to see him once
more. After a glass or two of whisky he broached the object of his
visit.

"Say, McMurdo," said he, "I remembered your address, so l made
bold to call. I'm surprised that you've not reported to the
Bodymaster. Why haven't you seen Boss McGinty yet?"

"Well, I had to find a job. I have been busy."

"You must find time for him if you have none for anything else.
Good Lord,man! you're a fool not to have been down to the Union
House and registered your name the first morning after you came
here! If you run against him—well, you mustn't, that's all!"

McMurdo showed mild surprise. "I've been a member of the lodge
for over two years, Scanlan, but I never heard that duties were so
pressing as all that."

"Maybe not in Chicago."

"Well, it's the same society here."

"Is it?"

Scanlan looked at him long and fixedly. There was something
sinister in his eyes.

"Isn't it?"

"You'll tell me that in a month's time. I hear you had a talk
with the patrolmen after I left the train."

"How did you know that?"

"Oh, it got about—things do get about for good and for bad in
this district."

"Well, yes. I told the hounds what I thought of them."

"By the Lord, you'll be a man after McGinty's heart!"

"What, does he hate the police too?"

Scanlan burst out laughing. "You go and see him, my lad," said
he as he took his leave. "It's not the police but you that he'll
hate if you don't! Now, take a friend's advice and go at once!"

It chanced that on the same evening McMurdo had another more
pressing interview which urged him in the same direction. It may
have been that his attentions to Ettie had been more evident than
before, or that they had gradually obtruded themselves into the
slow mind of his good German host; but, whatever the cause, the
boarding-house keeper beckoned the young man into hls private room
and started on the subject without any circumlocution.

"It seems to me, mister," said he, "that you are gettin' set on
my Ettie. Ain't that so, or am I wrong?"

"Yes, that is so," the young man answered.

"Vell, I vant to tell you right now that it ain't no manner of
use. There's someone slipped in afore you."

"She told me so."

"Vell, you can lay that she told you truth. But did she tell you
who it vas?"

"No, I asked her; but she wouldn't tell."

"I dare say not, the leetle baggage! Perhaps she did not vish to
frighten you avay."

"Frighten!" McMurdo was on fire in a moment.

"Ah, yes, my friend! You need not be ashamed to be frightened of
him. It is Teddy Baldwin."

"And who the devil is he?"

"He is a boss of Scowrers."

"Scowrers! I've heard of them before. It's Scowrers here and
Scowrers there, and always in a whisper! What are you all afraid
of? Who are the Scowrers?"

The boarding-house keeper instinctively sank his voice, as
everyone did who talked about that terrible society. "The
Scowrers," said he, "are the Eminent Order of Freemen!"

The young man stared. "Why, I am a member of that order
myself."

"You! I vould never have had you in my house if I had known
it—not if you vere to pay me a hundred dollar a veek."

"What's wrong with the order? It's for charity and good
fellowship. The rules say so."

"Maybe in some places. Not here!"

"What is it here?"

"It's a murder society, that's vat it is."

McMurdo laughed incredulously. "How can you prove that?" he
asked.

"Prove it! Are there not fifty murders to prove it? Vat about
Milman and Van Shorst, and the Nicholson family, and old Mr. Hyam,
and little Billy James, and the others? Prove it! Is there a man or
a voman in this valley vat does not know it?"

"See here!" said McMurdo earnestly. "I want you to take back
what you've said, or else make it good. One or the other you must
do before I quit this room. Put yourself in my place. Here am I, a
stranger in the town. I belong to a society that I know only as an
innocent one. You'll find it through the length and breadth of the
States, but always as an innocent one. Now, when I am counting upon
joining it here, you tell me that it is the same as a murder
society called the Scowrers. I guess you owe me either an apology
or else an explanation, Mr. Shafter."

"I can but tell you vat the whole vorld knows, mister. The
bosses of the one are the bosses of the other. If you offend the
one, it is the other vat vill strike you. We have proved it too
often."

"That's just gossip—I want proof!" said McMurdo.

"If you live here long you vill get your proof. But I forget
that you are yourself one of them. You vill soon be as bad as the
rest. But you vill find other lodgings, mister. I cannot have you
here. Is it not bad enough that one of these people come courting
my Ettie, and that I dare not turn him down, but that I should have
another for my boarder? Yes, indeed, you shall not sleep here after
to-night!"

McMurdo found himself under sentence of banishment both from his
comfortable quarters and from the girl whom he loved. He found her
alone in the sitting-room that same evening, and he poured his
troubles into her ear.

"Sure, your father is after giving me notice," he said. "It's
little I would care if it was just my room, but indeed, Ettie,
though it's only a week that I've known you, you are the very
breath of life to me, and I can't live without you!"

"Oh, hush, Mr. McMurdo, don't speak so!" said the girl. "I have
told you, have I not, that you are too late? There is another, and
if I have not promised to marry him at once, at least I can promise
no one else."

"Suppose I had been first, Ettie, would I have had a
chance?"

The girl sank her face into her hands. "I wish to heaven that
you had been first!" she sobbed.

McMurdo was down on his knees before her in an instant. "For
God's sake, Ettie, let it stand at that!" he cried. "Will you ruin
your life and my own for the sake of this promise? Follow your
heart, acushla! 'Tis a safer guide than any promise before you knew
what it was that you were saying."

He had seized Ettie's white hand between his own strong brown
ones.

"Say that you will be mine, and we will face it out
together!"

"Not here?"

"Yes, here."

"No, no, Jack!" His arms were round her now. "It could not be
here. Could you take me away?"

A struggle passed for a moment over McMurdo's face; but it ended
by setting like granite. "No, here," he said. "I'll hold you
against the world, Ettie, right here where we are!"

"Why should we not leave together?"

"No, Ettie, I can't leave here."

"But why?"

"I'd never hold my head up again if I felt that I had been
driven out. Besides, what is there to be afraid of? Are we not free
folks in a free country? If you love me, and I you, who will dare
to come between?"

"You don't know, Jack. You've been here too short a time. You
don't know this Baldwin. You don't know McGinty and his
Scowrers."

"No, I don't know them, and I don't fear them, and I don't
believe in them!" said McMurdo. "I've lived among rough men, my
darling, and instead of fearing them it has always ended that they
have feared me—always, Ettie. It's mad on the face of it! If these
men, as your father says, have done crime after crime in the
valley, and if everyone knows them by name, how comes it that none
are brought to justice? You answer me that, Ettie!"

"Because no witness dares to appear against them. He would not
live a month if he did. Also because they have always their own men
to swear that the accused one was far from the scene of the crime.
But surely, Jack, you must have read all this. I had understood
that every paper in the United States was writing about it."

"Well, I have read something, it is true; but I had thought it
was a story. Maybe these men have some reason in what they do.
Maybe they are wronged and have no other way to help
themselves."

"Oh, Jack, don't let me hear you speak so!That is how he
speaks—the other one!"

"Baldwin—he speaks like that, does he?"

"And that is why I loathe him so. Oh, Jack, now I can tell you
the truth. I loathe him with all my heart; but I fear him also. I
fear him for myself; but above all I fear him for father. I know
that some great sorrow would come upon us if I dared to say what I
really felt. That is why I have put him off with half-promises. It
was in real truth our only hope. But if you would fly with me,
Jack, we could take father with us and live forever far from the
power of these wicked men."

Again there was the struggle upon McMurdo's face, and again it
set like granite. "No harm shall come to you, Ettie—nor to your
father either. As to wicked men, I expect you may find that I am as
bad as the worst of them before we're through."

"No, no, Jack! I would trust you anywhere."

McMurdo laughed bitterly. "Good Lord! how little you know of me!
Your innocent soul, my darling, could not even guess what is
passing in mine. But, hullo, who's the visitor?"

The door had opened suddenly, and a young fellow came swaggering
in with the air of one who is the master. He was a handsome,
dashing young man of about the same age and build as McMurdo
himself. Under his broad-brimmed black felt hat, which he had not
troubled to remove, a handsome face with fierce, domineering eyes
and a curved hawk-bill of a nose looked savagely at the pair who
sat by the stove.

Ettie had jumped to her feet full of confusion and alarm. "I'm
glad to see you, Mr. Baldwin," said she. "You're earlier than I had
thought. Come and sit down."

Baldwin stood with his hands on his hips looking at McMurdo.
"Who is this?" he asked curtly.

"It's a friend of mine, Mr. Baldwin, a new boarder here. Mr.
McMurdo, may I introduce you to Mr. Baldwin?"

The young men nodded in surly fashion to each other.

"Maybe Miss Ettie has told you how it is with us?" said
Baldwin.

"I didn't understand that there was any relation between
you."

"Didn't you? Well, you can understand it now. You can take it
from me that this young lady is mine, and you'll find it a very
fine evening for a walk."

"Thank you, I am in no humour for a walk."

"Aren't you?" The man's savage eyes were blazing with anger.
"Maybe you are in a humour for a fight, Mr. Boarder!"

"That I am!" cried McMurdo, springing to his feet. "You never
said a more welcome word."

"For God's sake, Jack! Oh, for God's sake!" cried poor,
distracted Ettie. "Oh, Jack, Jack, he will hurt youl"

"Oh, it's Jack, is it?" said Baldwin with an oath. "You've come
to that already, have you?"

"Oh, Ted, be reasonable—be kind! For my sake, Ted, if ever you
loved me,be big-hearted and forgiving!"

"I think, Ettie, that if you were to leave us alone we could get
this thing settled," said McMurdo quietly. "Or maybe, Mr. Baldwin,
you will take a turn down the street with me. It's a fine evening,
and there's some open ground beyond the next block."

"I'll get even with you without needing to dirty my hands," said
his enemy. "You'll wish you had never set foot in this house before
I am through with you!"

"No time like the present," cried McMurdo.

"I'll choose my own time, mister. You can leave the time to me.
See here!" He suddenly rolled up his sleeve and showed upon his
forearm a peculiar sign which appeared to have been branded there.
It was a circle with a triangle within it. "D'you know what that
means?"

"I neither know nor care!"

"Well, you will know, I'll promise you that. You won't be much
older, either. Perhaps Miss Ettie can tell you something about it.
As to you,Ettie, you'll come back to me on your knees—d'ye hear,
girl?—on your knees—and then I'll tell you what your punishment may
be. You've sowed—and by the Lord, I'll see that you reap!" He
glanced at them both in fury. Then he turned upon his heel, and an
instant later the outer door had banged behind him.

For a few moments McMurdo and the girl stood in silence. Then
she threw her arms around him.

"Oh, Jack, how brave you were! But it is no use, you must fly!
To-night—Jack—to-night! It's your only hope. He will have your
life. I read it in his horrible eyes. What chance have you against
a dozen of them, with Boss McGinty and all the power of the lodge
behind them?"

McMurdo disengaged her hands, kissed her, and gently pushed her
back into a chair. "There, acushla, there! Don't be disturbed or
fear for me. I'm a Freeman myself. I'm after telling your father
about it. Maybe I am no better than the others; so don't make a
saint of me. Perhaps you hate me too, now that I've told you as
much?"

"Hate you, Jack? While life lasts I could never do that! I've
heard that there is no harm in being a Freeman anywhere but here;
so why should I think the worse of you for that? But if you are a
Freeman, Jack, why should you not go down and make a friend of Boss
McGinty? Oh, hurry, Jack, hurry! Get your word in first, or the
hounds will be on your trail."

"I was thinking the same thing," said McMurdo. "I'll go right
now and fix it. You can tell your father that I'll sleep here
to-night and find some other quarters in the morning."

The bar of McGinty's saloon was crowded as usual; for it was the
favourite loafing place of all the rougher elements of the town.
The man was popular; for he had a rough, jovial disposition which
formed a mask, covering a great deal which lay behind it. But apart
from this popularity, the fear in which he was held throughout the
township, and indeed down the whole thirty miles of the valley and
past the mountains on each side of it, was enough in itself to fill
his bar; for none could afford to neglect his good will.

Besides those secret powers which it was universally believed
that he exercised in so pitiless a fashion, he was a high public
official, a municipal councillor, and a commissioner of roads,
elected to the office through the votes of the ruffians who in turn
expected to receive favours at his hands. Assessments and taxes
were enormous; the public works were notoriously neglected, the
accounts were slurred over by bribed auditors, and the decent
citizen was terrorized into paying public blackmail, and holding
his tongue lest some worse thing befall him.

Thus it was that, year by year, Boss McGinty's diamond pins
became more obtrusive, his gold chains more weighty across a more
gorgeous vest, and his saloon stretched farther and farther, until
it threatened to absorb one whole side of the Market Square.

McMurdo pushed open the swinging door of the saloon and made his
way amid the crowd of men within, through an atmosphere blurred
with tobacco smoke and heavy with the smell of spirits. The place
was brilliantly lighted, and the huge, heavily gilt mirrors upon
every wall reflected and multiplied the garish illumination. There
were several bartenders in their shirt sleeves, hard at work mixing
drinks for the loungers who fringed the broad, brass-trimmed
counter.

At the far end, with his body resting upon the bar and a cigar
stuck at an acute angle from the corner of his mouth, stood a tall,
strong, heavily built man who could be none other than the famous
McGinty himself. He was a black-maned giant, bearded to the
cheek-bones, and with a shock of raven hair which fell to his
collar. His complexion was as swarthy as that of an Italian, and
his eyes were of a strange dead black, which, combined with a
slight squint, gave them a particularly sinister appearance.

All else in the man—his noble proportions, his fine features,
and his frank bearing—fitted in with that jovial, man-to-man manner
which he affected. Here, one would say, is a bluff, honest fellow,
whose heart would be sound however rude his outspoken words might
seem. It was only when those dead, dark eyes, deep and remorseless,
were turned upon a man that he shrank within himself, feeling that
he was face to face with an infinite possibility of latent evil,
with a strength and courage and cunning behind it which made it a
thousand times more deadly.

Having had a good look at his man, McMurdo elbowed his way
forward with his usual careless audacity, and pushed himself
through the little group of courtiers who were fawning upon the
powerful boss, laughing uproariously at the smallest of his jokes.
The young stranger's bold gray eyes looked back fearlessly through
their glasses at the deadly black ones which turned sharply upon
him.

"Well, young man, I can't call your face to mind."

"I'm new here, Mr. McGinty."

"You are not so new that you can't give a gentleman his proper
title."

"He's Councillor McGinty, young man," said a voice from the
group.

"I'm sorry, Councillor. I'm strange to the ways of the place.
But I was advised to see you."

"Well, you see me. This is all there is. What d'you think of
me?"

"Well, it's early days. If your heart is as big as your body,
and your soul as fine as your face, then I'd ask for nothing
better," said McMurdo.

"By Gar! you've got an Irish tongue in your head anyhow," cried
the saloon-keeper, not quite certain whether to humour this
audacious visitor or to stand upon his dignity.

"So you are good enough to pass my appearance?"

"Sure," said McMurdo.

"And you were told to see me?"

"I was."

"And who told you?"

"Brother Scanlan of Lodge 341, Vermissa. I drink your health
Councillor, and to our better acquaintance." He raised a glass with
which he had been served to his lips and elevated his little finger
as he drank it.

McGinty, who had been watching him narrowly, raised his thick
black eyebrows. "Oh, it's like that, is it?" said he. "I'll have to
look a bit closer into this, Mister—"

"McMurdo."

"A bit closer, Mr. McMurdo; for we don't take folk on trust in
these parts,nor believe all we're told neither. Come in here for a
moment, behind the bar."

There was a small room there, lined with barrels. McGinty
carefully closed the door, and then seated himself on one of them,
biting thoughtfully on his cigar and surveying his companion with
those disquieting eyes. For a couple of minutes he sat in complete
silence. McMurdo bore the inspection cheerfully, one hand in his
coat pocket, the other twisting his brown moustache. Suddenly
McGinty stooped and produced a wicked-looking revolver.

"See here, my joker," said he, "if I thought you were playing
any game on us, it would be short work for you."

"This is a strange welcome," McMurdo answered with some dignity,
"for the Bodymaster of a lodge of Freemen to give to a stranger
brother."

"Ay, but it's just that same that you have to prove," said
McGinty, "and God help you if you fail! Where were you made?"

"Lodge 29, Chicago."

"When?"

"June 24, 1872."

"What Bodymaster?"

"James H. Scott."

"Who is your district ruler?"

"Bartholomew Wilson."

"Hum! You seem glib enough in your tests. What are you doing
here?"

"Working, the same as you—but a poorer job."

"You have your back answer quick enough."

"Yes, I was always quick of speech."

"Are you quick of action?"

"I have had that name among those that knew me best."

"Well, we may try you sooner than you think. Have you heard
anything of the lodge in these parts?"

"I've heard that it takes a man to be a brother."

"True for you, Mr. McMurdo. Why did you leave Chicago?"

"I'm damned if I tell you that!"

McGinty opened his eyes. He was not used to being answered in
such fashion, and it amused him. "Why won't you tell me?"

"Because no brother may tell another a lie."

"Then the truth is too bad to tell?"

"You can put it that way if you like."

"See here, mister, you can't expect me, as Bodymaster, to pass
into the lodge a man for whose past he can't answer."

McMurdo looked puzzled. Then he took a worn newspaper cutting
from an inner pocket.

"You wouldn't squeal on a fellow?" said he.

"I'll wipe my hand across your face if you say such words to
me!" cried McGinty hotly.

"You are right, Councillor," said McMurdo meekly. "I should
apologize. I spoke without thought. Well, I know that I am safe in
your hands. Look at that clipping."

McGinty glanced his eyes over the account of the shooting of one
Jonas Pinto, in the Lake Saloon, Market Street, Chicago, in the New
Year week of 1874.

"Your work?" he asked, as he handed back the paper.

McMurdo nodded.

"Why did you shoot him?"

"I was helping Uncle Sam to make dollars. Maybe mine were not as
good gold as his, but they looked as well and were cheaper to make.
This man Pinto helped me to shove the queer—"

"To do what?"

"Well, it means to pass the dollars out into circulation. Then
he said he would split. Maybe he did split. I didn't wait to see. I
just killed him and lighted out for the coal country."

"Why the coal country?"

"'Cause I'd read in the papers that they weren't too particular
in those parts."

McGinty laughed. "You were first a coiner and then a murderer,
and you came to these parts because you thought you'd be
welcome."

"That's about the size of it," McMurdo answered.

"Well, I guess you'll go far. Say, can you make those dollars
yet?"

McMurdo took half a dozen from his pocket. "Those never passed
the Philadelphia mint," said he.

"You don't say!" McGinty held them to the light in his enormous
hand, which was hairy as a gorilla's. "I can see no difference.
Gar! you'll be a mighty useful brother, I'm thinking! We can do
with a bad man or two among us, Friend McMurdo: for there are times
when we have to take our own part. We'd soon be against the wall if
we didn't shove back at those that were pushing us."

"Well, I guess I'll do my share of shoving with the rest of the
boys."

"You seem to have a good nerve. You didn't squirm when I shoved
this gun at you."

"It was not me that was in danger."

"Who then?"

"It was you, Councillor." McMurdo drew a cocked pistol from the
side pocket of his peajacket. "I was covering you all the time. I
guess my shot would have been as quick as yours."

"By Gar!" McGinty flushed an angry red and then burst into a
roar of laughter. "Say, we've had no such holy terror come to hand
this many a year. I reckon the lodge will learn to be proud of you…
. Well, what the hell do you want? And can't I speak alone with a
gentleman for five minutes but you must butt in on us?"

The bartender stood abashed. "I'm sorry, Councillor, but it's
Ted Baldwin. He says he must see you this very minute."

The message was unnecessary; for the set, cruel face of the man
himself was looking over the servant's shoulder. He pushed the
bartender out and closed the door on him.

"So," said he with a furious glance at McMurdo, "you got here
first, did you? I've a word to say to you, Councillor, about this
man."

"Then say it here and now before my face," cried McMurdo.

"I'll say it at my own time, in my own way."

"Tut! Tut!" said McGinty, getting off his barrel. "This will
never do. We have a new brother here, Baldwin, and it's not for us
to greet him in such fashion. Hold out your hand, man, and make it
up!"

"Never!" cried Baldwin in a fury.

"I've offered to fight him if he thinks I have wronged him,"
said McMurdo. "I'll fight him with fists, or, if that won't satisfy
him, I'll fight him any other way he chooses. Now, I'll leave it to
you, Councillor, to judge between us as a Bodymaster should."

"What is it, then?"

"A young lady. She's free to choose for herself."

"Is she?" cried Baldwin.

"As between two brothers of the lodge I should say that she
was," said the Boss.

"Oh, that's your ruling, is it?"

"Yes, it is, Ted Baldwin," said McGinty, with a wicked stare.
"Is it you that would dispute it?"

"You would throw over one that has stood by you this five years
in favour of a man that you never saw before in your life? You're
not Bodymaster for life, Jack McGinty, and by God! when next it
comes to a vote—"

The Councillor sprang at him like a tiger. His hand closed round
the other's neck, and he hurled him back across one of the barrels.
In his mad fury he would have squeezed the life out of him if
McMurdo had not interfered.

"Easy, Councillor! For heaven's sake, go easy!" he cried, as he
dragged himback.

McGinty released his hold, and Baldwin, cowed and shaken gasping
for breath, and shivering in every limb, as one who has looked over
the very edge of death, sat up on the barrel over which he had been
hurled.

"You've been asking for it this many a day, Ted Baldwin—now
you've got it!" cried McGinty, his huge chest rising and falling.
"Maybe you think if I was voted down from Bodymaster you would find
yourself in my shoes. It's for the lodge to say that. But so long
as I am the chief I'll have no man lift his voice agalnst me or my
rulings."

"I have nothing against you," mumbled Baldwin, feeling his
throat.

"Well, then," cried the other, relapsing in a moment into a
bluff joviality, "we are all good friends again and there's an end
of the matter."

He took a bottle of champagne down from the shelf and twisted
out the cork.

"See now," he continued, as he filled three high glasses. "Let
us drink the quarrelling toast of the lodge. After that, as you
know, there can be no bad blood between us. Now, then the left hand
on the apple of my throat. I say to you, Ted Baldwin, what is the
offense, sir?"

"The clouds are heavy," answered Baldwin

"But they will forever brighten."

"And this I swear!"

The men drank their glasses, and the same ceremony was performed
between Baldwin and McMurdo

"There!" cried McGinty, rubbing his hands. "That's the end of
the black blood. You come under lodge discipline if it goes
further, and that's a heavy hand in these parts, as Brother Baldwin
knows—and as you will damn soon find out, Brother McMurdo, if you
ask for trouble!"

"Faith, I'd be slow to do that," said McMurdo. He held out his
hand to Baldwin. "I'm quick to quarrel and quick to forgive. It's
my hot Irish blood, they tell me. But it's over for me, and I bear
no grudge."

Baldwin had to take the proffered hand; for the baleful eye of
the terrible Boss was upon him. But his sullen face showed how
little the words of the other had moved him.

McGinty clapped them both on the shoulders. "Tut! These girls!
These girls!" he cried. "To think that the same petticoats should
come between two of my boys! It's the devil's own luck! Well, it's
the colleen inside of them that must settle the question; for it's
outside the jurisdiction of a Bodymaster—and the Lord be praised
for that! We have enough on us,without the women as well. You'll
have to be affiliated to Lodge 341, Brother McMurdo. We have our
own ways and methods, different from Chicago. Saturday night is our
meeting, and if you come then, we'll make you free forever of the
Vermissa Valley."

Chapter 3
Lodge 341, Vermissa

On the day following the evening which had contained so many
exciting events, McMurdo moved his lodgings from old Jacob
Shafter's and took up his quarters at the Widow MacNamara's on the
extreme outskirts of the town. Scanlan, his original acquaintance
aboard the train, had occasion shortly afterwards to move into
Vermissa, and the two lodged together. There was no other boarder,
and the hostess was an easy-going old Irishwoman who left them to
themselves; so that they had a freedom for speech and action
welcome to men who had secrets in common.

Shafter had relented to the extent of letting McMurdo come to
his meals there when he liked; so that his intercourse with Ettie
was by no means broken. On the contrary, it drew closer and more
intimate as the weeks went by.

In his bedroom at his new abode McMurdo felt it safe to take out
the coining moulds, and under many a pledge of secrecy a number of
brothers from the lodge were allowed to come in and see them, each
carrying away in his pocket some examples of the false money, so
cunningly struck that there was never the slightest difficulty or
danger in passing it. Why, with such a wonderful art at his
command, McMurdo should condescend to work at all was a perpetual
mystery to his companions; though he made it clear to anyone who
asked him that if he lived without any visible means it would very
quickly bring the police upon his track.

One policeman was indeed after him already; but the incident, as
luck would have it, did the adventurer a great deal more good than
harm. After the first introduction there were few evenings when he
did not find his way to McGinty's saloon, there to make closer
acquaintance with "the boys," which was the jovial title by which
the dangerous gang who infested the place were known to one
another. His dashing manner and fearlessness of speech made him a
favourite with them all; while the rapid and scientific way in
which he polished off his antagonist in an "all in" bar-room scrap
earned the respect of that rough community. Another incident,
however, raised him even higher in their estimation.

Just at the crowded hour one night, the door opened and a man
entered with the quiet blue uniforrn and peaked cap of the mine
police. This was a special body raised by the railways and colliery
owners to supplement the efforts of the ordinary civil police, who
were perfectly helpless in the face of the organized ruffianism
which terrorized the district. There was a hush as he entered, and
many a curious glance was cast at him; but the relations between
policemen and criminals are peculiar in some parts of the States,
and McGinty himself, standing behind his counter, showed no
surprise when the policeman enrolled himself among his
customers.

"A straight whisky; for the night is bitter," said the police
officer. "I don't think we have met before, Councillor?"

"You'll be the new captain?" said McGinty.

"That's so. We're looking to you, Councillor, and to the other
leading citizens, to help us in upholding law and order in this
township. Captain Marvin is my name."

"We'd do better without you, Captain Marvin," said McGinty
coldly; "for we have our own police of the township, and no need
for any imported goods. What are you but the paid tool of the
capitalists, hired by them to club or shoot your poorer fellow
citizen?"

"Well, well, we won't argue about that," said the police officer
good-humouredly. "I expect we all do our duty same as we see it;
but we can't all see it the same." He had drunk off his glass and
had turned to go, when his eyes fell upon the face of Jack McMurdo,
who was scowling at his elbow. "Hullo! Hullo!" he cried, looking
him up and down. "Here's an old acquaintance!"

McMurdo shrank away from him. "I was never a friend to you nor
any other cursed copper in my life," said he.

"An acquaintance isn't always a friend," said the police
captain, grinning. "You're Jack McMurdo of Chicago, right enough,
and don't you deny it!"

McMurdo shrugged his shoulders. "I'm not denying it," said he.
"D'ye think I'm ashamed of my own name?"

"You've got good cause to be, anyhow."

"What the devil d'you mean by that?" he roared with his fists
clenched.

"No, no, Jack, bluster won't do with me. I was an officer in
Chicago before ever I came to this darned coal bunker, and I know a
Chicago crook when I see one."

McMurdo's face fell. "Don't tell me that you're Marvin of the
Chicago Central!" he cried.

"Just the same old Teddy Marvin, at your service. We haven't
forgotten the shooting of Jonas Pinto up there."

"I never shot him."

"Did you not? That's good impartial evidence, ain't it? Well,
his death came in uncommon handy for you, or they would have had
you for shoving the queer. Well, we can let that be bygones; for,
between you and me—and perhaps I'm going further than my duty in
saying it—they could get no clear case against you, and Chicago's
open to you to-morrow."

"I'm very well where I am."

"Well, I've given you the pointer, and you're a sulky dog not to
thank me for it."

"Well, I suppose you mean well, and I do thank you," said
McMurdo in no very gracious manner.

"It's mum with me so long as I see you living on the straight,"
said the captain. "But, by the Lord! if you get off after this,
it's another story! So good-night to you—and good-night,
Councillor."

He left the bar-room; but not before he had created a local
hero. McMurdo's deeds in far Chicago had been whispered before. He
had put off all questions with a smile, as one who did not wish to
have greatness thrust upon him. But now the thing was officially
confirmed. The bar loafers crowded round him and shook him heartily
by the hand. He was free of the community from that time on. He
could drink hard and show little trace of it; but that evening, had
his mate Scanlan not been at hand to lead him home, the feted hero
would surely have spent his night under the bar.

On a Saturday night McMurdo was introduced to the lodge. He had
thought to pass in without ceremony as being an initiate of
Chicago; but there were particular rites in Vermissa of which they
were proud, and these had to be undergone by every postulant. The
assembly met in a large room reserved for such purposes at the
Union House. Some sixty members assembled at Vermissa; but that by
no means represented the full strength of the organization, for
there were several other lodges in the valley, and others across
the mountains on each side, who exchanged members when any serious
business was afoot, so that a crime might be done by men who were
strangers to the locality. Altogether there were not less than five
hundred scattered over the coal district.

In the bare assembly room the men were gathered round a long
table. At the side was a second one laden with bottles and glasses,
on which some members of the company were already turning their
eyes. McGinty sat at the head with a flat black velvet cap upon his
shock of tangled black hair, and a coloured purple stole round his
neck, so that he seemed to be a priest presiding over some
diabolical ritual. To right and left of him were the higher lodge
officials, the cruel, handsome face of Ted Baldwin among them. Each
of these wore some scarf or medallion as emblem of his office.

They were, for the most part, men of mature age; but the rest of
the company consisted of young fellows from eighteen to
twenty-five, the ready and capable agents who carried out the
commands of their seniors. Among the older men were many whose
features showed the tigerish, lawless souls within; but looking at
the rank and file it was difficult to believe that these eager and
open-faced young fellows were in very truth a dangerous gang of
murderers, whose minds had suffered such complete moral perversion
that they took a horrible pride in their proficiency at the
business, and looked with deepest respect at the man who had the
reputation of making what they called "a clean job."

To their contorted natures it had become a spirited and
chivalrous thing to volunteer for service against some man who had
never injured them, and whom in many cases they had never seen in
their lives. The crime committed, they quarrelled as to who had
actually struck the fatal blow, and amused one another and the
company by describing the cries and contortions of the murdered
man.

At first they had shown some secrecy in their arrangements; but
at the time which this narrative describes their proceedings were
extraordinarily open, for the repeated failure of the law had
proved to them that, on the one hand, no one would dare to witness
against them, and on the other they had an unlimited number of
stanch witnesses upon whom they could call, and a well-filled
treasure chest from which they could draw the funds to engage the
best legal talent in the state. In ten long years of outrage there
had been no single conviction, and the only danger that ever
threatened the Scowrers lay in the victim himself—who, however
outnumbered and taken by surprise, might and occasionally did leave
his mark upon his assailants.

McMurdo had been warned that some ordeal lay before him; but no
one would tell him in what it consisted. He was led now into an
outer room by two solemn brothers. Through the plank partition he
could hear the murmur of many voices from the assembly within. Once
or twice he caught the sound of his own name, and he knew that they
were discussing his candidacy. Then there entered an inner guard
with a green and gold sash across his chest.

"The Bodymaster orders that he shall be trussed, blinded, and
entered," said he.

The three of them removed his coat, turned up the sleeve of his
right arm, and finally passed a rope round above the elbows and
made it fast. They next placed a thick black cap right over his
head and the upper part of his face, so that he could see nothing.
He was then led into the assembly hall.

It was pitch dark and very oppressive under his hood. He heard
the rustle and murmur of the people round him, and then the voice
of McGinty sounded dull and distant through the covering of his
ears.

"John McMurdo," said the voice, "are you already a member of the
Ancient Order of Freemen?"

He bowed in assent.

"Is your lodge No. 29, Chicago?"

He bowed again.

"Dark nights are unpleasant," said the voice.

"Yes, for strangers to travel," he answered.

"The clouds are heavy."

"Yes, a storm is approaching."

"Are the brethren satisfied?" asked the Bodymaster.

There was a general murmur of assent.

"We know, Brother, by your sign and by your countersign that you
are indeed one of us," said McGinty. "We would have you know,
however, that in this county and in other counties of these parts
we have certain rites, and also certain duties of our own which
call for good men. Are you ready to be tested?"

"I am."

"Are you of stout heart?"

"I am."

"Take a stride forward to prove it."

As the words were said he felt two hard points in front of his
eyes, pressing upon them so that it appeared as if he could not
move forward without a danger of losing them. None the less, he
nerved himself to step resolutely out, and as he did so the
pressure melted away. There was a low murmur of applause.

"He is of stout heart," said the voice. "Can you bear pain?"

"As well as another," he answered.

"Test him!"

It was all he could do to keep himself from screaming out, for
an agonizing pain shot through his forearm. He nearly fainted at
the sudden shock of it; but he bit his lip and clenched his hands
to hide his agony.

"I can take more than that," said he.

This time there was loud applause. A finer first appearance had
never been made in the lodge. Hands clapped him on the back, and
the hood was plucked from his head. He stood blinking and smiling
amid the congratulations of the brothers.

"One last word, Brother McMurdo," said McGinty. "You have
already sworn the oath of secrecy and fidelity, and you are aware
that the punishment for any breach of it is instant and inevitable
death?"

"I am," said McMurdo.

"And you accept the rule of the Bodymaster for the time being
under all circumstances?"

"I do."

"Then in the name of Lodge 341, Vemmissa, I welcome you to its
privileges and debates. You will put the liquor on the table,
Brother Scanlan, and we will drink to our worthy brother."

McMurdo's coat had been brought to him; but before putting it on
he examined his right arm, which still smarted heavily. There on
the flesh of the forearm was a circle with a triangle within it,
deep and red, as the branding iron had left it. One or two of his
neighbours pulled up their sleeves and showed their own lodge
marks.

"We've all had it," said one; "but not all as brave as you over
it."

"Tut! It was nothing," said he; but it burned and ached all the
same.

When the drinks which followed the ceremony of initiation had
all been disposed of, the business of the lodge proceeded. McMurdo,
accustomed only to the prosaic performances of Chicago, listened
with open ears and more surprise than he ventured to show to what
followed.

"The first business on the agenda paper," said McGinty, "is to
read the following letter from Division Master Windle of Merton
County Lodge 249. Hesays:

"Dear Sir:

"There is a job to be done on Andrew Rae of Rae & Sturmash,
coal owners near this place. You will remember that your lodge owes
us a return, having had the service of two brethren in the matter
of the patrolman last fall. You will send two good men, they will
be taken charge of by Treasurer Higgins of this lodge, whose
address you know. He will show them when to act and where. Yours in
freedom, "J.W. WINDLE D.M.A.0.F.

"Windle has never refused us when we have had occasion to ask
for the loan of a man or two, and it is not for us to refuse him."
McGinty paused and looked round the room with his dull, malevolent
eyes. "Who will volunteer for the job?"

Several young fellows held up their hands. The Bodymaster looked
at them with an approving smile.

"You'll do, Tiger Cormac. If you handle it as well as you did
the last, you won't be wrong. And you, Wilson."

"I've no pistol," said the volunteer, a mere boy in his
teens.

"It's your first, is it not? Well, you have to be blooded some
time. It will be a great start for you. As to the pistol, you'll
find it waiting for you, or I'm mistaken. If you report yourselves
on Monday, it will be time enough. You'll get a great welcome when
you return."

"Any reward this time?" asked Cormac, a thick-set, dark-faced,
brutal-looking young man, whose ferocity had earned him the
nickname of "Tiger."

"Never mind the reward. You just do it for the honour of the
thing. Maybe when it is done there will be a few odd dollars at the
bottom of the box."

"What has the man done?" asked young Wilson.

"Sure, it's not for the likes of you to ask what the man has
done. He has been judged over there. That's no business of ours.
All we have to do is to carry it out for them, same as they would
for us. Speaking of that, two brothers from the Merton lodge are
coming over to us next week to do some business in this
quarter."

"Who are they?" asked someone.

"Faith, it is wiser not to ask. If you know nothing, you can
testify nothing, and no trouble can come of it. But they are men
who will make a clean job when they are about it."

"And time, too!" cried Ted Baldwin. "Folk are gettin' out of
hand in these parts. It was only last week that three of our men
were turned off by Foreman Blaker. It's been owing him a long time,
and he'll get it full and proper."

"Get what?" McMurdo whispered to his neighbour.

"The business end of a buckshot cartridge!" cried the man with a
loud laugh. "What think you of our ways, Brother?"

McMurdo's criminal soul seemed to have already absorbed the
spirit of the vile association of which he was now a member. "I
like it well," said he. "'Tis a proper place for a lad of
mettle."

Several of those who sat around heard his words and applauded
them.

"What's that?" cried the black-maned Bodymaster from the end of
the table.

"'Tis our new brother, sir, who finds our ways to his
taste."

McMurdo rose to his feet for an instant. "I would say, Eminent
Bodymaster, that if a man should be wanted I should take it as an
honour to be chosen to help the lodge."

There was great applause at this. It was felt that a new sun was
pushing its rim above the horizon. To some of the elders it seemed
that the progress was a little too rapid.

"I would move," said the secretary, Harraway, a vulture-faced
old graybeard who sat near the chairman, "that Brother McMurdo
should wait until it is the good pleasure of the lodge to employ
him."

"Sure, that was what I meant; I'm in your hands," said
McMurdo.

"Your time will come, Brother," said the chairman. "We have
marked you down as a willing man, and we believe that you will do
good work in these parts. There is a small matter to-night in which
you may take a hand if it so please you."

"I will wait for something that is worth while."

"You can come to-night, anyhow, and it will help you to know
what we stand for in this community. I will make the announcement
later. Meanwhile," he glanced at his agenda paper, "I have one or
two more points to bring before the meeting. First of all, I will
ask the treasurer as to our bank balance. There is the pension to
Jim Carnaway's widow. He was struck down doing the work of the
lodge, and it is for us to see that she is not the loser."

"Jim was shot last month when they tried to kill Chester Wilcox
of Marley Creek," McMurdo's neighbour informed him.

"The funds are good at the moment," said the treasurer, with the
bankbook in front of him. "The firms have been generous of late.
Max Linder & Co. paid five hundred to be left alone. Walker
Brothers sent in a hundred; but I took it on myself to return it
and ask for five. If I do not hear by Wednesday, their winding gear
may get out of order. We had to burn their breaker last year before
they became reasonable. Then the West Section Coaling Company has
paid its annual contribution. We have enough on hand to meet any
obligations."

"What about Archie Swindon?" asked a brother.

"He has sold out and left the district. The old devil left a
note for us to say that he had rather be a free crossing sweeper in
New York than a large mine owner under the power of a ring of
blackmailers. By Gar! it was as well that he made a break for it
before the note reached us! I guess he won't show his face in this
valley again."

An elderly, clean-shaved man with a kindly face and a good brow
rose from the end of the table which faced the chairman. "Mr.
Treasurer," he asked, "may I ask who has bought the property of
this man that we have driven out of the district?"

"Yes, Brother Morris. It has been bought by the State &
Merton County Railroad Company."

"And who bought the mines of Todman and of Lee that came into
the market in the same way last year?"

"The same company, Brother Morris."

"And who bought the ironworks of Manson and of Shuman and of Van
Deher and of Atwood, which have all been given up of late?"

"They were all bought by the West Gilmerton General Mining
Company."

"I don't see, Brother Morris," said the chairman, "that it
matters to us who buys them, since they can't carry them out of the
district."

"With all respect to you, Eminent Bodymaster, I think it may
matter very much to us. This process has been going on now for ten
long years. We are gradually driving all the small men out of
trade. What is the result? We find in their places great companies
like the Railroad or the General Iron, who have their directors in
New York or Philadelphia, and care nothing for our threats. We can
take it out of their local bosses; but it only means that others
will be sent in their stead. And we are making it dangerous for
ourselves. The small men could not harm us. They had not the money
nor the power. So long as we did not squeeze them too dry, they
would stay on under our power. But if these big companies find that
we stand between them and their profits, they will spare no pains
and no expense to hunt us down and bring us to court."

There was a hush at these ominous words, and every face darkened
as gloomy looks were exchanged. So omnipotent and unchallenged had
they been that the very thought that there was possible retribution
in the background had been banished from their minds. And yet the
idea struck a chill to the most reckless of them.

"It is my advice," the speaker continued, "that we go easier
upon the small men. On the day that they have all been driven out
the power of this society will have been broken."

Unwelcome truths are not popular. There were angry cries as the
speaker resumed his seat. McGinty rose with gloom upon his
brow.

"Brother Morris," said he, "you were always a croaker. So long
as the members of this lodge stand together there is no power in
the United States that can touch them. Sure, have we not tried it
often enough in the lawcourts? I expect the big companies will find
it easier to pay than to fight, same as the little companies do.
And now, Brethren," McGinty took off his black velvet cap and his
stole as he spoke, "this lodge has finished its business for the
evening, save for one small matter which may be mentioned when we
are parting. The time has now come for fraternal refreshment and
for harmony."

Strange indeed is human nature. Here were these men, to whom
murder was familiar, who again and again had struck down the father
of the family, some man against whom they had no personal feeling,
without one thought of compunction or of compassion for his weeping
wife or helpless children, and yet the tender or pathetic in music
could move them to tears. McMurdo had a fine tenor voice, and if he
had failed to gain the good will of the lodge before, it could no
longer have been withheld after he had thrilled them with "I'm
Sitting on the Stile, Mary," and "On the Banks of Allan Water."

In his very first night the new recruit had made himself one of
the most popular of the brethren, marked already for advancement
and high office. There were other qualities needed, however,
besides those of good fellowship, to make a worthy Freeman, and of
these he was given an example before the evening was over. The
whisky bottle had passed round many times, and the men were flushed
and ripe for mischief when their Bodymaster rose once more to
address them.

"Boys," said he, "there's one man in this town that wants
trimming up, and it's for you to see that he gets it. I'm speaking
of James Stanger of the Herald. You've seen how he's been opening
his mouth against us again?"

There was a murmur of assent, with many a muttered oath. McGinty
took a slip of paper from his waistcoat pocket.

"LAW AND ORDER!

That's how he heads it.

"REIGN OF TERROR IN THE COAL AND IRON DISTRICT

"Twelve years have now elapsed since the first assassinations
which proved the existence of a criminal organization in our midst.
From that day these outrages have never ceased, until now they have
reached a pitch which makes us the opprobrium of the civilized
world. Is it for such results as this that our great country
welcomes to its bosom the alien who flies from the despotisms of
Europe? Is it that they shall themselves become tyrants over the
very men who have given them shelter, and that a state of terrorism
and lawlessness should be established under the very shadow of the
sacred folds of the starry Flag of Freedom which would raise horror
in our minds if we read of it as existing under the most effete
monarchy of the East? The men are known. The organization is patent
and public. How long are we to endure it? Can we forever live—

Sure, I've read enough of the slush!" cried the chairman,
tossing the paper down upon the table. "That's what he says of us.
The question I'm asking you is what shall we say to him?"

"Kill him!" cried a dozen fierce voices.

"I protest against that," said Brother Morris, the man of the
good brow and shaved face. "I tell you, Brethren, that our hand is
too heavy in this valley, and that there will come a point where in
self-defense every man will unite to crush us out. James Stanger is
an old man. He is respected in the township and the district. His
paper stands for all that is solid in the valley. If that man is
struck down, there will be a stir through this state that will only
end with our destruction."

"And how would they bring about our destruction, Mr. Standback?"
cried McGinty. "Is it by the police? Sure, half of them are in our
pay and half of them afraid of us. Or is it by the law courts and
the judge? Haven't we tried that before now, and what ever came of
it?"

"There is a Judge Lynch that might try the case," said Brother
Morris.

A general shout of anger greeted the suggestion.

"I have but to raise my finger," cried McGinty, "and I could put
two hundred men into this town that would clear it out from end to
end." Then suddenly raising his voice and bending his huge black
brows into a terrible frown, "See here, Brother Morris, I have my
eye on you, and have had for some time! You've no heart yourself,
and you try to take the heart out of others. It will be an ill day
for you, Brother Morris, when your own name comes on our agenda
paper, and I'm thinking that it's just there that I ought to place
it."

Morris had turned deadly pale, and his knees seemed to give way
under him as he fell back into his chair. He raised his glass in
his trembling hand and drank before he could answer. "I apologize,
Eminent Bodymaster, to you and to every brother in this lodge if I
have said more than I should. I am a faithful member—you all know
that—and it is my fear lest evil come to the lodge which makes me
speak in anxious words. But I have greater trust in your judgment
than in my own, Eminent Bodymaster, and I promise you that I will
not offend again."

The Bodymaster's scowl relaxed as he listened to the humble
words. "Very good, Brother Morris. It's myself that would be sorry
if it were needful to give you a lesson. But so long as I am in
this chair we shall be a united lodge in word and in deed. And now,
boys," he continued, looking round at the company, "I'll say this
much, that if Stanger got his full deserts there would be more
trouble than we need ask for. These editors hang together, and
every journal in the state would be crying out for police and
troops. But I guess you can give him a pretty severe warning. Will
you fix it, Brother Baldwin?"

"Sure!" said the young man eagerly.

"How many will you take?"

"Half a dozen, and two to guard the door. You'll come, Gower,
and you, Mansel, and you, Scanlan, and the two Willabys."

"I promised the new brother he should go," said the
chairman.

Ted Baldwin looked at McMurdo with eyes which showed that he had
not forgotten nor forgiven. "Well, he can come if he wants," he
said in a surly voice. "That's enough. The sooner we get to work
the better."

The company broke up with shouts and yells and snatches of
drunken song. The bar was still crowded with revellers, and many of
the brethren remained there. The little band who had been told off
for duty passed out into the street, proceeding in twos and threes
along the sidewalk so as not to provoke attention. It was a
bitterly cold night, with a half-moon shining brilliantly in a
frosty, star-spangled sky. The men stopped and gathered in a yard
which faced a high building. The words, "Vemmissa Herald" were
printed in gold lettering between the brightly lit windows.
>From within came the clanking of the printing press.

"Here, you," said Baldwin to McMurdo, "you can stand below at
the door and see that the road is kept open for us. Arthur Willaby
can stay with you. You others come with me. Have no fears, boys;
for we have a dozen witnesses that we are in the Union Bar at this
very moment."

It was nearly midnight, and the street was deserted save for one
or two revellers upon their way home. The party crossed the road,
and, pushing open the door of the newspaper office, Baldwin and his
men rushed in and up the stair which faced them. McMurdo and
another remained below. From the room above came a shout, a cry for
help, and then the sound of trampling feet and of falling chairs.
An instant later a gray-haired man rushed out on the landing.

He was seized before he could get farther, and his spectacles
came tinkling down to McMurdo's feet. There was a thud and a groan.
He was on his face,and half a dozen sticks were clattering together
as they fell upon him. He writhed, and his long, thin limbs
quivered under the blows. The others ceased at last; but Baldwin,
his cruel face set in an infernal smile, was hacking at the man's
head, which he vainly endeavoured to defend with his arms. His
white hair was dabbled with patches of blood. Baldwin was still
stooping over his victim, putting in a short, vicious blow whenever
he could see a part exposed, when McMurdo dashed up the stair and
pushed him back.

"You'll kill the man," said he. "Drop it!"

Baldwin looked at him in amazement. "Curse you!" he cried. "Who
are you to interfere—you that are new to the lodge? Stand back!" He
raised his stick; but McMurdo had whipped his pistol out of his
pocket.

"Stand back yourself!" he cried. "I'll blow your face in if you
lay a hand on me. As to the lodge, wasn't it the order of the
Bodymaster that the man was not to be killed—and what are you doing
but killing him?"

"It's truth he says," remarked one of the men.

"By Gar! you'd best hurry yourselves!" cried the man below. "The
windows are all lighting up, and you'll have the whole town here
inside of five minutes."

There was indeed the sound of shouting in the street, and a
little group of compositors and pressmen was forming in the hall
below and nerving itself to action. Leaving the limp and motionless
body of the editor at the head of the stair, the criminals rushed
down and made their way swiftly along the street. Having reached
the Union House, some of them mixed with the crowd in McGinty's
saloon, whispering across the bar to the Boss that the job had been
well carried through. Others, and among them McMurdo, broke away
into side streets, and so by devious paths to their own homes.

Chapter 4
The Valley of Fear

When McMurdo awoke next morning he had good reason to remember
his initiation into the lodge. His head ached with the effect of
the drink, and his arm, where he had been branded, was hot and
swollen. Having his own peculiar source of income, he was irregular
in his attendance at his work; so he had a late breakfast, and
remained at home for the morning writing a long letter to a friend.
Afterwards he read the Daily Herald. In a special column put in at
the last moment he read:

OUTRAGE AT THE HERALD OFFICE—EDITOR SERIOUSLY INJURED.

It was a short account of the facts with which he was himself
more familiar than the writer could have been. It ended with the
statement:

The matter is now in the hands of the police; but it can hardly
be hoped that their exertions will be attended by any better
results than in the past. Some of the men were recognized, and
there is hope that a conviction may be obtained. The source of the
outrage was, it need hardly be said, that infamous society which
has held this community in bondage for so long a period, and
against which the Herald has taken so uncompromising a stand. Mr.
Stanger's many friends will rejoice to hear that, though he has
been cruelly and brutally beaten, and though he has sustained
severe injuries about the head, there is no immediate danger to his
life.

Below it stated that a guard of police, armed with Winchester
rifles, had been requisitioned for the defense of the office.

McMurdo had laid down the paper, and was lighting his pipe with
a hand which was shaky from the excesses of the previous evening,
when there was a knock outside, and his landlady brought to him a
note which had just been handed in by a lad. It was unsigned, and
ran thus:

I should wish to speak to you, but would rather not do so in
your house. You will find me beside the flagstaff upon Miller Hill.
If you will come there now, I have something which it is important
for you to hear and for me to say.

McMurdo read the note twice with the utmost surprise; for he
could not imagine what it meant or who was the author of it. Had it
been in a feminine hand, he might have imagined that it was the
beginning of one of those adventures which had been familiar enough
in his past life. But it was the writing of a man, and of a well
educated one, too. Finally, after some hesitation, he determined to
see the matter through.

Miller Hill is an ill-kept public park in the very centre of the
town. In summer it is a favourite resort of the people, but in
winter it is desolate enough. From the top of it one has a view not
only of the whole straggling, grimy town, but of the winding valley
beneath, with its scattered mines and factories blackening the snow
on each side of it, and of the wooded and white-capped ranges
flanking it.

McMurdo strolled up the winding path hedged in with evergreens
until he reached the deserted restaurant which forms the centre of
summer gaiety. Beside it was a bare flagstaff, and underneath it a
man, his hat drawn down and the collar of his overcoat turned up.
When he turned his face McMurdo saw that it was Brother Morris, he
who had incurred the anger of the Bodymaster the night before. The
lodge sign was given and exchanged as they met.

"I wanted to have a word with you, Mr. McMurdo," said the older
man,speaking with a hesitation which showed that he was on delicate
ground. "It was kind of you to come."

"Why did you not put your name to the note?"

"One has to be cautious, mister. One never knows in times like
these how a thing may come back to one. One never knows either who
to trust or who not to trust."

"Surely one may trust brothers of the lodge."

"No, no, not always," cried Morris with vehemence. "Whatever we
say, even what we think, seems to go back to that man McGinty."

"Look here!" said McMurdo sternly. "It was only last night, as
you know well, that I swore good faith to our Bodymaster. Would you
be asking me to break my oath?"

"If that is the view you take," said Morris sadly, "I can only
say that I am sorry I gave you the trouble to come and meet me.
Things have come to a bad pass when two free citizens cannot speak
their thoughts to each other."

McMurdo, who had been watching his companion very narrowly,
relaxed somewhat in his bearing. "Sure I spoke for myself only,"
said he. "I am a newcomer, as you know, and I am strange to it all.
It is not for me to open my mouth, Mr. Morris, and if you think
well to say anything to me I am here to hear it."

"And to take it back to Boss McGinty!" said Morris bitterly.

"Indeed, then, you do me injustice there," cried McMurdo. "For
myself I am loyal to the lodge, and so I tell you straight; but I
would be a poor creature if I were to repeat to any other what you
might say to me in confidence. It will go no further than me;
though I warn you that you may get neither help nor sympathy."

"I have given up looking for either the one or the other," said
Morris. "I may be putting my very life in your hands by what I say;
but, bad as you are—and it seemed to me last night that you were
shaping to be as bad as the worst—still you are new to it, and your
conscience cannot yet be as hardened as theirs. That was why I
thought to speak with you."

"Well, what have you to say?"

"If you give me away, may a curse be on you!"

"Sure, I said I would not."

"I would ask you, then, when you joined the Freeman's society in
Chicago and swore vows of charity and fidelity, did ever it cross
your mind that you might find it would lead you to crime?"

"If you call it crime," McMurdo answered.

"Call it crime!" cried Morris, his voice vibrating with passion.
"You have seen little of it if you can call it anything else. Was
it crime last night when a man old enough to be your father was
beaten till the blood dripped from his white hairs? Was that
crime—or what else would you call it?"

"There are some would say it was war," said McMurdo, "a war of
two classes with all in, so that each struck as best it could."

"Well, did you think of such a thing when you joined the
Freeman's society at Chicago?"

"No, I'm bound to say I did not."

"Nor did I when I joined it at Philadelphia. It was just a
benefit club and a meeting place for one's fellows. Then I heard of
this place—curse the hour that the name first fell upon my
ears!—and I came to better myself! My God! to better myself! My
wife and three children came with me. I started a drygoods store on
Market Square, and I prospered well. The word had gone round that I
was a Freeman, and I was forced to join the local lodge, same as
you did last night. I've the badge of shame on my forearm and
something worse branded on my heart. I found that I was under the
orders of a black villain and caught in a meshwork of crime. What
could I do? Every word I said to make things better was taken as
treason, same as it was last night. I can't get away; for all I
have in the world is in my store. If I leave the society, I know
well that it means murder to me, and God knows what to my wife and
children. Oh, man, it is awful—awful!" He put his hands to his
face, and his body shook with convulsive sobs.

McMurdo shrugged his shoulders. "You were too soft for the job,"
said he. "You are the wrong sort for such work."

"I had a conscience and a religion; but they made me a criminal
among them. I was chosen for a job. If I backed down I knew well
what would come to me. Maybe I'm a coward. Maybe it's the thought
of my poor little woman and the children that makes me one. Anyhow
I went. I guess it will haunt me forever.

"It was a lonely house, twenty miles from here, over the range
yonder. I was told off for the door, same as you were last night.
They could not trust me with the job. The others went in. When they
came out their hands were crimson to the wrists. As we turned away
a child was screaming out of the house behind us. It was a boy of
five who had seen his father murdered. I nearly fainted with the
horror of it, and yet I had to keep a bold and smiling face; for
well I knew that if I did not it would be out of my house that they
would come next with their bloody hands and it would be my little
Fred that would be screaming for his father.

"But I was a criminal then, part sharer in a murder, lost
forever in this world, and lost also in the next. I am a good
Catholic; but the priest would have no word with me when he heard I
was a Scowrer, and I am excommunicated from my faith. That's how it
stands with me. And I see you going down the same road, and I ask
you what the end is to be. Are you ready to be a cold-blooded
murderer also, or can we do anything to stop it?"

"What would you do?" asked McMurdo abruptly. "You would not
inform?"

"God forbid!" cried Morris. "Sure, the very thought would cost
me my life."

"That's well," said McMurdo. "I'm thinking that you are a weak
man and that you make too much of the matter."

"Too much! Wait till you have lived here longer. Look down the
valley! See the cloud of a hundred chimneys that overshadows it! I
tell you that the cloud of murder hangs thicker and lower than that
over the heads of the people. It is the Valley of Fear, the Valley
of Death. The terror is in the hearts of the people from the dusk
to the dawn. Wait, young man, and you will learn for yourself."

"Well, I'll let you know what I think when I have seen more,"
said McMurdo carelessly. "What is very clear is that you are not
the man for the place, and that the sooner you sell out—if you only
get a dime a dollar for what the business is worth—the better it
will be for you. What you have said is safe with me; but, by Gar!
if I thought you were an informer—"

"No, no!" cried Morris piteously.

"Well, let it rest at that. I'll bear what you have said in
mind, and maybe some day I'll come back to it. I expect you meant
kindly by speaking to me like this. Now I'll be getting home."

"One word before you go," said Morris. "We may have been seen
together. They may want to know what we have spoken about."

"Ah! that's well thought of."

"I offer you a clerkship in my store."

"And I refuse it. That's our business. Well, so long, Brother
Morris, and may you find things go better with you in the
future."

That same afternoon, as McMurdo sat smoking, lost in thought
beside the stove of his sitting-room, the door swung open and its
framework was filled with the huge figure of Boss McGinty. He
passed the sign, and then seating himself opposite to the young man
he looked at him steadily for some time, a look which was as
steadily returned.

"I'm not much of a visitor, Brother McMurdo," he said at last.
"I guess I am too busy over the folk that visit me. But I thought
I'd stretch a point and drop down to see you in your own
house."

"I'm proud to see you here, Councillor," McMurdo answered
heartily, bringing his whisky bottle out of the cupboard. "It's an
honour that I had not expected."

"How's the arm?" asked the Boss.

McMurdo made a wry face. "Well, I'm not forgetting it," he said;
"but it's worth it."

"Yes, it's worth it," the other answered, "to those that are
loyal and go through with it and are a help to the lodge. What were
you speaking to Brother Morris about on Miller Hill this
morning?"

The question came so suddenly that it was well that he had his
answer prepared. He burst into a hearty laugh. "Morris didn't know
I could earn a living here at home. He shan't know either; for he
has got too much conscience for the likes of me. But he's a
good-hearted old chap. It was his idea that I was at a loose end,
and that he would do me a good turn by offering me a clerkship in a
drygoods store."

"Oh, that was it?"

"Yes, that was it."

"And you refused it?"

"Sure. Couldn't I earn ten times as much in my own bedroom with
four hours' work?"

"That's so. But I wouldn't get about too much with Morris."

"Why not?"

"Well, I guess because I tell you not. That's enough for most
folk in these parts."

"It may be enough for most folk; but it ain't enough for me,
Councillor," said McMurdo boldly. "If you are a judge of men,
you'll know that."

The swarthy giant glared at him, and his hairy paw closed for an
instant round the glass as though he would hurl it at the head of
his companion. Then he laughed in his loud, boisterous, insincere
fashion.

"You're a queer card, for sure," said he. "Well, if you want
reasons, I'll give them. Did Morris say nothing to you against the
lodge?"

"No."

"Nor against me?"

"No."

"Well, that's because he daren't trust you. But in his heart he
is not a loyal brother. We know that well. So we watch him and we
wait for the time to admonish him. I'm thinking that the time is
drawing near. There's no room for scabby sheep in our pen. But if
you keep company with a disloyal man, we might think that you were
disloyal, too. See?"

"There's no chance of my keeping company with him; for I dislike
the man," McMurdo answered. "As to being disloyal, if it was any
man but you he would not use the word to me twice."

"Well, that's enough," said McGinty, draining off his glass. "I
came down to give you a word in season, and you've had it."

"I'd like to know," said McMurdo, "how you ever came to learn
that I had spoken with Morris at all?"

McGinty laughed. "It's my business to know what goes on in this
township," said he. "I guess you'd best reckon on my hearing all
that passes. Well,time's up, and I'll just say—"

But his leavetaking was cut short in a very unexpected fashion.
With a sudden crash the door flew open, and three frowning, intent
faces glared in at them from under the peaks of police caps.
McMurdo sprang to his feet and half drew his revolver; but his arm
stopped midway as he became conscious that two Winchester rifles
were levelled at his head. A man in uniform advanced into the room,
a six-shooter in his hand. It was Captain Marvin, once of Chicago,
and now of the Mine Constabulary. He shook his head with a
half-smile at McMurdo.

"I thought you'd be getting into trouble, Mr. Crooked McMurdo of
Chicago," said he. "Can't keep out of it, can you? Take your hat
and come along with us."

"I guess you'll pay for this, Captain Marvin," said McGinty.
"Who are you, I'd like to know, to break into a house in this
fashion and molest honest, law-abiding men?"

"You're standing out in this deal, Councillor McGinty," said the
police captain. "We are not out after you, but after this man
McMurdo. It is for you to help, not to hinder us in our duty,"

"He is a friend of mine, and I'll answer for his conduct," said
the Boss.

"By all accounts, Mr. McGinty, you may have to answer for your
own conduct some of these days," the captain answered. "This man
McMurdo was a crook before ever he came here, and he's a crook
still. Cover him, Patrolman, while I disarm him."

"There's my pistol," said McMurdo coolly. "Maybe, Captain
Marvin, if you and I were alone and face to face you would not take
me so easily."

"Where's your warrant?" asked McGinty. "By Gar! a man might as
well live in Russia as in Vemmissa while folk like you are running
the police. It's a capitalist outrage, and you'll hear more of it,
I reckon."

"You do what you think is your duty the best way you can,
Councillor. We'll look after ours."

"What am I accused of?" asked McMurdo.

"Of being concerned in the beating of old Editor Stanger at the
Herald office. It wasn't your fault that it isn't a murder
charge."

"Well, if that's all you have against him," cried McGinty with a
laugh, "you can save yourself a deal of trouble by dropping it
right now. This man was with me in my saloon playing poker up to
midnight, and I can bring a dozen to prove it."

"That's your affair, and I guess you can settle it in court
to-morrow. Meanwhile, come on, McMurdo, and come quietly if you
don't want a gun across your head. You stand wide, Mr. McGinty; for
I warn you I will stand no resistance when I am on duty!"

So determined was the appearance of the captain that both
McMurdo and his boss were forced to accept the situation. The
latter managed to have a few whispered words with the prisoner
before they parted.

"What about—" he jerked his thumb upward to signify the coining
plant.

"All right," whispered McMurdo, who had devised a safe hiding
place under the floor.

"I'll bid you good-bye," said the Boss, shaking hands. "I'll see
Reilly the lawyer and take the defense upon myself. Take my word
for it that they won't be able to hold you."

"I wouldn't bet on that. Guard the prisoner, you two, and shoot
him if he tries any games. I'll search the house before I
leave."

He did so; but apparently found no trace of the concealed plant.
When he had descended he and his men escorted McMurdo to
headquarters. Darkness had fallen, and a keen blizzard was blowing
so that the streets were nearly deserted; but a few loiterers
followed the group, and emboldened by invisibility shouted
imprecations at the prisoner.

"Lynch the cursed Scowrer!" they cried. "Lynch him!" They
laughed and jeered as he was pushed into the police station. After
a short, formal examination from the inspector in charge he was put
into the common cell. Here he found Baldwin and three other
criminals of the night before, all arrested that afternoon and
waiting their trial next morning.

But even within this inner fortress of the law the long arm of
the Freemen was able to extend. Late at night there came a jailer
with a straw bundle for their bedding, out of which he extracted
two bottles of whisky, some glasses, and a pack of cards. They
spent a hilarious night, without an anxious thought as to the
ordeal of the morning.

Nor had they cause, as the result was to show. The magistrate
could not possibly, on the evidence, have held them for a higher
court. On the one hand the compositors and pressmen were forced to
admit that the light was uncertain, that they were themselves much
perturbed, and that it was difficult for them to swear to the
identity of the assailants; although they believed that the accused
were among them. Cross examined by the clever attorney who had been
engaged by McGinty, they were even more nebulous in their
evidence.

The injured man had already deposed that he was so taken by
surprise by the suddenness of the attack that he could state
nothing beyond the fact that the first man who struck him wore a
moustache. He added that he knew them to be Scowrers, since no one
else in the community could possibly have any enmity to him, and he
had long been threatened on account of his outspoken editorials. On
the other hand, it was clearly shown by the united and unfaltering
evidence of six citizens, including that high municipal official,
Councillor McGinty, that the men had been at a card party at the
Union House until an hour very much later than the commission of
the outrage.

Needless to say that they were discharged with something very
near to an apology from the bench for the inconvenience to which
they had been put, together with an implied censure of Captain
Marvin and the police for their officious zeal.

The verdict was greeted with loud applause by a court in which
McMurdo saw many familiar faces. Brothers of the lodge smiled and
waved. But there were others who sat with compressed lips and
brooding eyes as the men filed out of the dock. One of them, a
little, dark-bearded, resolute fellow, put the thoughts of himself
and comrades into words as the ex-prisoners passed him.

"You damned murderers!" he said. "We'll fix you yet!"

Chapter 5
The Darkest Hour

If anything had been needed to give an impetus to Jack McMurdo's
popularity among his fellows it would have been his arrest and
acquittal. That a man on the very night of joining the lodge should
have done something which brought him before the magistrate was a
new record in the annals of the society. Already he had earned the
reputation of a good boon companion, a cheery reveller, and withal
a man of high temper, who would not take an insult even from the
all-powerful Boss himself. But in addition to this he impressed his
comrades with the idea that among them all there was not one whose
brain was so ready to devise a bloodthirsty scheme, or whose hand
would be more capable of carrying it out. "He'll be the boy for the
clean job," said the oldsters to one another, and waited their time
until they could set him to his work.

McGinty had instruments enough already; but he recognized that
this was a supremely able one. He felt like a man holding a fierce
bloodhound in leash. There were curs to do the smaller work; but
some day he would slip this creature upon its prey. A few members
of the lodge, Ted Baldwin among them, resented the rapid rise of
the stranger and hated him for it; but they kept clear of him, for
he was as ready to fight as to laugh.

But if he gained favour with his fellows, there was another
quarter, one which had become even more vital to him, in which he
lost it. Ettie Shafter's father would have nothing more to do with
him, nor would he allow him to enter the house. Ettie herself was
too deeply in love to give him up altogether, and yet her own good
sense warned her of what would come from a marriage with a man who
was regarded as a criminal.

One morning after a sleepless night she determined to see him,
possibly for the last time, and make one strong endeavour to draw
him from those evil influences which were sucking him down. She
went to his house, as he had often begged her to do, and made her
way into the room which he used as his sitting-room. He was seated
at a table, with his back turned and a letter in front of him. A
sudden spirit of girlish mischief came over her—she was still only
nineteen. He had not heard her when she pushed open the door. Now
she tiptoed forward and laid her hand lightly upon his bended
shoulders.

If she had expected to startle him, she certainly succeeded; but
only in turn to be startled herself. With a tiger spring he turned
on her, and his right hand was feeling for her throat. At the same
instant with the other hand he crumpled up the paper that lay
before him. For an instant he stood glaring. Then astonishment and
joy took the place of the ferocity which had convulsed his
features—a ferocity which had sent her shrinking back in horror as
from something which had never before intruded into her gentle
life.

"It's you!" said he, mopping his brow. "And to think that you
should come to me, heart of my heart, and I should find nothing
better to do than to want to strangle you! Come then, darling," and
he held out his arms, "let me make it up to you."

But she had not recovered from that sudden glimpse of guilty
fear which she had read in the man's face. All her woman's instinct
told her that it was not the mere fright of a man who is startled.
Guilt—that was it—guilt and fear!

"What's come over you, Jack?" she cried. "Why were you so scared
of me? Oh, Jack, if your conscience was at ease, you would not have
looked at me like that!"

"Sure, I was thinking of other things, and when you came
tripping so lightly on those fairy feet of yours—"

"No, no, it was more than that, Jack." Then a sudden suspicion
seized her." Let me see that letter you were writing."

"Ah, Ettie, I couldn't do that."

Her suspicions became certainties. "It's to another woman," she
cried. "Iknow it! Why else should you hold it from me? Was it to
your wife that you were writing? How am I to know that you are not
a married man—you, a stranger, that nobody knows?"

"I am not married, Ettie. See now, I swear it! You're the only
one woman on earth to me. By the cross of Christ I swear it!"

He was so white with passionate earnestness that she could not
but believe him.

"Well, then," she cried, "why will you not show me the
letter?"

"I'll tell you, acushla," said he. "I'm under oath not to show
it, and just as I wouldn't break my word to you so I would keep it
to those who hold my promise. It's the business of the lodge, and
even to you it's secret. And if I was scared when a hand fell on
me, can't you understand it when it might have been the hand of a
detective?"

She felt that he was telling the truth. He gathered her into his
arms and kissed away her fears and doubts.

"Sit here by me, then. It's a queer throne for such a queen; but
it's the best your poor lover can find. He'll do better for you
some of these days, I'm thinking. Now your mind is easy once again,
is it not?"

"How can it ever be at ease, Jack, when I know that you are a
criminal among criminals, when I never know the day that I may hear
you are in court for murder? 'McMurdo the Scowrer,' that's what one
of our boarders called you yesterday. It went through my heart like
a knife."

"Sure, hard words break no bones."

"But they were true."

"Well, dear, it's not so bad as you think. We are but poor men
that are trying in our own way to get our rights."

Ettie threw her arms round her lover's neck. "Give it up, Jack!
For my sake, for God's sake, give it up! It was to ask you that I
came here to-day. Oh, Jack, see—I beg it of you on my bended knees!
Kneeling here before you I implore you to give it up!"

He raised her and soothed her with her head against his
breast.

"Sure, my darlin', you don't know what it is you are asking. How
could I give it up when it would be to break my oath and to desert
my comrades? If you could see how things stand with me you could
never ask it of me. Besides, if I wanted to, how could I do it? You
don't suppose that the lodge would let a man go free with all its
secrets?"

"I've thought of that, Jack. I've planned it all. Father has
saved some money. He is weary of this place where the fear of these
people darkens our lives. He is ready to go. We would fly together
to Philadelphia or New York, where we would be safe from them."

McMurdo laughed. "The lodge has a long arm. Do you think it
could not stretch from here to Philadelphia or New York?"

"Well, then, to the West, or to England, or to Germany, where
father came from—anywhere to get away from this Valley of
Fear!"

McMurdo thought of old Brother Morris. "Sure, it is the second
time I have heard the valley so named," said he. "The shadow does
indeed seem to lie heavy on some of you."

"It darkens every moment of our lives. Do you suppose that Ted
Baldwin has ever forgiven us? If it were not that he fears you,
what do you suppose our chances would be? If you saw the look in
those dark, hungry eyes of his when they fall on me!"

"By Gar! I'd teach him better manners if I caught him at it! But
see here,little girl. I can't leave here. I can't—take that from me
once and for all. But if you will leave me to find my own way, I
will try to prepare a way of getting honourably out of it."

"There is no honour in such a matter."

"Well, well, it's just how you look at it. But if you'll give me
six months, I'll work it so that I can leave without being ashamed
to look others in the face."

The girl laughed with joy. "Six months!" she cried. "Is it a
promise?"

"Well, it may be seven or eight. But within a year at the
furthest we will leave the valley behind us."

It was the most that Ettie could obtain, and yet it was
something. There was this distant light to illuminate the gloom of
the immediate future. She returned to her father's house more
light-hearted than she had ever been since Jack McMurdo had come
into her life.

It might be thought that as a member, all the doings of the
society would be told to him; but he was soon to discover that the
organization was wider and more complex than the simple lodge. Even
Boss McGinty was ignorant as to many things; for there was an
official named the County Delegate, living at Hobson's Patch
farther down the line, who had power over several different lodges
which he wielded in a sudden and arbitrary way. Only once did
McMurdo see him, a sly, little gray-haired rat of a man, with a
slinking gait and a sidelong glance which was charged with malice.
Evans Pott was his name, and even the great Boss of Vermissa felt
towards him something of the repulsion and fear which the huge
Danton may have felt for the puny but dangerous Robespierre.

One day Scanlan, who was McMurdo's fellow boarder, received a
note from McGinty inclosing one from Evans Pott, which informed him
that he was sending over two good men, Lawler and Andrews, who had
instructions to act in the neighbourhood; though it was best for
the cause that no particularsas to their objects should be given.
Would the Bodymaster see to it that suitable arrangements be made
for their lodgings and comfort until the time for action should
arrive? McGinty added that it was impossible for anyone to remain
secret at the Union House, and that, therefore, he would be obliged
if McMurdo and Scanlan would put the strangers up for a few days in
their boarding house.

The same evening the two men arrived, each carrying his
gripsack. Lawler was an elderly man, shrewd, silent, and
self-contained, clad in an old black frock coat, which with his
soft felt hat and ragged, grizzled beard gave him a general
resemblance to an itinerant preacher. His companion Andrews was
little more than a boy, frank-faced and cheerful, with the breezy
manner of one who is out for a holiday and means to enjoy every
minute of it. Both men were total abstainers, and behaved in all
ways as exemplary members of the society, with the one simple
exception that they were assassins who had often proved themselves
to be most capable instruments for this association of murder.
Lawler had already carried out fourteen commissions of the kind,
and Andrews three.

They were, as McMurdo found, quite ready to converse about their
deeds in the past, which they recounted with the half-bashful pride
of men who had done good and unselfish service for the community.
They were reticent, however, as to the immediate job in hand.

"They chose us because neither I nor the boy here drink," Lawler
explained. "They can count on us saying no more than we should. You
must not take it amiss, but it is the orders of the County Delegate
that we obey."

"Sure, we are all in it together," said Scanlan, McMurdo's mate,
as the four sat together at supper.

"That's true enough, and we'll talk till the cows come home of
the killing of Charlie Williams or of Simon Bird, or any other job
in the past. But till the work is done we say nothing."

"There are half a dozen about here that I have a word to say
to," said McMurdo, with an oath. "I suppose it isn't Jack Knox of
Ironhill that you are after. I'd go some way to see him get his
deserts."

"No, it's not him yet."

"Or Herman Strauss?"

"No, nor him either."

"Well, if you won't tell us we can't make you; but I'd be glad
to know."

Lawler smiled and shook his head. He was not to be drawn.

In spite of the reticence of their guests, Scanlan and McMurdo
were quite determined to be present at what they called "the fun."
When, therefore, at an early hour one morning McMurdo heard them
creeping down the stairs he awakened Scanlan, and the two hurried
on their clothes. When they were dressed they found that the others
had stolen out, leaving the door open behind them. It was not yet
dawn, and by the light of the lamps they could see the two men some
distance down the street. They followed them warily, treading
noiselessly in the deep snow.

The boarding house was near the edge of the town, and soon they
were at the crossroads which is beyond its boundary. Here three men
were waiting, with whom Lawler and Andrews held a short, eager
conversation. Then they all moved on together. It was clearly some
notable job which needed numbers. At this point there are several
trails which lead to various mines. The strangers took that which
led to the Crow Hill, a huge business which was in strong hands
which had been able, thanks to their energetic and fearless New
England manager, Josiah H. Dunn, to keep some order and discipline
during the long reign of terror.

Day was breaking now, and a line of workmen were slowly making
their way, singly and in groups, along the blackened path.

McMurdo and Scanlan strolled on with the others, keeping in
sight of the men whom they followed. A thick mist lay over them,
and from the heart of it there came the sudden scream of a steam
whistle. It was the ten-minute signal before the cages descended
and the day's labour began.

When they reached the open space round the mine shaft there were
a hundred miners waiting, stamping their feet and blowing on their
fingers; for it was bitterly cold. The strangers stood in a little
group under the shadow of the engine house. Scanlan and McMurdo
climbed a heap of slag from which the whole scene lay before them.
They saw the mine engineer, a great bearded Scotchman named
Menzies, come out of the engine house and blow his whistle for the
cages to be lowered.

At the same instant a tall, loose-framed young man with a
clean-shaved, earnest face advanced eagerly towards the pit head.
As he came forward his eyes fell upon the group, silent and
motionless, under the engine house. The men had drawn down their
hats and turned up their collars to screen their faces. For a
moment the presentiment of Death laid its cold hand upon the
manager's heart. At the next he had shaken it off and saw only his
duty towards intrusive strangers.

"Who are you?" he asked as he advanced. "What are you loitering
there for?"

There was no answer; but the lad Andrews stepped forward and
shot him in the stomach. The hundred waiting miners stood as
motionless and helpless as if they were paralyzed. The manager
clapped his two hands to the wound and doubled himself up. Then he
staggered away; but another of the assassins fired, and he went
down sidewise, kicking and clawing among a heap of clinkers.
Menzies, the Scotchman, gave a roar of rage at the sight and rushed
with an iron spanner at the murderers; but was met by two balls in
the face which dropped him dead at their very feet.

There was a surge forward of some of the miners, and an
articulate cry of pity and of anger; but a couple of the strangers
emptied their six-shooters over the heads of the crowd, and they
broke and scattered, some of them rushing wildly back to their
homes in Vermissa.

When a few of the bravest had rallied, and there was a return to
the mine, the murderous gang had vanished in the mists of morning,
without a single witness being able to swear to the identity of
these men who in front of a hundred spectators had wrought this
double crime.

Scanlan and McMurdo made their way back; Scanlan somewhat
subdued, for it was the first murder job that he had seen with his
own eyes, and it appeared less funny than he had been led to
believe. The horrible screams of the dead manager's wife pursued
them as they hurried to the town. McMurdo was absorbed and silent;
but he showed no sympathy for the weakening of his companion.

"Sure, it is like a war," he repeated. "What is it but a war
between us and them, and we hit back where we best can."

There was high revel in the lodge room at the Union House that
night, not only over the killing of the manager and engineer of the
Crow Hill mine, which would bring this organization into line with
the other blackmailed and terror-stricken companies of the
district, but also over a distant triumph which had been wrought by
the hands of the lodge itself.

It would appear that when the County Delegate had sent over five
good men to strike a blow in Vermissa, he had demanded that in
return three Vermissa men should be secretly selected and sent
across to kill William Hales of Stake Royal, one of the best known
and most popular mine owners in the Gilmerton district, a man who
was believed not to have an enemy in the world; for he was in all
ways a model employer. He had insisted, however, upon efficiency in
the work, and had, therefore, paid off certain drunken and idle
employees who were members of the all-powerful society. Coffin
notices hung outside his door had not weakened his resolution, and
so in a free, civilized country he found himself condemned to
death.

The execution had now been duly carried out. Ted Baldwin, who
sprawled now in the seat of honour beside the Bodymaster, had been
chief of the party. His flushed face and glazed, bloodshot eyes
told of sleeplessness and drink. He and his two comrades had spent
the night before among the mountains. They were unkempt and
weather-stained. But no heroes, returning from a forlorn hope,
could have had a warmer welcome from their comrades.

The story was told and retold amid cries of delight and shouts
of laughter. They had waited for their man as he drove home at
nightfall, taking their station at the top of a steep hill, where
his horse must be at a walk. He was so furred to keep out the cold
that he could not lay his hand on his pistol. They had pulled him
out and shot him again and again. He had screamed for mercy. The
screams were repeated for the amusement of the lodge.

"Let's hear again how he squealed," they cried.

None of them knew the man; but there is eternal drama in a
killing, and they had shown the Scowrers of Gilmerton that the
Vermissa men were to be relied upon.

There had been one contretemps; for a man and his wife had
driven up while they were still emptying their revolvers into the
silent body. It had been suggested that they should shoot them
both; but they were harmless folk who were not connected with the
mines, so they were sternly bidden to drive on and keep silent,
lest a worse thing befall them. And so the blood-mottled figure had
been left as a warning to all such hard-hearted employers, and the
three noble avengers had hurried off into the mountains where
unbroken nature comes down to the very edge of the furnaces and the
slag heaps. Here they were, safe and sound, their work well done,
and the plaudits of their companions in their ears.

It had been a great day for the Scowrers. The shadow had fallen
even darker over the valley. But as the wise general chooses the
moment of victory in which to redouble his efforts, so that his
foes may have no time to steady themselves after disaster, so Boss
McGinty, looking out upon the scene of his operations with his
brooding and malicious eyes, had devised a new attack upon those
who opposed him. That very night, as the half-drunken company broke
up, he touched McMurdo on the arm and led him aside into that inner
room where they had their first interview.

"See here, my lad," said he, "I've got a job that's worthy of
you at last. You'll have the doing of it in your own hands."

"Proud I am to hear it," McMurdo answered.

"You can take two men with you—Manders and Reilly. They have
been warned for service. We'll never be right in this district
until Chester Wilcox has been settled, and you'll have the thanks
of every lodge in the coal fields if you can down him."

"I'll do my best, anyhow. Who is he, and where shall I find
him?"

McGinty took his eternal half-chewed, half-smoked cigar from the
corner of his mouth, and proceeded to draw a rough diagram on a
page torn from his notebook.

"He's the chief foreman of the Iron Dike Company. He's a hard
citizen, an old colour sergeant of the war, all scars and grizzle.
We've had two tries at him; but had no luck, and Jim Carnaway lost
his life over it. Now it's for you to take it over. That's the
house—all alone at the Iron Dike crossroad, same as you see here on
the map—without another within earshot. It's no good by day. He's
armed and shoots quick and straight, with no questions asked. But
at night—well, there he is with his wife, three children, and a
hired help. You can't pick or choose. It's all or none. If you
could get a bag of blasting powder at the front door with a slow
match to it—"

"What's the man done?"

"Didn't I tell you he shot Jim Carnaway?"

"Why did he shoot him?"

"What in thunder has that to do with you? Carnaway was about his
house at night, and he shot him. That's enough for me and you.
You've got to settle the thing right."

"There's these two women and the children. Do they go up
too?"

"They have to—else how can we get him?"

"It seems hard on them; for they've done nothing."

"What sort of fool's talk is this? Do you back out?"

"Easy, Councillor, easy! What have I ever said or done that you
should think I would be after standing back from an order of the
Bodymaster of my own lodge? If it's right or if it's wrong, it's
for you to decide."

"You'll do it, then?"

"Of course I will do it."

"When?"

"Well, you had best give me a night or two that I may see the
house and make my plans. Then—"

"Very good," said McGinty, shaking him by the hand. "I leave it
with you. It will be a great day when you bring us the news. It's
just the last stroke that will bring them all to their knees."

McMurdo thought long and deeply over the commission which had
been so suddenly placed in his hands. The isolated house in which
Chester Wilcox lived was about five miles off in an adjacent
valley. That very night he started off all alone to prepare for the
attempt. It was daylight before he returned from his
reconnaissance. Next day he interviewed his two subordinates,
Manders and Reilly, reckless youngsters who were as elated as if it
were a deer-hunt.

Two nights later they met outside the town, all three armed, and
one of them carrying a sack stuffed with the powder which was used
in the quarries. It was two in the morning before they came to the
lonely house. The night was a windy one, with broken clouds
drifting swiftly across the face of a three-quarter moon. They had
been warned to be on their guard against bloodhounds; so they moved
forward cautiously, with their pistols cocked in their hands. But
there was no sound save the howling of the wind, and no movement
but the swaying branches above them.

McMurdo listened at the door of the lonely house; but all was
still within. Then he leaned the powder bag against it, ripped a
hole in it with his knife, and attached the fuse. When it was well
alight he and his two companions took to their heels, and were some
distance off, safe and snug in a sheltering ditch, before the
shattering roar of the explosion, with the low, deep rumble of the
collapsing building, told them that their work was done. No cleaner
job had ever been carried out in the bloodstained annals of the
society.

But alas that work so well organized and boldly carried out
should all have gone for nothing! Warned by the fate of the various
victims, and knowing that he was marked down for destruction,
Chester Wilcox had moved himself and his family only the day before
to some safer and less known quarters, where a guard of police
should watch over them. It was an empty house which had been torn
down by the gunpowder, and the grim old colour sergeant of the war
was still teaching discipline to the miners of Iron Dike.

"Leave him to me," said McMurdo. "He's my man, and I'll get him
sure if Ihave to wait a year for him."

A vote of thanks and confidence was passed in full lodge, and so
for the time the matter ended. When a few weeks later it was
reported in the papers that Wilcox had been shot at from an
ambuscade, it was an open secret that McMurdo was still at work
upon his unfinished job.

Such were the methods of the Society of Freemen, and such were
the deeds of the Scowrers by which they spread their rule of fear
over the great and rich district which was for so long a period
haunted by their terrible presence. Why should these pages be
stained by further crimes? Have I not said enough to show the men
and their methods?

These deeds are written in history, and there are records
wherein one may read the details of them. There one may learn of
the shooting of Policemen Hunt and Evans because they had ventured
to arrest two members of the society—a double outrage planned at
the Vermissa lodge and carried out in cold blood upon two helpless
and disarmed men. There also one may read of the shooting of Mrs.
Larbey when she was nursing her husband, who had been beaten almost
to death by orders of Boss McGinty. The killing of the elder
Jenkins, shortly followed by that of his brother, the mutilation of
James Murdoch, the blowing up of the Staphouse family, and the
murder of the Stendals all followed hard upon one another in the
same terrible winter.

Darkly the shadow lay upon the Valley of Fear. The spring had
come with running brooks and blossoming trees. There was hope for
all Nature bound so long in an iron grip; but nowhere was there any
hope for the men and women who lived under the yoke of the terror.
Never had the cloud above them been so dark and hopeless as in the
early summer of the year 1875.

Chapter 6
Danger

It was the height of the reign of terror. McMurdo, who had
already been appointed Inner Deacon, with every prospect of some
day succeeding McGinty as Bodymaster, was now so necessary to the
councils of his comrades that nothing was done without his help and
advice. The more popular he became, however, with the Freemen, the
blacker were the scowls which greeted him as he passed along the
streets of Vermissa. In spite of their terror the citizens were
taking heart to band themselves together against their oppressors.
Rumours had reached the lodge of secret gatherings in the Herald
office and of distribution of firearms among the law-abiding
people. But McGinty and his men were undisturbed by such reports.
They were numerous, resolute, and well armed. Their opponents were
scattered and powerless. It would all end, as it had done in the
past, in aimless talk and possibly in impotent arrests. So said
McGinty, McMurdo, and all the bolder spirits.

It was a Saturday evening in May. Saturday was always the lodge
night, and McMurdo was leaving his house to attend it when Morris,
the weaker brother of the order, came to see him. His brow was
creased with care, and his kindly face was drawn and haggard.

"Can I speak with you freely, Mr. McMurdo?"

"Sure."

"I can't forget that I spoke my heart to you once, and that you
kept it to yourself, even though the Boss himself came to ask you
about it."

"What else could I do if you trusted me? It wasn't that I agreed
with what you said."

"I know that well. But you are the one that I can speak to and
be safe. I've a secret here," he put his hand to his breast, "and
it is just burning the life out of me. I wish it had come to any
one of you but me. If I tell it, it will mean murder, for sure. If
I don't, it may bring the end of us all. God help me, but I am near
out of my wits over it!"

McMurdo looked at the man earnestly. He was trembling in every
limb. He poured some whisky into a glass and handed it to him.
"That's the physic for the likes of you," said he. "Now let me hear
of it."

Morris drank, and his white face took a tinge of colour. "I can
tell it to you all in one sentence," said he. "There's a detective
on our trail."

McMurdo stared at him in astonishment. "Why, man, you're crazy,"
he said. "Isn't the place full of police and detectives and what
harm did they ever do us?"

"No, no, it's no man of the district. As you say, we know them,
and it is little that they can do. But you've heard of
Pinkerton's?"

"I've read of some folk of that name."

"Well, you can take it from me you've no show when they are on
your trail. It's not a take-it-or-miss-it government concern. It's
a dead earnest business proposition that's out for results and
keeps out till by hook or crook it gets them. If a Pinkerton man is
deep in this business, we are all destroyed."

"We must kill him."

"Ah, it's the first thought that came to you! So it will be up
at the lodge. Didn't I say to you that it would end in murder?"

"Sure, what is murder? Isn't it common enough in these
parts?"

"It is, indeed; but it's not for me to point out the man that is
to be murdered. I'd never rest easy again. And yet it's our own
necks that may be at stake. In God's name what shall I do?" He
rocked to and fro in his agony of indecision.

But his words had moved McMurdo deeply. It was easy to see that
he shared the other's opinion as to the danger, and the need for
meeting it. He gripped Morris's shoulder and shook him in his
earnestness.

"See here, man," he cried, and he almost screeched the words in
his excitement, "you won't gain anything by sitting keening like an
old wife at a wake. Let's have the facts. Who is the fellow? Where
is he? How did you hear of him? Why did you come to me?"

"I came to you; for you are the one man that would advise me. I
told you that I had a store in the East before I came here. I left
good friends behind me, and one of them is in the telegraph
service. Here's a letter that I had from him yesterday. It's this
part from the top of the page. You can read it yourself."

This was what McMurdo read:

How are the Scowrers getting on in your parts? We read plenty of
them in the papers. Between you and me I expect to hear news from
you before long. Five big corporations and the two railroads have
taken the thing up in dead earnest. They mean it, and you can bet
they'll get there! They are right deep down into it. Pinkerton has
taken hold under their orders, and his best man, Birdy Edwards, is
operating. The thing has got to be stopped right now.

"Now read the postscript."

Of course, what I give you is what I learned in business; so it
goes no further. It's a queer cipher that you handle by the yard
every day and can get no meaning from.

McMurdo sat in silence for some time, with the letter in his
listless hands. The mist had lifted for a moment, and there was the
abyss before him.

"Does anyone else know of this?" he asked.

"I have told no one else."

"But this man—your friend—has he any other person that he would
be likely to write to?"

"Well, I dare say he knows one or two more."

"Of the lodge?"

"It's likely enough."

"I was asking because it is likely that he may have given some
description of this fellow Birdy Edwards—then we could get on his
trail."

"Well, it's possible. But I should not think he knew him. He is
just telling me the news that came to him by way of business. How
would he know this Pinkerton man?"

McMurdo gave a violent start.

"By Gar!" he cried, "I've got him. What a fool I was not to know
it. Lord! but we're in luck! We will fix him before he can do any
harm. See here, Morris, will you leave this thing in my hands?"

"Sure, if you will only take it off mine."

"I'll do that. You can stand right back and let me run it. Even
your name need not be mentioned. I'll take it all on myself, as if
it were to me that this letter has come. Will that content
you?"

"It's just what I would ask."

"Then leave it at that and keep your head shut. Now I'll get
down to the lodge, and we'll soon make old man Pinkerton sorry for
himself."

"You wouldn't kill this man?"

"The less you know, Friend Morris, the easier your conscience
will be, and the better you will sleep. Ask no questions, and let
these things settle themselves. I have hold of it now."

Morris shook his head sadly as he left. "I feel that his blood
is on my hands," he groaned.

"Self-protection is no murder, anyhow," said McMurdo, smiling
grimly. "It's him or us. I guess this man would destroy us all if
we left him long in the valley. Why, Brother Morris, we'll have to
elect you Bodymaster yet; for you've surely saved the lodge."

And yet it was clear from his actions that he thought more
seriously of this new intrusion than his words would show. It may
have been his guilty conscience, it may have been the reputation of
the Pinkerton organization, it may have been the knowledge that
great, rich corporations had set themselves the task of clearing
out the Scowrers; but, whatever his reason, his actions were those
of a man who is preparing for the worst. Every paper which would
incriminate him was destroyed before he left the house. After that
he gave a long sigh of satisfaction; for it seemed to him that he
was safe. And yet the danger must still have pressed somewhat upon
him; for on his way to the lodge he stopped at old man Shafter's.
The house was forbidden him; but when he tapped at the window Ettie
came out to him. The dancing Irish deviltry had gone from her
lover's eyes. She read his danger in his earnest face.

"Something has happened!" she cried. "Oh, Jack, you are in
danger!"

"Sure, it is not very bad, my sweetheart. And yet it may be wise
that we make a move before it is worse."

"Make a move?"

"I promised you once that I would go some day. I think the time
is coming. I had news to-night, bad news, and I see trouble
coming."

"The police?"

"Well, a Pinkerton. But, sure, you wouldn't know what that is,
acushla, nor what it may mean to the likes of me. I'm too deep in
this thing, and I may have to get out of it quick. You said you
would come with me if I went."

"Oh, Jack, it would be the saving of you!"

"I'm an honest man in some things, Ettie. I wouldn't hurt a hair
of your bonny head for all that the world can give, nor ever pull
you down one inch from the golden throne above the clouds where I
always see you. Would you trust me?"

She put her hand in his without a word. "Well, then, listen to
what I say, and do as I order you, for indeed it's the only way for
us. Things are going to happen in this valley. I feel it in my
bones. There may be many of us that will have to look out for
ourselves. I'm one, anyhow. If I go, by day or night, it's you that
must come with me!"

"I'd come after you, Jack."

"No, no, you shall come WITH me. If this valley is closed to me
and I can never come back, how can I leave you behind, and me
perhaps in hiding from the police with never a chance of a message?
It's with me you must come. I know a good woman in the place I come
from, and it's there I'd leave you till we can get married. Will
you come?"

"Yes, Jack, I will come."

"God bless you for your trust in me! It's a fiend out of hell
that I should be if I abused it. Now, mark you, Ettie, it will be
just a word to you, and when it reaches you, you will drop
everything and come right down to the waiting room at the depot and
stay there till I come for you."

"Day or night, I'll come at the word, Jack."

Somewhat eased in mind, now that his own preparations for escape
had been begun, McMurdo went on to the lodge. It had already
assembled, and only by complicated signs and countersigns could he
pass through the outer guard and inner guard who close-tiled it. A
buzz of pleasure and welcome greeted him as he entered. The long
room was crowded, and through the haze of tobacco smoke he saw the
tangled black mane of the Bodymaster, the cruel, unfriendly
features of Baldwin, the vulture face of Harraway, the secretary,
and a dozen more who were among the leaders of the lodge. He
rejoiced that they should all be there to take counsel over his
news.

"Indeed, it's glad we are to see you, Brother!" cried the
chairman. "There's business here that wants a Solomon in judgment
to set it right."

"It's Lander and Egan," explained his neighbour as he took his
seat. "They both claim the head money given by the lodge for the
shooting of old man Crabbe over at Stylestown, and who's to say
which fired the bullet?"

McMurdo rose in his place and raised his hand. The expression of
his face froze the attention of the audience. There was a dead hush
of expectation.

"Eminent Bodymaster," he said, in a solemn voice, "I claim
urgency!"

"Brother McMurdo claims urgency," said McGinty. "It's a claim
that by the rules of this lodge takes precedence. Now Brother, we
attend you."

McMurdo took the letter from his pocket.

"Eminent Bodymaster and Brethren," he said, "I am the bearer of
ill news this day; but it is better that it should be known and
discussed, than that a blow should fall upon us without warning
which would destroy us all. I have information that the most
powerful and richest organizations in this state have bound
themselves together for our destruction, and that at this very
moment there is a Pinkerton detective, one Birdy Edwards, at work
in the valley collecting the evidence which may put a rope round
the necks of many of us, and send every man in this room into a
felon's cell. That is the situation for the discussion of which I
have made a claim of urgency."

There was a dead silence in the room. It was broken by the
chairman.

"What is your evidence for this, Brother McMurdo?" he asked.

"It is in this letter which has come into my hands," said
McMurdo. Me read the passage aloud. "It is a matter of honour with
me that I can give no further particulars about the letter, nor put
it into your hands; but I assure you that there is nothing else in
it which can affect the interests of the lodge. I put the case
before you as it has reached me."

"Let me say, Mr. Chairman," said one of the older brethren,
"that I have heard of Birdy Edwards, and that he has the name of
being the best man in the Pinkerton service."

"Does anyone know him by sight?" asked McGinty.

"Yes," said McMurdo, "I do."

There was a murmur of astonishment through the hall.

"I believe we hold him in the hollow of our hands," he continued
with an exulting smile upon his face. "If we act quickly and
wisely, we can cut this thing short. If I have your confidence and
your help, it is little that we have to fear."

"What have we to fear, anyhow? What can he know of our
affairs?"

"You might say so if all were as stanch as you, Councillor. But
this man has all the millions of the capitalists at his back. Do
you think there is no weaker brother among all our lodges that
could not be bought? He will get at our secrets—maybe has got them
already. There's only one sure cure."

"That he never leaves the valley," said Baldwin.

McMurdo nodded. "Good for you, Brother Baldwin," he said. "You
and I have had our differences, but you have said the true word
to-night."

"Where is he, then? Where shall we know him?"

"Eminent Bodymaster," said McMurdo, earnestly, "I would put it
to you that this is too vital a thing for us to discuss in open
lodge. God forbid that I should throw a doubt on anyone here; but
if so much as a word of gossip got to the ears of this man, there
would be an end of any chance of our getting him. I would ask the
lodge to choose a trusty committee, Mr. Chairman—yourself, if I
might suggest it, and Brother Baldwin here, and five more. Then I
can talk freely of what I know and of what I advise should be
done."

The proposition was at once adopted, and the committee chosen.
Besides thechairman and Baldwin there were the vulture-faced
secretary, Harraway, Tiger Cormac, the brutal young assassin,
Carter, the treasurer, and the brothers Willaby, fearless and
desperate men who would stick at nothing.

The usual revelry of the lodge was short and subdued: for there
was a cloud upon the men's spirits, and many there for the first
time began to see the cloud of avenging Law drifting up in that
serene sky under which they had dwelt so long. The horrors they had
dealt out to others had been so much a part of their settled lives
that the thought of retribution had become a remote one, and so
seemed the more startling now that it came so closely upon them.
They broke up early and left their leaders to their council.

"Now, McMurdo!" said McGinty when they were alone. The seven men
sat frozen in their seats.

"I said just now that I knew Birdy Edwards," McMurdo explained.
"I need not tell you that he is not here under that name. He's a
brave man, but not a crazy one. He passes under the name of Steve
Wilson, and he is lodging at Hobson's Patch."

"How do you know this?"

"Because I fell into talk with him. I thought little of it at
the time, nor would have given it a second thought but for this
letter; but now I'm sure it's the man. I met him on the cars when I
went down the line on Wednesday—a hard case if ever there was one.
He said he was a reporter. I believed it for the moment. Wanted to
know all he could about the Scowrers and what he called 'the
outrages' for a New York paper. Asked me every kind of question so
as to get something. You bet I was giving nothing away. 'I'd pay
for it and pay well,' said he, 'if I could get some stuff that
would suit my editor.' I said what I thought would please him best,
and he handed me a twenty-dollar bill for my information. 'There's
ten times that for you,' said he, 'if you can find me all that I
want.'"

"What did you tell him, then?"

"Any stuff I could make up."

"How do you know he wasn't a newspaper man?"

"I'll tell you. He got out at Hobson's Patch, and so did I. I
chanced into the telegraph bureau, and he was leaving it.

"'See here,' said the operator after he'd gone out, 'I guess we
shouldcharge double rates for this.'—'I guess you should,' said I.
He had filled the form with stuff that might have been Chinese, for
all we could make of it. 'He fires a sheet of this off every day,'
said the clerk. 'Yes,' said I; 'it's special news for his paper,
and he's scared that the others should tap it.' That was what the
operator thought and what I thought at the time; but I think
differently now."

"By Gar! I believe you are right," said McGinty. "But what do
you allow that we should do about it?"

"Why not go right down now and fix him?" someone suggested.

"Ay, the sooner the better."

"I'd start this next minute if I knew where we could find him,"
said McMurdo. "He's in Hobson's Patch; but I don't know the house.
I've got a plan, though, if you'll only take my advice."

"Well, what is it?"

"I'll go to the Patch to-morrow morning. I'll find him through
the operator. He can locate him, I guess. Well, then I'll tell him
that I'm a Freeman myself. I'll offer him all the secrets of the
lodge for a price. You bet he'll tumble to it. I'll tell him the
papers are at my house, and that it's as much as my life would be
worth to let him come while folk were about. He'll see that that's
horse sense. Let him come at ten o'clock at night, and he shall see
everything. That will fetch him sure."

"Well?"

"You can plan the rest for yourselves. Widow MacNamara's is a
lonely house. She's as true as steel and as deaf as a post. There's
only Scanlan and me in the house. If I get his promise—and I'll let
you know if I do—I'd have the whole seven of you come to me by nine
o'clock. We'll get him in. If ever he gets out alive—well, he can
talk of Birdy Edwards's luck for the rest of his days!"

"There's going to be a vacancy at Pinkerton's or I'm mistaken.
Leave it at that, McMurdo. At nine to-morrow we'll be with you. You
once get the door shut behind him, and you can leave the rest with
us."

Chapter 7
The Trapping of Birdy Edwards

As McMurdo had said, the house in which he lived was a lonely
one and very well suited for such a crime as they had planned. It
was on the extreme fringe of the town and stood well back from the
road. In any other case the conspirators would have simply called
out their man, as they had many a time before, and emptied their
pistols into his body; but in this instance it was very necessary
to find out how much he knew, how he knew it, and what had been
passed on to his employers.

It was possible that they were already too late and that the
work had been done. If that was indeed so, they could at least have
their revenge upon the man who had done it. But they were hopeful
that nothing of great importance had yet come to the detective's
knowledge, as otherwise, they argued, he would not have troubled to
write down and forward such trivial information as McMurdo claimed
to have given him. However, all this they would learn from his own
lips. Once in their power, they would find a way to make him speak.
It was not the first time that they had handled an unwilling
witness.

McMurdo went to Hobson's Patch as agreed. The police seemed to
take particular interest in him that morning, and Captain Marvin—he
who had claimed the old acquaintance with him at Chicago—actually
addressed him as he waited at the station. McMurdo turned away and
refused to speak with him. He was back from his mission in the
afternoon, and saw McGinty at the Union House.

"He is coming," he said.

"Good!" said McGinty. The giant was in his shirt sleeves, with
chains and seals gleaming athwart his ample waistcoat and a diamond
twinkling through the fringe of his bristling beard. Drink and
politics had made the Boss a very rich as well as powerful man. The
more terrible, therefore, seemed that glimpse of the prison or the
gallows which had risen before him the night before.

"Do you reckon he knows much?" he asked anxiously.

McMurdo shook his head gloomily. "He's been here some time—six
weeks at the least. I guess he didn't come into these parts to look
at the prospect. If he has been working among us all that time with
the railroad money at his back, I should expect that he has got
results, and that he has passed them on."

"There's not a weak man in the lodge," cried McGinty. "True as
steel, every man of them. And yet, by the Lord! there is that skunk
Morris. What about him? If any man gives us away, it would be he.
I've a mind to send a couple of the boys round before evening to
give him a beating up and see what they can get from him."

"Well, there would be no harm in that," McMurdo answered. "I
won't deny that I have a liking for Morris and would be sorry to
see him come to harm. He has spoken to me once or twice over lodge
matters, and though he may not see them the same as you or I, he
never seemed the sort that squeals. But still it is not for me to
stand between him and you."

"I'll fix the old devil!" said McGinty with an oath. "I've had
my eye on him this year past."

"Well, you know best about that," McMurdo answered. "But
whatever you do must be to-morrow; for we must lie low until the
Pinkerton affair is settled up. We can't afford to set the police
buzzing, to-day of all days."

"True for you," said McGinty. "And we'll learn from Birdy
Edwards himself where he got his news if we have to cut his heart
out first. Did he seem to scent a trap?"

McMurdo laughed. "I guess I took him on his weak point," he
said. "If he could get on a good trail of the Scowrers, he's ready
to follow it into hell. I took his money," McMurdo grinned as he
produced a wad of dollar notes, "and as much more when he has seen
all my papers."

"What papers?"

"Well, there are no papers. But I filled him up about
constitutions and books of rules and forms of membership. He
expects to get right down to the end of everything before he
leaves."

"Faith, he's right there," said McGinty grimly. "Didn't he ask
you why you didn't bring him the papers?"

"As if I would carry such things, and me a suspected man, and
Captain Marvin after speaking to me this very day at the
depot!"

"Ay, I heard of that," said McGinty. "I guess the heavy end of
this business is coming on to you. We could put him down an old
shaft when we've done with him; but however we work it we can't get
past the man living at Hobson's Patch and you being there
to-day."

McMurdo shrugged his shoulders. "If we handle it right, they can
never prove the killing," said he. "No one can see him come to the
house after dark, and I'll lay to it that no one will see him go.
Now see here, Councillor, I'll show you my plan and I'll ask you to
fit the others into it. You will all come in good time. Very well.
He comes at ten. He is to tap three times, and me to open the door
for him. Then I'll get behind him and shut it. He's our man
then."

"That's all easy and plain."

"Yes; but the next step wants considering. He's a hard
proposition. He's heavily armed. I've fooled him proper, and yet he
is likely to be on his guard. Suppose I show him right into a room
with seven men in it where he expected to find me alone. There is
going to be shooting, and somebody is going to be hurt."

"That's so."

"And the noise is going to bring every damned copper in the
township on top of it."

"I guess you are right."

"This is how I should work it. You will all be in the big
room—same as you saw when you had a chat with me. I'll open the
door for him, show him into the parlour beside the door, and leave
him there while I get the papers. That will give me the chance of
telling you how things are shaping. Then I will go back to him with
some faked papers. As he is reading them I will jump for him and
get my grip on his pistol arm. You'll hear me call and in you will
rush. The quicker the better; for he is as strong a man as I, and I
may have more than I can manage. But I allow that I can hold him
till you come."

"It's a good plan," said McGinty. "The lodge will owe you a debt
for this. I guess when I move out of the chair I can put a name to
the man that's coming after me."

"Sure, Councillor, I am little more than a recruit," said
McMurdo; but his face showed what he thought of the great man's
compliment.

When he had returned home he made his own preparations for the
grim evening in front of him. First he cleaned, oiled, and loaded
his Smith & Wesson revolver. Then he surveyed the room in which
the detective was to be trapped. It was a large apartment, with a
long deal table in the centre, and the big stove at one side. At
each of the other sides were windows. There were no shutters on
these: only light curtains which drew across. McMurdo examined
these attentively. No doubt it must have struck him that the
apartment was very exposed for so secret a meeting. Yet its
distance from the road made it of less consequence. Finally he
discussed the matter with his fellow lodger. Scanlan, though a
Scowrer, was an inoffensive little man who was too weak to stand
against the opinion of his comrades, but was secretly horrified by
the deeds of blood at which he had sometimes been forced to assist.
McMurdo told him shortly what was intended.

"And if I were you, Mike Scanlan, I would take a night off and
keep clear of it. There will be bloody work here before
morning."

"Well, indeed then, Mac," Scanlan answered. "It's not the will
but the nerve that is wanting in me. When I saw Manager Dunn go
down at the colliery yonder it was just more than I could stand.
I'm not made for it, same as you or McGinty. If the lodge will
think none the worse of me, I'll just do as you advise and leave
you to yourselves for the evening."

The men came in good time as arranged. They were outwardly
respectable citizens, well clad and cleanly; but a judge of faces
would have read little hope for Birdy Edwards in those hard mouths
and remorseless eyes. There was not a man in the room whose hands
had not been reddened a dozen times before. They were as hardened
to human murder as a butcher to sheep.

Foremost, of course, both in appearance and in guilt, was the
formidable Boss. Harraway, the secretary, was a lean, bitter man
with a long, scraggy neck and nervous, jerky limbs, a man of
incorruptible fidelity where the finances of the order were
concerned, and with no notion of justice or honesty to anyone
beyond. The treasurer, Carter, was a middle-aged man, with an
impassive, rather sulky expression, and a yellow parchment skin. He
was a capable organizer, and the actual details of nearly every
outrage had sprung from his plotting brain. The two Willabys were
men of action, tall, lithe young fellows with determined faces,
while their companion, Tiger Cormac, a heavy, dark youth, was
feared even by his own comrades for the ferocity of his
disposition. These were the men who assembled that night under the
roof of McMurdo for the killing of the Pinkerton detective.

Their host had placed whisky upon the table, and they had
hastened to prime themselves for the work before them. Baldwin and
Cormac were already half-drunk, and the liquor had brought out all
their ferocity. Cormac placed his hands on the stove for an
instant—it had been lighted, for the nights were still cold.

"That will do," said he, with an oath.

"Ay," said Baldwin, catching his meaning. "If he is strapped to
that, we will have the truth out of him."

"We'll have the truth out of him, never fear," said McMurdo. He
had nerves of steel, this man; for though the whole weight of the
affair was on him his manner was as cool and unconcerned as ever.
The others marked it and applauded.

"You are the one to handle him," said the Boss approvingly. "Not
a warning will he get till your hand is on his throat. It's a pity
there are no shutters to your windows."

McMurdo went from one to the other and drew the curtains
tighter. "Sure no one can spy upon us now. It's close upon the
hour."

"Maybe he won't come. Maybe he'll get a sniff of danger," said
the secretary.

"He'll come, never fear," McMurdo answered. "He is as eager to
come as you can be to see him. Hark to that!"

They all sat like wax figures, some with their glasses arrested
halfway to their lips. Three loud knocks had sounded at the
door.

"Hush!" McMurdo raised his hand in caution. An exulting glance
went round the circle, and hands were laid upon their weapons.

"Not a sound, for your lives!" McMurdo whispered, as he went
from the room, closing the door carefully behind him.

With strained ears the murderers waited. They counted the steps
of their comrade down the passage. Then they heard him open the
outer door. There were a few words as of greeting. Then they were
aware of a strange step inside and of an unfamiliar voice. An
instant later came the slam of the door and the turning of the key
in the lock. Their prey was safe within the trap. Tiger Cormac
laughed horribly, and Boss McGinty clapped his great hand across
his mouth.

"Be quiet, you fool!" he whispered. "You'll be the undoing of us
yet!"

There was a mutter of conversation from the next room. It seemed
interminable. Then the door opened, and McMurdo appeared, his
finger upon his lip.

He came to the end of the table and looked round at them. A
subtle change had come over him. His manner was as of one who has
great work to do. His face had set into granite firmness. His eyes
shone with a fierce excitement behind his spectacles. He had become
a visible leader of men. They stared at him with eager interest;
but he said nothing. Still with the same singular gaze he looked
from man to man.

"Well!" cried Boss McGinty at last. "Is he here? Is Birdy
Edwards here?"

"Yes," McMurdo answered slowly. "Birdy Edwards is here. I am
Birdy Edwards!"

There were ten seconds after that brief speech during which the
room might have been empty, so profound was the silence. The
hissing of a kettle upon the stove rose sharp and strident to the
ear. Seven white faces, all turned upward to this man who dominated
them, were set motionless with utter terror. Then, with a sudden
shivering of glass, a bristle of glistening rifle barrels broke
through each window, while the curtains were torn from their
hangings.

At the sight Boss McGinty gave the roar of a wounded bear and
plunged for the half-opened door. A levelled revolver met him there
with the stern blue eyes of Captain Marvin of the Mine Police
gleaming behind the sights. The Boss recoiled and fell back into
his chair.

"You're safer there, Councillor," said the man whom they had
known as McMurdo. "And you, Baldwin, if you don't take your hand
off your pistol, you'll cheat the hangman yet. Pull it out, or by
the Lord that made me—There, that will do. There are forty armed
men round this house, and you can figure it out for yourself what
chance you have. Take their pistols, Marvin!"

There was no possible resistance under the menace of those
rifles. The men were disarmed. Sulky, sheepish, and amazed, they
still sat round the table.

"I'd like to say a word to you before we separate," said the man
who had trapped them. "I guess we may not meet again until you see
me on the stand in the courthouse. I'll give you something to think
over between now and then. You know me now for what I am. At last I
can put my cards on the table. I am Birdy Edwards of Pinkerton's. I
was chosen to break up your gang. I had a hard and dangerous game
to play. Not a soul, not one soul,not my nearest and dearest, knew
that I was playing it. Only Captain Marvin here and my employers
knew that. But it's over to-night, thank God, and I am the
winner!"

The seven pale, rigid faces looked up at him. There was
unappeasable hatred in their eyes. He read the relentless
threat.

"Maybe you think that the game is not over yet. Well, I take my
chance of that. Anyhow, some of you will take no further hand, and
there are sixty more besides yourselves that will see a jail this
night. I'll tell you this, that when I was put upon this job I
never believed there was such a society as yours. I thought it was
paper talk, and that I would prove it so. They told me it was to do
with the Freemen; so I went to Chicago and was made one. Then I was
surer than ever that it was just paper talk; for I found no harm in
the society, but a deal of good.

"Still, I had to carry out my job, and I came to the coal
valleys. When I reached this place I learned that I was wrong and
that it wasn't a dime novel after all. So I stayed to look after
it. I never killed a man in Chicago. I never minted a dollar in my
life. Those I gave you were as good as any others; but I never
spent money better. But I knew the way into your good wishes and so
I pretended to you that the law was after me. It all worked just as
I thought.

"So I joined your infernal lodge, and I took my share in your
councils. Maybe they will say that I was as bad as you. They can
say what they like, so long as I get you. But what is the truth?
The night I joined you beat up old man Stanger. I could not warn
him, for there was no time; but I held your hand, Baldwin, when you
would have killed him. If ever I have suggested things, so as to
keep my place among you, they were things which I knew I could
prevent. I could not save Dunn and Menzies, for I did not know
enough; but I will see that their murderers are hanged. I gave
Chester Wilcox warning, so that when I blew his house in he and his
folk were in hiding. There was many a crime that I could not stop;
but if you look back and think how often your man came home the
other road, or was down in town when you went for him, or stayed
indoors when you thought he would come out, you'll see my
work."

"You blasted traitor!" hissed McGinty through his closed
teeth.

"Ay, John McGinty, you may call me that if it eases your smart.
You and your like have been the enemy of God and man in these
parts. It took a man to get between you and the poor devils of men
and women that you held under your grip. There was just one way of
doing it, and I did it. You call me a traitor; but I guess there's
many a thousand will call me a deliverer that went down into hell
to save them. I've had three months of it. I wouldn't have three
such months again if they let me loose in the treasury at
Washington for it. I had to stay till I had it all, every man and
every secret right here in this hand. I'd have waited a little
longer if it hadn't come to my knowledge that my secret was coming
out. A letter had come into the town that would have set you wise
to it all. Then I had to act and act quickly.

"I've nothing more to say to you, except that when my time comes
I'll die the easier when I think of the work I have done in this
valley. Now, Marvin, I'll keep you no more. Take them in and get it
over."

There is little more to tell. Scanlan had been given a sealed
note to be left at the address of Miss Ettie Shafter, a mission
which he had accepted with a wink and a knowing smile. In the early
hours of the morning a beautiful woman and a much muffled man
boarded a special train which had been sent by the railroad
company, and made a swift, unbroken journey out of the land of
danger. It was the last time that ever either Ettie or her lover
set foot in the Valley of Fear. Ten days later they were married in
Chicago, with old Jacob Shafter as witness of the wedding.

The trial of the Scowrers was held far from the place where
their adherents might have terrified the guardians of the law. In
vain they struggled. In vain the money of the lodge—money squeezed
by blackmail out of the whole countryside—was spent like water in
the attempt to save them. That cold, clear, unimpassioned statement
from one who knew every detail of their lives, their organization,
and their crimes was unshaken by all the wiles of their defenders.
At last after so many years they were broken and scattered. The
cloud was lifted forever from the valley.

McGinty met his fate upon the scaffold, cringing and whining
when the last hour came. Eight of his chief followers shared his
fate. Fifty-odd had various degrees of imprisonment. The work of
Birdy Edwards was complete.

And yet, as he had guessed, the game was not over yet. There was
another hand to be played, and yet another and another. Ted
Baldwin, for one, had escaped the scaffold; so had the Willabys; so
had several others of the fiercest spirits of the gang. For ten
years they were out of the world, and then came a day when they
were free once more—a day which Edwards, who knew his men, was very
sure would be an end of his life of peace. They had sworn an oath
on all that they thought holy to have his blood as a vengeance for
their comrades. And well they strove to keep their vow!

From Chicago he was chased, after two attempts so near success
that it was sure that the third would get him. From Chicago he went
under a changed name to California, and it was there that the light
went for a time out of his life when Ettie Edwards died. Once again
he was nearly killed, and once again under the name of Douglas he
worked in a lonely canon, where with an English partner named
Barker he amassed a fortune. At last there came a warning to him
that the bloodhounds were on his track once more, and he
cleared—only just in time—for England. And thence came the John
Douglas who for a second time married a worthy mate, and lived for
five years as a Sussex county gentleman, a life which ended with
the strange happenings of which we have heard.

Chapter 8
Epilogue

The police trial had passed, in which the case of John Douglas
was referred to a higher court. So had the Quarter Sessions, at
which he was acquitted as having acted in self-defense.

"Get him out of England at any cost," wrote Holmes to the wife.
"There are forces here which may be more dangerous than those he
has escaped. There is no safety for your husband in England."

Two months had gone by, and the case had to some extent passed
from our minds. Then one morning there came an enigmatic note
slipped into our letter box. "Dear me, Mr. Holmes. Dear me!" said
this singular epistle. There was neither superscription nor
signature. I laughed at the quaint message; but Holmes showed
unwonted seriousness.

"Deviltry, Watson!" he remarked, and sat long with a clouded
brow.

Late last night Mrs. Hudson, our landlady, brought up a message
that a gentleman wished to see Mr. Holmes, and that the matter was
of the utmost importance. Close at the heels of his messenger came
Cecil Barker, our friend of the moated Manor House. His face was
drawn and haggard.

"I've had bad news—terrible news, Mr. Holmes," said he.

"I feared as much," said Holmes.

"You have not had a cable, have you?"

"I have had a note from someone who has."

"It's poor Douglas. They tell me his name is Edwards; but he
will always be Jack Douglas of Benito Canon to me. I told you that
they started together for South Africa in the Palmyra three weeks
ago."

"Exactly."

"The ship reached Cape Town last night. I received this cable
from Mrs. Douglas this morning:

Jack has been lost overboard in gale off St. Helena. No one
knows how accident occurred.

IVY DOUGLAS.

"Ha! It came like that, did it?" said Holmes thoughtfully.
"Well, I've no doubt it was well stage-managed."

"You mean that you think there was no accident?"

"None in the world."

"He was murdered?"

"Surely!"

"So I think also. These infernal Scowrers, this cursed
vindictive nest of criminals—"

"No, no, my good sir," said Holmes. "There is a master hand
here. It is no case of sawed-off shotguns and clumsy six-shooters.
You can tell an old master by the sweep of his brush. I can tell a
Moriarty when I see one. This crime is from London, not from
America."

"But for what motive?"

"Because it is done by a man who cannot afford to fail, one
whose whole unique position depends upon the fact that all he does
must succeed. A great brain and a huge organization have been
turned to the extinction of one man. It is crushing the nut with
the triphammer—an absurd extravagance of energy—but the nut is very
effectually crushed all the same."

"How came this man to have anything to do with it?"

"I can only say that the first word that ever came to us of the
business was from one of his lieutenants. These Americans were well
advised. Having an English job to do, they took into partnership,
as any foreign criminal could do, this great consultant in crime.
From that moment their man was doomed. At first he would content
himself by using his machinery in order to find their victim. Then
he would indicate how the matter might be treated. Finally, when he
read in the reports of the failure of this agent, he would step in
himself with a master touch. You heard me warn this man at
Birlstone Manor House that the coming danger was greater than the
past. Was I right?"

Barker beat his head with his clenched fist in his impotent
anger. "Do not tell me that we have to sit down under this? Do you
say that no one can ever get level with this king devil?"

"No, I don't say that," said Holmes, and his eyes seemed to be
looking far into the future. "I don't say that he can't be beat.
But you must give me time—you must give me time!"

We all sat in silence for some minutes while those fateful eyes
still strained to pierce the veil.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
FEEDBOOKS

THE VALLEY
OF FEAR

ARTHUR

CONAN DOYLE

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

OPS/images/logo-feedbooks.png
Eeedbomls

