

 [image: Cover]

[image: Feedbooks]

A Study in Scarlet

Arthur Conan Doyle

Published: 1887

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)

	The
Sign of the Four (1890)

	The
Lost World (1912)

	His
Last Bow (1917)

	The
Valley of Fear (1915)

	The
Disintegration Machine (1928)

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

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

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

Part 1

Study in Scarlet

Chapter 1
Mr. Sherlock Holmes

In the year 1878 I took my degree of Doctor of Medicine of the
University of London, and proceeded to Netley to go through the
course prescribed for surgeons in the army. Having completed my
studies there, I was duly attached to the Fifth Northumberland
Fusiliers as Assistant Surgeon. The regiment was stationed in India
at the time, and before I could join it, the second Afghan war had
broken out. On landing at Bombay, I learned that my corps had
advanced through the passes, and was already deep in the enemy's
country. I followed, however, with many other officers who were in
the same situation as myself, and succeeded in reaching Candahar in
safety, where I found my regiment, and at once entered upon my new
duties.

The campaign brought honours and promotion to many, but for me
it had nothing but misfortune and disaster. I was removed from my
brigade and attached to the Berkshires, with whom I served at the
fatal battle of Maiwand. There I was struck on the shoulder by a
Jezail bullet, which shattered the bone and grazed the subclavian
artery. I should have fallen into the hands of the murderous Ghazis
had it not been for the devotion and courage shown by Murray, my
orderly, who threw me across a pack-horse, and succeeded in
bringing me safely to the British lines.

Worn with pain, and weak from the prolonged hardships which I
had undergone, I was removed, with a great train of wounded
sufferers, to the base hospital at Peshawar. Here I rallied, and
had already improved so far as to be able to walk about the wards,
and even to bask a little upon the verandah, when I was struck down
by enteric fever, that curse of our Indian possessions. For months
my life was despaired of, and when at last I came to myself and
became convalescent, I was so weak and emaciated that a medical
board determined that not a day should be lost in sending me back
to England. I was dispatched, accordingly, in the troopship
"Orontes," and landed a month later on Portsmouth jetty, with my
health irretrievably ruined, but with permission from a paternal
government to spend the next nine months in attempting to improve
it.

I had neither kith nor kin in England, and was therefore as free
as air — or as free as an income of eleven shillings and sixpence a
day will permit a man to be. Under such circumstances, I naturally
gravitated to London, that great cesspool into which all the
loungers and idlers of the Empire are irresistibly drained. There I
stayed for some time at a private hotel in the Strand, leading a
comfortless, meaningless existence, and spending such money as I
had, considerably more freely than I ought. So alarming did the
state of my finances become, that I soon realized that I must
either leave the metropolis and rusticate somewhere in the country,
or that I must make a complete alteration in my style of living.
Choosing the latter alternative, I began by making up my mind to
leave the hotel, and to take up my quarters in some less
pretentious and less expensive domicile.

On the very day that I had come to this conclusion, I was
standing at the Criterion Bar, when some one tapped me on the
shoulder, and turning round I recognized young Stamford, who had
been a dresser under me at Barts. The sight of a friendly face in
the great wilderness of London is a pleasant thing indeed to a
lonely man. In old days Stamford had never been a particular crony
of mine, but now I hailed him with enthusiasm, and he, in his turn,
appeared to be delighted to see me. In the exuberance of my joy, I
asked him to lunch with me at the Holborn, and we started off
together in a hansom.

"Whatever have you been doing with yourself, Watson?" he asked
in undisguised wonder, as we rattled through the crowded London
streets. "You are as thin as a lath and as brown as a nut."

I gave him a short sketch of my adventures, and had hardly
concluded it by the time that we reached our destination.

"Poor devil!" he said, commiseratingly, after he had listened to
my misfortunes. "What are you up to now?"

"Looking for lodgings," I answered. "Trying to solve the problem
as to whether it is possible to get comfortable rooms at a
reasonable price."

"That's a strange thing," remarked my companion; "you are the
second man to-day that has used that expression to me."

"And who was the first?" I asked.

"A fellow who is working at the chemical laboratory up at the
hospital. He was bemoaning himself this morning because he could
not get someone to go halves with him in some nice rooms which he
had found, and which were too much for his purse."

"By Jove!" I cried, "if he really wants someone to share the
rooms and the expense, I am the very man for him. I should prefer
having a partner to being alone."

Young Stamford looked rather strangely at me over his
wine-glass. "You don't know Sherlock Holmes yet," he said; "perhaps
you would not care for him as a constant companion."

"Why, what is there against him?"

"Oh, I didn't say there was anything against him. He is a little
queer in his ideas — an enthusiast in some branches of science. As
far as I know he is a decent fellow enough."

"A medical student, I suppose?" said I.

"No — I have no idea what he intends to go in for. I believe he
is well up in anatomy, and he is a first-class chemist; but, as far
as I know, he has never taken out any systematic medical classes.
His studies are very desultory and eccentric, but he has amassed a
lot of out-of-the way knowledge which would astonish his
professors."

"Did you never ask him what he was going in for?" I asked.

"No; he is not a man that it is easy to draw out, though he can
be communicative enough when the fancy seizes him."

"I should like to meet him," I said. "If I am to lodge with
anyone, I should prefer a man of studious and quiet habits. I am
not strong enough yet to stand much noise or excitement. I had
enough of both in Afghanistan to last me for the remainder of my
natural existence. How could I meet this friend of yours?"

"He is sure to be at the laboratory," returned my companion. "He
either avoids the place for weeks, or else he works there from
morning to night. If you like, we shall drive round together after
luncheon."

"Certainly," I answered, and the conversation drifted away into
other channels.

As we made our way to the hospital after leaving the Holborn,
Stamford gave me a few more particulars about the gentleman whom I
proposed to take as a fellow-lodger.

"You mustn't blame me if you don't get on with him," he said; "I
know nothing more of him than I have learned from meeting him
occasionally in the laboratory. You proposed this arrangement, so
you must not hold me responsible."

"If we don't get on it will be easy to part company," I
answered. "It seems to me, Stamford," I added, looking hard at my
companion, "that you have some reason for washing your hands of the
matter. Is this fellow's temper so formidable, or what is it? Don't
be mealy-mouthed about it."

"It is not easy to express the inexpressible," he answered with
a laugh. "Holmes is a little too scientific for my tastes — it
approaches to cold-bloodedness. I could imagine his giving a friend
a little pinch of the latest vegetable alkaloid, not out of
malevolence, you understand, but simply out of a spirit of inquiry
in order to have an accurate idea of the effects. To do him
justice, I think that he would take it himself with the same
readiness. He appears to have a passion for definite and exact
knowledge."

"Very right too."

"Yes, but it may be pushed to excess. When it comes to beating
the subjects in the dissecting-rooms with a stick, it is certainly
taking rather a bizarre shape."

"Beating the subjects!"

"Yes, to verify how far bruises may be produced after death. I
saw him at it with my own eyes."

"And yet you say he is not a medical student?"

"No. Heaven knows what the objects of his studies are. But here
we are, and you must form your own impressions about him." As he
spoke, we turned down a narrow lane and passed through a small
side-door, which opened into a wing of the great hospital. It was
familiar ground to me, and I needed no guiding as we ascended the
bleak stone staircase and made our way down the long corridor with
its vista of whitewashed wall and dun-coloured doors. Near the
further end a low arched passage branched away from it and led to
the chemical laboratory.

This was a lofty chamber, lined and littered with countless
bottles. Broad, low tables were scattered about, which bristled
with retorts, test-tubes, and little Bunsen lamps, with their blue
flickering flames. There was only one student in the room, who was
bending over a distant table absorbed in his work. At the sound of
our steps he glanced round and sprang to his feet with a cry of
pleasure. "I've found it! I've found it," he shouted to my
companion, running towards us with a test-tube in his hand. "I have
found a re-agent which is precipitated by hoemoglobin, and by
nothing else." Had he discovered a gold mine, greater delight could
not have shone upon his features.

"Dr. Watson, Mr. Sherlock Holmes," said Stamford, introducing
us.

"How are you?" he said cordially, gripping my hand with a
strength for which I should hardly have given him credit. "You have
been in Afghanistan, I perceive."

"How on earth did you know that?" I asked in astonishment.

"Never mind," said he, chuckling to himself. "The question now
is about hæmoglobin. No doubt you see the significance of this
discovery of mine?"

"It is interesting, chemically, no doubt," I answered, "but
practically —"

"Why, man, it is the most practical medico-legal discovery for
years. Don't you see that it gives us an infallible test for blood
stains. Come over here now!" He seized me by the coat-sleeve in his
eagerness, and drew me over to the table at which he had been
working. "Let us have some fresh blood," he said, digging a long
bodkin into his finger, and drawing off the resulting drop of blood
in a chemical pipette. "Now, I add this small quantity of blood to
a litre of water. You perceive that the resulting mixture has the
appearance of pure water. The proportion of blood cannot be more
than one in a million. I have no doubt, however, that we shall be
able to obtain the characteristic reaction." As he spoke, he threw
into the vessel a few white crystals, and then added some drops of
a transparent fluid. In an instant the contents assumed a dull
mahogany colour, and a brownish dust was precipitated to the bottom
of the glass jar.

"Ha! ha!" he cried, clapping his hands, and looking as delighted
as a child with a new toy. "What do you think of that?"

"It seems to be a very delicate test," I remarked.

"Beautiful! beautiful! The old Guiacum test was very clumsy and
uncertain. So is the microscopic examination for blood corpuscles.
The latter is valueless if the stains are a few hours old. Now,
this appears to act as well whether the blood is old or new. Had
this test been invented, there are hundreds of men now walking the
earth who would long ago have paid the penalty of their
crimes."

"Indeed!" I murmured.

"Criminal cases are continually hinging upon that one point. A
man is suspected of a crime months perhaps after it has been
committed. His linen or clothes are examined, and brownish stains
discovered upon them. Are they blood stains, or mud stains, or rust
stains, or fruit stains, or what are they? That is a question which
has puzzled many an expert, and why? Because there was no reliable
test. Now we have the Sherlock Holmes' test, and there will no
longer be any difficulty."

His eyes fairly glittered as he spoke, and he put his hand over
his heart and bowed as if to some applauding crowd conjured up by
his imagination.

"You are to be congratulated," I remarked, considerably
surprised at his enthusiasm.

"There was the case of von Bischoff at Frankfort last year. He
would certainly have been hung had this test been in existence.
Then there was Mason of Bradford, and the notorious Muller, and
Lefevre of Montpellier, and Samson of new Orleans. I could name a
score of cases in which it would have been decisive."

"You seem to be a walking calendar of crime," said Stamford with
a laugh. "You might start a paper on those lines. Call it the
'Police News of the Past.'"

"Very interesting reading it might be made, too," remarked
Sherlock Holmes, sticking a small piece of plaster over the prick
on his finger. "I have to be careful," he continued, turning to me
with a smile, "for I dabble with poisons a good deal." He held out
his hand as he spoke, and I noticed that it was all mottled over
with similar pieces of plaster, and discoloured with strong
acids.

"We came here on business," said Stamford, sitting down on a
high three-legged stool, and pushing another one in my direction
with his foot. "My friend here wants to take diggings, and as you
were complaining that you could get no one to go halves with you, I
thought that I had better bring you together."

Sherlock Holmes seemed delighted at the idea of sharing his
rooms with me. "I have my eye on a suite in Baker Street," he said,
"which would suit us down to the ground. You don't mind the smell
of strong tobacco, I hope?"

"I always smoke 'ship's' myself," I answered.

"That's good enough. I generally have chemicals about, and
occasionally do experiments. Would that annoy you?"

"By no means."

"Let me see — what are my other shortcomings. I get in the dumps
at times, and don't open my mouth for days on end. You must not
think I am sulky when I do that. Just let me alone, and I'll soon
be right. What have you to confess now? It's just as well for two
fellows to know the worst of one another before they begin to live
together."

I laughed at this cross-examination. "I keep a bull pup," I
said, "and I object to rows because my nerves are shaken, and I get
up at all sorts of ungodly hours, and I am extremely lazy. I have
another set of vices when I'm well, but those are the principal
ones at present."

"Do you include violin-playing in your category of rows?" he
asked, anxiously.

"It depends on the player," I answered. "A well-played violin is
a treat for the gods — a badly-played one —"

"Oh, that's all right," he cried, with a merry laugh. "I think
we may consider the thing as settled — that is, if the rooms are
agreeable to you."

"When shall we see them?"

"Call for me here at noon to-morrow, and we'll go together and
settle everything," he answered.

"All right — noon exactly," said I, shaking his hand.

We left him working among his chemicals, and we walked together
towards my hotel.

"By the way," I asked suddenly, stopping and turning upon
Stamford, "how the deuce did he know that I had come from
Afghanistan?"

My companion smiled an enigmatical smile. "That's just his
little peculiarity," he said. "A good many people have wanted to
know how he finds things out."

"Oh! a mystery is it?" I cried, rubbing my hands. "This is very
piquant. I am much obliged to you for bringing us together. 'The
proper study of mankind is man,' you know."

"You must study him, then," Stamford said, as he bade me
good-bye. "You'll find him a knotty problem, though. I'll wager he
learns more about you than you about him. Good-bye."

"Good-bye," I answered, and strolled on to my hotel,
considerably interested in my new acquaintance.

Chapter 2
The Science of Deduction

We met next day as he had arranged, and inspected the rooms at
No. 221B, Baker Street, of which he had spoken at our meeting. They
consisted of a couple of comfortable bed-rooms and a single large
airy sitting-room, cheerfully furnished, and illuminated by two
broad windows. So desirable in every way were the apartments, and
so moderate did the terms seem when divided between us, that the
bargain was concluded upon the spot, and we at once entered into
possession. That very evening I moved my things round from the
hotel, and on the following morning Sherlock Holmes followed me
with several boxes and portmanteaus. For a day or two we were
busily employed in unpacking and laying out our property to the
best advantage. That done, we gradually began to settle down and to
accommodate ourselves to our new surroundings.

Holmes was certainly not a difficult man to live with. He was
quiet in his ways, and his habits were regular. It was rare for him
to be up after ten at night, and he had invariably breakfasted and
gone out before I rose in the morning. Sometimes he spent his day
at the chemical laboratory, sometimes in the dissecting-rooms, and
occasionally in long walks, which appeared to take him into the
lowest portions of the City. Nothing could exceed his energy when
the working fit was upon him; but now and again a reaction would
seize him, and for days on end he would lie upon the sofa in the
sitting-room, hardly uttering a word or moving a muscle from
morning to night. On these occasions I have noticed such a dreamy,
vacant expression in his eyes, that I might have suspected him of
being addicted to the use of some narcotic, had not the temperance
and cleanliness of his whole life forbidden such a notion.

As the weeks went by, my interest in him and my curiosity as to
his aims in life, gradually deepened and increased. His very person
and appearance were such as to strike the attention of the most
casual observer. In height he was rather over six feet, and so
excessively lean that he seemed to be considerably taller. His eyes
were sharp and piercing, save during those intervals of torpor to
which I have alluded; and his thin, hawk-like nose gave his whole
expression an air of alertness and decision. His chin, too, had the
prominence and squareness which mark the man of determination. His
hands were invariably blotted with ink and stained with chemicals,
yet he was possessed of extraordinary delicacy of touch, as I
frequently had occasion to observe when I watched him manipulating
his fragile philosophical instruments.

The reader may set me down as a hopeless busybody, when I
confess how much this man stimulated my curiosity, and how often I
endeavoured to break through the reticence which he showed on all
that concerned himself. Before pronouncing judgment, however, be it
remembered, how objectless was my life, and how little there was to
engage my attention. My health forbade me from venturing out unless
the weather was exceptionally genial, and I had no friends who
would call upon me and break the monotony of my daily existence.
Under these circumstances, I eagerly hailed the little mystery
which hung around my companion, and spent much of my time in
endeavouring to unravel it.

He was not studying medicine. He had himself, in reply to a
question, confirmed Stamford's opinion upon that point. Neither did
he appear to have pursued any course of reading which might fit him
for a degree in science or any other recognized portal which would
give him an entrance into the learned world. Yet his zeal for
certain studies was remarkable, and within eccentric limits his
knowledge was so extraordinarily ample and minute that his
observations have fairly astounded me. Surely no man would work so
hard or attain such precise information unless he had some definite
end in view. Desultory readers are seldom remarkable for the
exactness of their learning. No man burdens his mind with small
matters unless he has some very good reason for doing so.

His ignorance was as remarkable as his knowledge. Of
contemporary literature, philosophy and politics he appeared to
know next to nothing. Upon my quoting Thomas Carlyle, he inquired
in the naivest way who he might be and what he had done. My
surprise reached a climax, however, when I found incidentally that
he was ignorant of the Copernican Theory and of the composition of
the Solar System. That any civilized human being in this nineteenth
century should not be aware that the earth travelled round the sun
appeared to be to me such an extraordinary fact that I could hardly
realize it.

"You appear to be astonished," he said, smiling at my expression
of surprise. "Now that I do know it I shall do my best to forget
it."

"To forget it!"

"You see," he explained, "I consider that a man's brain
originally is like a little empty attic, and you have to stock it
with such furniture as you choose. A fool takes in all the lumber
of every sort that he comes across, so that the knowledge which
might be useful to him gets crowded out, or at best is jumbled up
with a lot of other things so that he has a difficulty in laying
his hands upon it. Now the skilful workman is very careful indeed
as to what he takes into his brain-attic. He will have nothing but
the tools which may help him in doing his work, but of these he has
a large assortment, and all in the most perfect order. It is a
mistake to think that that little room has elastic walls and can
distend to any extent. Depend upon it there comes a time when for
every addition of knowledge you forget something that you knew
before. It is of the highest importance, therefore, not to have
useless facts elbowing out the useful ones."

"But the Solar System!" I protested.

"What the deuce is it to me?" he interrupted impatiently; "you
say that we go round the sun. If we went round the moon it would
not make a pennyworth of difference to me or to my work."

I was on the point of asking him what that work might be, but
something in his manner showed me that the question would be an
unwelcome one. I pondered over our short conversation, however, and
endeavoured to draw my deductions from it. He said that he would
acquire no knowledge which did not bear upon his object. Therefore
all the knowledge which he possessed was such as would be useful to
him. I enumerated in my own mind all the various points upon which
he had shown me that he was exceptionally well-informed. I even
took a pencil and jotted them down. I could not help smiling at the
document when I had completed it. It ran in this way —

SHERLOCK HOLMES — his limits.

1. Knowledge of Literature. — Nil.

2. Philosophy. — Nil.

3. Astronomy. — Nil.

4. Politics. — Feeble.

5. Botany. — Variable. Well up in belladonna, opium, and poisons
generally. Knows nothing of practical gardening.

6. Geology. — Practical, but limited. Tells at a glance
different soils from each other. After walks has shown me splashes
upon his trousers, and told me by their colour and consistence in
what part of London he had received them.

7. Chemistry. — Profound.

8. Anatomy. — Accurate, but unsystematic.

9. Sensational Literature. — Immense. He appears to know every
detail of every horror perpetrated in the century.

10. Plays the violin well.

11. Is an expert singlestick player, boxer, and swordsman.

12. Has a good practical knowledge of British law.

When I had got so far in my list I threw it into the fire in
despair. "If I can only find what the fellow is driving at by
reconciling all these accomplishments, and discovering a calling
which needs them all," I said to myself, "I may as well give up the
attempt at once."

I see that I have alluded above to his powers upon the violin.
These were very remarkable, but as eccentric as all his other
accomplishments. That he could play pieces, and difficult pieces, I
knew well, because at my request he has played me some of
Mendelssohn's Lieder, and other favourites. When left to himself,
however, he would seldom produce any music or attempt any
recognized air. Leaning back in his arm-chair of an evening, he
would close his eyes and scrape carelessly at the fiddle which was
thrown across his knee. Sometimes the chords were sonorous and
melancholy. Occasionally they were fantastic and cheerful. Clearly
they reflected the thoughts which possessed him, but whether the
music aided those thoughts, or whether the playing was simply the
result of a whim or fancy was more than I could determine. I might
have rebelled against these exasperating solos had it not been that
he usually terminated them by playing in quick succession a whole
series of my favourite airs as a slight compensation for the trial
upon my patience.

During the first week or so we had no callers, and I had begun
to think that my companion was as friendless a man as I was myself.
Presently, however, I found that he had many acquaintances, and
those in the most different classes of society. There was one
little sallow rat-faced, dark-eyed fellow who was introduced to me
as Mr. Lestrade, and who came three or four times in a single week.
One morning a young girl called, fashionably dressed, and stayed
for half an hour or more. The same afternoon brought a grey-headed,
seedy visitor, looking like a Jew pedlar, who appeared to me to be
much excited, and who was closely followed by a slip-shod elderly
woman. On another occasion an old white-haired gentleman had an
interview with my companion; and on another a railway porter in his
velveteen uniform. When any of these nondescript individuals put in
an appearance, Sherlock Holmes used to beg for the use of the
sitting-room, and I would retire to my bed-room. He always
apologized to me for putting me to this inconvenience. "I have to
use this room as a place of business," he said, "and these people
are my clients." Again I had an opportunity of asking him a point
blank question, and again my delicacy prevented me from forcing
another man to confide in me. I imagined at the time that he had
some strong reason for not alluding to it, but he soon dispelled
the idea by coming round to the subject of his own accord.

It was upon the 4th of March, as I have good reason to remember,
that I rose somewhat earlier than usual, and found that Sherlock
Holmes had not yet finished his breakfast. The landlady had become
so accustomed to my late habits that my place had not been laid nor
my coffee prepared. With the unreasonable petulance of mankind I
rang the bell and gave a curt intimation that I was ready. Then I
picked up a magazine from the table and attempted to while away the
time with it, while my companion munched silently at his toast. One
of the articles had a pencil mark at the heading, and I naturally
began to run my eye through it.

Its somewhat ambitious title was "The Book of Life," and it
attempted to show how much an observant man might learn by an
accurate and systematic examination of all that came in his way. It
struck me as being a remarkable mixture of shrewdness and of
absurdity. The reasoning was close and intense, but the deductions
appeared to me to be far-fetched and exaggerated. The writer
claimed by a momentary expression, a twitch of a muscle or a glance
of an eye, to fathom a man's inmost thoughts. Deceit, according to
him, was an impossibility in the case of one trained to observation
and analysis. His conclusions were as infallible as so many
propositions of Euclid. So startling would his results appear to
the uninitiated that until they learned the processes by which he
had arrived at them they might well consider him as a
necromancer.

"From a drop of water," said the writer, "a logician could infer
the possibility of an Atlantic or a Niagara without having seen or
heard of one or the other. So all life is a great chain, the nature
of which is known whenever we are shown a single link of it. Like
all other arts, the Science of Deduction and Analysis is one which
can only be acquired by long and patient study nor is life long
enough to allow any mortal to attain the highest possible
perfection in it. Before turning to those moral and mental aspects
of the matter which present the greatest difficulties, let the
enquirer begin by mastering more elementary problems. Let him, on
meeting a fellow-mortal, learn at a glance to distinguish the
history of the man, and the trade or profession to which he
belongs. Puerile as such an exercise may seem, it sharpens the
faculties of observation, and teaches one where to look and what to
look for. By a man's finger nails, by his coat-sleeve, by his boot,
by his trouser knees, by the callosities of his forefinger and
thumb, by his expression, by his shirt cuffs — by each of these
things a man's calling is plainly revealed. That all united should
fail to enlighten the competent enquirer in any case is almost
inconceivable."

"What ineffable twaddle!" I cried, slapping the magazine down on
the table, "I never read such rubbish in my life."

"What is it?" asked Sherlock Holmes.

"Why, this article," I said, pointing at it with my egg spoon as
I sat down to my breakfast. "I see that you have read it since you
have marked it. I don't deny that it is smartly written. It
irritates me though. It is evidently the theory of some arm-chair
lounger who evolves all these neat little paradoxes in the
seclusion of his own study. It is not practical. I should like to
see him clapped down in a third class carriage on the Underground,
and asked to give the trades of all his fellow-travellers. I would
lay a thousand to one against him."

"You would lose your money," Sherlock Holmes remarked calmly.
"As for the article I wrote it myself."

"You!"

"Yes, I have a turn both for observation and for deduction. The
theories which I have expressed there, and which appear to you to
be so chimerical are really extremely practical — so practical that
I depend upon them for my bread and cheese."

"And how?" I asked involuntarily.

"Well, I have a trade of my own. I suppose I am the only one in
the world. I'm a consulting detective, if you can understand what
that is. Here in London we have lots of Government detectives and
lots of private ones. When these fellows are at fault they come to
me, and I manage to put them on the right scent. They lay all the
evidence before me, and I am generally able, by the help of my
knowledge of the history of crime, to set them straight. There is a
strong family resemblance about misdeeds, and if you have all the
details of a thousand at your finger ends, it is odd if you can't
unravel the thousand and first. Lestrade is a well-known detective.
He got himself into a fog recently over a forgery case, and that
was what brought him here."

"And these other people?"

"They are mostly sent on by private inquiry agencies. They are
all people who are in trouble about something, and want a little
enlightening. I listen to their story, they listen to my comments,
and then I pocket my fee."

"But do you mean to say," I said, "that without leaving your
room you can unravel some knot which other men can make nothing of,
although they have seen every detail for themselves?"

"Quite so. I have a kind of intuition that way. Now and again a
case turns up which is a little more complex. Then I have to bustle
about and see things with my own eyes. You see I have a lot of
special knowledge which I apply to the problem, and which
facilitates matters wonderfully. Those rules of deduction laid down
in that article which aroused your scorn, are invaluable to me in
practical work. Observation with me is second nature. You appeared
to be surprised when I told you, on our first meeting, that you had
come from Afghanistan."

"You were told, no doubt."

"Nothing of the sort. I knew you came from Afghanistan. From
long habit the train of thoughts ran so swiftly through my mind,
that I arrived at the conclusion without being conscious of
intermediate steps. There were such steps, however. The train of
reasoning ran, 'Here is a gentleman of a medical type, but with the
air of a military man. Clearly an army doctor, then. He has just
come from the tropics, for his face is dark, and that is not the
natural tint of his skin, for his wrists are fair. He has undergone
hardship and sickness, as his haggard face says clearly. His left
arm has been injured. He holds it in a stiff and unnatural manner.
Where in the tropics could an English army doctor have seen much
hardship and got his arm wounded? Clearly in Afghanistan.' The
whole train of thought did not occupy a second. I then remarked
that you came from Afghanistan, and you were astonished."

"It is simple enough as you explain it," I said, smiling. "You
remind me of Edgar Allen Poe's Dupin. I had no idea that such
individuals did exist outside of stories."

Sherlock Holmes rose and lit his pipe. "No doubt you think that
you are complimenting me in comparing me to Dupin," he observed.
"Now, in my opinion, Dupin was a very inferior fellow. That trick
of his of breaking in on his friends' thoughts with an apropos
remark after a quarter of an hour's silence is really very showy
and superficial. He had some analytical genius, no doubt; but he
was by no means such a phenomenon as Poe appeared to imagine."

"Have you read Gaboriau's works?" I asked. "Does Lecoq come up
to your idea of a detective?"

Sherlock Holmes sniffed sardonically. "Lecoq was a miserable
bungler," he said, in an angry voice; "he had only one thing to
recommend him, and that was his energy. That book made me
positively ill. The question was how to identify an unknown
prisoner. I could have done it in twenty-four hours. Lecoq took six
months or so. It might be made a text-book for detectives to teach
them what to avoid."

I felt rather indignant at having two characters whom I had
admired treated in this cavalier style. I walked over to the
window, and stood looking out into the busy street. "This fellow
may be very clever," I said to myself, "but he is certainly very
conceited."

"There are no crimes and no criminals in these days," he said,
querulously. "What is the use of having brains in our profession. I
know well that I have it in me to make my name famous. No man lives
or has ever lived who has brought the same amount of study and of
natural talent to the detection of crime which I have done. And
what is the result? There is no crime to detect, or, at most, some
bungling villany with a motive so transparent that even a Scotland
Yard official can see through it."

I was still annoyed at his bumptious style of conversation. I
thought it best to change the topic.

"I wonder what that fellow is looking for?" I asked, pointing to
a stalwart, plainly-dressed individual who was walking slowly down
the other side of the street, looking anxiously at the numbers. He
had a large blue envelope in his hand, and was evidently the bearer
of a message.

"You mean the retired sergeant of Marines," said Sherlock
Holmes.

"Brag and bounce!" thought I to myself. "He knows that I cannot
verify his guess."

The thought had hardly passed through my mind when the man whom
we were watching caught sight of the number on our door, and ran
rapidly across the roadway. We heard a loud knock, a deep voice
below, and heavy steps ascending the stair.

"For Mr. Sherlock Holmes," he said, stepping into the room and
handing my friend the letter.

Here was an opportunity of taking the conceit out of him. He
little thought of this when he made that random shot. "May I ask,
my lad," I said, in the blandest voice, "what your trade may
be?"

"Commissionaire, sir," he said, gruffly. "Uniform away for
repairs."

"And you were?" I asked, with a slightly malicious glance at my
companion.

"A sergeant, sir, Royal Marine Light Infantry, sir. No answer?
Right, sir."

He clicked his heels together, raised his hand in a salute, and
was gone.

Chapter 3
The Lauriston Garden Mystery

I confess that I was considerably startled by this fresh proof
of the practical nature of my companion's theories. My respect for
his powers of analysis increased wondrously. There still remained
some lurking suspicion in my mind, however, that the whole thing
was a pre-arranged episode, intended to dazzle me, though what
earthly object he could have in taking me in was past my
comprehension. When I looked at him he had finished reading the
note, and his eyes had assumed the vacant, lack-lustre expression
which showed mental abstraction.

"How in the world did you deduce that?" I asked.

"Deduce what?" said he, petulantly.

"Why, that he was a retired sergeant of Marines."

"I have no time for trifles," he answered, brusquely; then with
a smile, "Excuse my rudeness. You broke the thread of my thoughts;
but perhaps it is as well. So you actually were not able to see
that that man was a sergeant of Marines?"

"No, indeed."

"It was easier to know it than to explain why I knew it. If you
were asked to prove that two and two made four, you might find some
difficulty, and yet you are quite sure of the fact. Even across the
street I could see a great blue anchor tattooed on the back of the
fellow's hand. That smacked of the sea. He had a military carriage,
however, and regulation side whiskers. There we have the marine. He
was a man with some amount of self-importance and a certain air of
command. You must have observed the way in which he held his head
and swung his cane. A steady, respectable, middle-aged man, too, on
the face of him — all facts which led me to believe that he had
been a sergeant."

"Wonderful!" I ejaculated.

"Commonplace," said Holmes, though I thought from his expression
that he was pleased at my evident surprise and admiration. "I said
just now that there were no criminals. It appears that I am wrong —
look at this!" He threw me over the note which the commissionaire
had brought."

"Why," I cried, as I cast my eye over it, "this is
terrible!"

"It does seem to be a little out of the common," he remarked,
calmly. "Would you mind reading it to me aloud?"

This is the letter which I read to him —

"MY DEAR MR. SHERLOCK HOLMES:

"There has been a bad business during the night at 3, Lauriston
Gardens, off the Brixton Road. Our man on the beat saw a light
there about two in the morning, and as the house was an empty one,
suspected that something was amiss. He found the door open, and in
the front room, which is bare of furniture, discovered the body of
a gentleman, well dressed, and having cards in his pocket bearing
the name of 'Enoch J. Drebber, Cleveland, Ohio, U.S.A.' There had
been no robbery, nor is there any evidence as to how the man met
his death. There are marks of blood in the room, but there is no
wound upon his person. We are at a loss as to how he came into the
empty house; indeed, the whole affair is a puzzler. If you can come
round to the house any time before twelve, you will find me there.
I have left everything in statu quo until I hear from you. If you
are unable to come I shall give you fuller details, and would
esteem it a great kindness if you would favour me with your
opinion.

Yours faithfully,

"TOBIAS GREGSON."

"Gregson is the smartest of the Scotland Yarders," my friend
remarked; "he and Lestrade are the pick of a bad lot. They are both
quick and energetic, but conventional — shockingly so. They have
their knives into one another, too. They are as jealous as a pair
of professional beauties. There will be some fun over this case if
they are both put upon the scent."

I was amazed at the calm way in which he rippled on. "Surely
there is not a moment to be lost," I cried, "shall I go and order
you a cab?"

"I'm not sure about whether I shall go. I am the most incurably
lazy devil that ever stood in shoe leather — that is, when the fit
is on me, for I can be spry enough at times."

"Why, it is just such a chance as you have been longing
for."

"My dear fellow, what does it matter to me. Supposing I unravel
the whole matter, you may be sure that Gregson, Lestrade, and Co.
will pocket all the credit. That comes of being an unofficial
personage."

"But he begs you to help him."

"Yes. He knows that I am his superior, and acknowledges it to
me; but he would cut his tongue out before he would own it to any
third person. However, we may as well go and have a look. I shall
work it out on my own hook. I may have a laugh at them if I have
nothing else. Come on!"

He hustled on his overcoat, and bustled about in a way that
showed that an energetic fit had superseded the apathetic one.

"Get your hat," he said.

"You wish me to come?"

"Yes, if you have nothing better to do." A minute later we were
both in a hansom, driving furiously for the Brixton Road.

It was a foggy, cloudy morning, and a dun-coloured veil hung
over the house-tops, looking like the reflection of the
mud-coloured streets beneath. My companion was in the best of
spirits, and prattled away about Cremona fiddles, and the
difference between a Stradivarius and an Amati. As for myself, I
was silent, for the dull weather and the melancholy business upon
which we were engaged, depressed my spirits.

"You don't seem to give much thought to the matter in hand," I
said at last, interrupting Holmes' musical disquisition.

"No data yet," he answered. "It is a capital mistake to theorize
before you have all the evidence. It biases the judgment."

"You will have your data soon," I remarked, pointing with my
finger; "this is the Brixton Road, and that is the house, if I am
not very much mistaken."

"So it is. Stop, driver, stop!" We were still a hundred yards or
so from it, but he insisted upon our alighting, and we finished our
journey upon foot.

Number 3, Lauriston Gardens wore an ill-omened and minatory
look. It was one of four which stood back some little way from the
street, two being occupied and two empty. The latter looked out
with three tiers of vacant melancholy windows, which were blank and
dreary, save that here and there a "To Let" card had developed like
a cataract upon the bleared panes. A small garden sprinkled over
with a scattered eruption of sickly plants separated each of these
houses from the street, and was traversed by a narrow pathway,
yellowish in colour, and consisting apparently of a mixture of clay
and of gravel. The whole place was very sloppy from the rain which
had fallen through the night. The garden was bounded by a
three-foot brick wall with a fringe of wood rails upon the top, and
against this wall was leaning a stalwart police constable,
surrounded by a small knot of loafers, who craned their necks and
strained their eyes in the vain hope of catching some glimpse of
the proceedings within.

I had imagined that Sherlock Holmes would at once have hurried
into the house and plunged into a study of the mystery. Nothing
appeared to be further from his intention. With an air of
nonchalance which, under the circumstances, seemed to me to border
upon affectation, he lounged up and down the pavement, and gazed
vacantly at the ground, the sky, the opposite houses and the line
of railings. Having finished his scrutiny, he proceeded slowly down
the path, or rather down the fringe of grass which flanked the
path, keeping his eyes riveted upon the ground. Twice he stopped,
and once I saw him smile, and heard him utter an exclamation of
satisfaction. There were many marks of footsteps upon the wet
clayey soil, but since the police had been coming and going over
it, I was unable to see how my companion could hope to learn
anything from it. Still I had had such extraordinary evidence of
the quickness of his perceptive faculties, that I had no doubt that
he could see a great deal which was hidden from me.

At the door of the house we were met by a tall, white-faced,
flaxen-haired man, with a notebook in his hand, who rushed forward
and wrung my companion's hand with effusion. "It is indeed kind of
you to come," he said, "I have had everything left untouched."

"Except that!" my friend answered, pointing at the pathway. "If
a herd of buffaloes had passed along there could not be a greater
mess. No doubt, however, you had drawn your own conclusions,
Gregson, before you permitted this."

"I have had so much to do inside the house," the detective said
evasively. "My colleague, Mr. Lestrade, is here. I had relied upon
him to look after this."

Holmes glanced at me and raised his eyebrows sardonically. "With
two such men as yourself and Lestrade upon the ground, there will
not be much for a third party to find out," he said.

Gregson rubbed his hands in a self-satisfied way. "I think we
have done all that can be done," he answered; "it's a queer case
though, and I knew your taste for such things."

"You did not come here in a cab?" asked Sherlock Holmes.

"No, sir."

"Nor Lestrade?"

"No, sir."

"Then let us go and look at the room." With which inconsequent
remark he strode on into the house, followed by Gregson, whose
features expressed his astonishment.

A short passage, bare planked and dusty, led to the kitchen and
offices. Two doors opened out of it to the left and to the right.
One of these had obviously been closed for many weeks. The other
belonged to the dining-room, which was the apartment in which the
mysterious affair had occurred. Holmes walked in, and I followed
him with that subdued feeling at my heart which the presence of
death inspires.

It was a large square room, looking all the larger from the
absence of all furniture. A vulgar flaring paper adorned the walls,
but it was blotched in places with mildew, and here and there great
strips had become detached and hung down, exposing the yellow
plaster beneath. Opposite the door was a showy fireplace,
surmounted by a mantelpiece of imitation white marble. On one
corner of this was stuck the stump of a red wax candle. The
solitary window was so dirty that the light was hazy and uncertain,
giving a dull grey tinge to everything, which was intensified by
the thick layer of dust which coated the whole apartment.

All these details I observed afterwards. At present my attention
was centred upon the single grim motionless figure which lay
stretched upon the boards, with vacant sightless eyes staring up at
the discoloured ceiling. It was that of a man about forty-three or
forty-four years of age, middle-sized, broad shouldered, with crisp
curling black hair, and a short stubbly beard. He was dressed in a
heavy broadcloth frock coat and waistcoat, with light-coloured
trousers, and immaculate collar and cuffs. A top hat, well brushed
and trim, was placed upon the floor beside him. His hands were
clenched and his arms thrown abroad, while his lower limbs were
interlocked as though his death struggle had been a grievous one.
On his rigid face there stood an expression of horror, and as it
seemed to me, of hatred, such as I have never seen upon human
features. This malignant and terrible contortion, combined with the
low forehead, blunt nose, and prognathous jaw gave the dead man a
singularly simious and ape-like appearance, which was increased by
his writhing, unnatural posture. I have seen death in many forms,
but never has it appeared to me in a more fearsome aspect than in
that dark grimy apartment, which looked out upon one of the main
arteries of suburban London.

Lestrade, lean and ferret-like as ever, was standing by the
doorway, and greeted my companion and myself.

"This case will make a stir, sir," he remarked. "It beats
anything I have seen, and I am no chicken."

"There is no clue?" said Gregson.

"None at all," chimed in Lestrade.

Sherlock Holmes approached the body, and, kneeling down,
examined it intently. "You are sure that there is no wound?" he
asked, pointing to numerous gouts and splashes of blood which lay
all round.

"Positive!" cried both detectives.

"Then, of course, this blood belongs to a second individual —
presumably the murderer, if murder has been committed. It reminds
me of the circumstances attendant on the death of Van Jansen, in
Utrecht, in the year '34. Do you remember the case, Gregson?"

"No, sir."

"Read it up — you really should. There is nothing new under the
sun. It has all been done before."

As he spoke, his nimble fingers were flying here, there, and
everywhere, feeling, pressing, unbuttoning, examining, while his
eyes wore the same far-away expression which I have already
remarked upon. So swiftly was the examination made, that one would
hardly have guessed the minuteness with which it was conducted.
Finally, he sniffed the dead man's lips, and then glanced at the
soles of his patent leather boots.

"He has not been moved at all?" he asked.

"No more than was necessary for the purposes of our
examination."

"You can take him to the mortuary now," he said. "There is
nothing more to be learned."

Gregson had a stretcher and four men at hand. At his call they
entered the room, and the stranger was lifted and carried out. As
they raised him, a ring tinkled down and rolled across the floor.
Lestrade grabbed it up and stared at it with mystified eyes.

"There's been a woman here," he cried. "It's a woman's
wedding-ring."

He held it out, as he spoke, upon the palm of his hand. We all
gathered round him and gazed at it. There could be no doubt that
that circlet of plain gold had once adorned the finger of a
bride.

"This complicates matters," said Gregson. "Heaven knows, they
were complicated enough before."

"You're sure it doesn't simplify them?" observed Holmes.
"There's nothing to be learned by staring at it. What did you find
in his pockets?"

"We have it all here," said Gregson, pointing to a litter of
objects upon one of the bottom steps of the stairs. "A gold watch,
No. 97163, by Barraud, of London. Gold Albert chain, very heavy and
solid. Gold ring, with masonic device. Gold pin — bull-dog's head,
with rubies as eyes. Russian leather card-case, with cards of Enoch
J. Drebber of Cleveland, corresponding with the E. J. D. upon the
linen. No purse, but loose money to the extent of seven pounds
thirteen. Pocket edition of Boccaccio's 'Decameron,' with name of
Joseph Stangerson upon the fly-leaf. Two letters — one addressed to
E. J. Drebber and one to Joseph Stangerson."

"At what address?"

"American Exchange, Strand — to be left till called for. They
are both from the Guion Steamship Company, and refer to the sailing
of their boats from Liverpool. It is clear that this unfortunate
man was about to return to New York."

"Have you made any inquiries as to this man, Stangerson?"

"I did it at once, sir," said Gregson. "I have had
advertisements sent to all the newspapers, and one of my men has
gone to the American Exchange, but he has not returned yet."

"Have you sent to Cleveland?"

"We telegraphed this morning."

"How did you word your inquiries?"

"We simply detailed the circumstances, and said that we should
be glad of any information which could help us."

"You did not ask for particulars on any point which appeared to
you to be crucial?"

"I asked about Stangerson."

"Nothing else? Is there no circumstance on which this whole case
appears to hinge? Will you not telegraph again?"

"I have said all I have to say," said Gregson, in an offended
voice.

Sherlock Holmes chuckled to himself, and appeared to be about to
make some remark, when Lestrade, who had been in the front room
while we were holding this conversation in the hall, reappeared
upon the scene, rubbing his hands in a pompous and self-satisfied
manner.

"Mr. Gregson," he said, "I have just made a discovery of the
highest importance, and one which would have been overlooked had I
not made a careful examination of the walls."

The little man's eyes sparkled as he spoke, and he was evidently
in a state of suppressed exultation at having scored a point
against his colleague.

"Come here," he said, bustling back into the room, the
atmosphere of which felt clearer since the removal of its ghastly
inmate. "Now, stand there!"

He struck a match on his boot and held it up against the
wall.

"Look at that!" he said, triumphantly.

I have remarked that the paper had fallen away in parts. In this
particular corner of the room a large piece had peeled off, leaving
a yellow square of coarse plastering. Across this bare space there
was scrawled in blood-red letters a single word —

RACHE.

"What do you think of that?" cried the detective, with the air
of a showman exhibiting his show. "This was overlooked because it
was in the darkest corner of the room, and no one thought of
looking there. The murderer has written it with his or her own
blood. See this smear where it has trickled down the wall! That
disposes of the idea of suicide anyhow. Why was that corner chosen
to write it on? I will tell you. See that candle on the
mantelpiece. It was lit at the time, and if it was lit this corner
would be the brightest instead of the darkest portion of the
wall."

"And what does it mean now that you have found it?" asked
Gregson in a depreciatory voice.

"Mean? Why, it means that the writer was going to put the female
name Rachel, but was disturbed before he or she had time to finish.
You mark my words, when this case comes to be cleared up you will
find that a woman named Rachel has something to do with it. It's
all very well for you to laugh, Mr. Sherlock Holmes. You may be
very smart and clever, but the old hound is the best, when all is
said and done."

"I really beg your pardon!" said my companion, who had ruffled
the little man's temper by bursting into an explosion of laughter.
"You certainly have the credit of being the first of us to find
this out, and, as you say, it bears every mark of having been
written by the other participant in last night's mystery. I have
not had time to examine this room yet, but with your permission I
shall do so now."

As he spoke, he whipped a tape measure and a large round
magnifying glass from his pocket. With these two implements he
trotted noiselessly about the room, sometimes stopping,
occasionally kneeling, and once lying flat upon his face. So
engrossed was he with his occupation that he appeared to have
forgotten our presence, for he chattered away to himself under his
breath the whole time, keeping up a running fire of exclamations,
groans, whistles, and little cries suggestive of encouragement and
of hope. As I watched him I was irresistibly reminded of a
pure-blooded well-trained foxhound as it dashes backwards and
forwards through the covert, whining in its eagerness, until it
comes across the lost scent. For twenty minutes or more he
continued his researches, measuring with the most exact care the
distance between marks which were entirely invisible to me, and
occasionally applying his tape to the walls in an equally
incomprehensible manner. In one place he gathered up very carefully
a little pile of grey dust from the floor, and packed it away in an
envelope. Finally, he examined with his glass the word upon the
wall, going over every letter of it with the most minute exactness.
This done, he appeared to be satisfied, for he replaced his tape
and his glass in his pocket.

"They say that genius is an infinite capacity for taking pains,"
he remarked with a smile. "It's a very bad definition, but it does
apply to detective work."

Gregson and Lestrade had watched the manoeuvres of their amateur
companion with considerable curiosity and some contempt. They
evidently failed to appreciate the fact, which I had begun to
realize, that Sherlock Holmes' smallest actions were all directed
towards some definite and practical end.

"What do you think of it, sir?" they both asked.

"It would be robbing you of the credit of the case if I was to
presume to help you," remarked my friend. "You are doing so well
now that it would be a pity for anyone to interfere." There was a
world of sarcasm in his voice as he spoke. "If you will let me know
how your investigations go," he continued, "I shall be happy to
give you any help I can. In the meantime I should like to speak to
the constable who found the body. Can you give me his name and
address?"

Lestrade glanced at his note-book. "John Rance," he said. "He is
off duty now. You will find him at 46, Audley Court, Kennington
Park Gate."

Holmes took a note of the address.

"Come along, Doctor," he said; "we shall go and look him up.
I'll tell you one thing which may help you in the case," he
continued, turning to the two detectives. "There has been murder
done, and the murderer was a man. He was more than six feet high,
was in the prime of life, had small feet for his height, wore
coarse, square-toed boots and smoked a Trichinopoly cigar. He came
here with his victim in a four-wheeled cab, which was drawn by a
horse with three old shoes and one new one on his off fore leg. In
all probability the murderer had a florid face, and the
finger-nails of his right hand were remarkably long. These are only
a few indications, but they may assist you."

Lestrade and Gregson glanced at each other with an incredulous
smile.

"If this man was murdered, how was it done?" asked the
former.

"Poison," said Sherlock Holmes curtly, and strode off. "One
other thing, Lestrade," he added, turning round at the door:
"'Rache,' is the German for 'revenge;' so don't lose your time
looking for Miss Rachel."

With which Parthian shot he walked away, leaving the two rivals
open-mouthed behind him.

Chapter 4
What John Rance Had to Tell

It was one o'clock when we left No. 3, Lauriston Gardens.
Sherlock Holmes led me to the nearest telegraph office, whence he
dispatched a long telegram. He then hailed a cab, and ordered the
driver to take us to the address given us by Lestrade.

"There is nothing like first hand evidence," he remarked; "as a
matter of fact, my mind is entirely made up upon the case, but
still we may as well learn all that is to be learned."

"You amaze me, Holmes," said I. "Surely you are not as sure as
you pretend to be of all those particulars which you gave."

"There's no room for a mistake," he answered. "The very first
thing which I observed on arriving there was that a cab had made
two ruts with its wheels close to the curb. Now, up to last night,
we have had no rain for a week, so that those wheels which left
such a deep impression must have been there during the night. There
were the marks of the horse's hoofs, too, the outline of one of
which was far more clearly cut than that of the other three,
showing that that was a new shoe. Since the cab was there after the
rain began, and was not there at any time during the morning — I
have Gregson's word for that — it follows that it must have been
there during the night, and, therefore, that it brought those two
individuals to the house."

"That seems simple enough," said I; "but how about the other
man's height?"

"Why, the height of a man, in nine cases out of ten, can be told
from the length of his stride. It is a simple calculation enough,
though there is no use my boring you with figures. I had this
fellow's stride both on the clay outside and on the dust within.
Then I had a way of checking my calculation. When a man writes on a
wall, his instinct leads him to write about the level of his own
eyes. Now that writing was just over six feet from the ground. It
was child's play."

"And his age?" I asked.

"Well, if a man can stride four and a-half feet without the
smallest effort, he can't be quite in the sere and yellow. That was
the breadth of a puddle on the garden walk which he had evidently
walked across. Patent-leather boots had gone round, and Square-toes
had hopped over. There is no mystery about it at all. I am simply
applying to ordinary life a few of those precepts of observation
and deduction which I advocated in that article. Is there anything
else that puzzles you?"

"The finger nails and the Trichinopoly," I suggested.

"The writing on the wall was done with a man's forefinger dipped
in blood. My glass allowed me to observe that the plaster was
slightly scratched in doing it, which would not have been the case
if the man's nail had been trimmed. I gathered up some scattered
ash from the floor. It was dark in colour and flakey — such an ash
as is only made by a Trichinopoly. I have made a special study of
cigar ashes — in fact, I have written a monograph upon the subject.
I flatter myself that I can distinguish at a glance the ash of any
known brand, either of cigar or of tobacco. It is just in such
details that the skilled detective differs from the Gregson and
Lestrade type."

"And the florid face?" I asked.

"Ah, that was a more daring shot, though I have no doubt that I
was right. You must not ask me that at the present state of the
affair."

I passed my hand over my brow. "My head is in a whirl," I
remarked; "the more one thinks of it the more mysterious it grows.
How came these two men — if there were two men — into an empty
house? What has become of the cabman who drove them? How could one
man compel another to take poison? Where did the blood come from?
What was the object of the murderer, since robbery had no part in
it? How came the woman's ring there? Above all, why should the
second man write up the German word RACHE before decamping? I
confess that I cannot see any possible way of reconciling all these
facts."

My companion smiled approvingly.

"You sum up the difficulties of the situation succinctly and
well," he said. "There is much that is still obscure, though I have
quite made up my mind on the main facts. As to poor Lestrade's
discovery it was simply a blind intended to put the police upon a
wrong track, by suggesting Socialism and secret societies. It was
not done by a German. The A, if you noticed, was printed somewhat
after the German fashion. Now, a real German invariably prints in
the Latin character, so that we may safely say that this was not
written by one, but by a clumsy imitator who overdid his part. It
was simply a ruse to divert inquiry into a wrong channel. I'm not
going to tell you much more of the case, Doctor. You know a
conjuror gets no credit when once he has explained his trick, and
if I show you too much of my method of working, you will come to
the conclusion that I am a very ordinary individual after all."

"I shall never do that," I answered; "you have brought detection
as near an exact science as it ever will be brought in this
world."

My companion flushed up with pleasure at my words, and the
earnest way in which I uttered them. I had already observed that he
was as sensitive to flattery on the score of his art as any girl
could be of her beauty.

"I'll tell you one other thing," he said. "Patent leathers and
Square-toes came in the same cab, and they walked down the pathway
together as friendly as possible — arm-in-arm, in all probability.
When they got inside they walked up and down the room — or rather,
Patent-leathers stood still while Square-toes walked up and down. I
could read all that in the dust; and I could read that as he walked
he grew more and more excited. That is shown by the increased
length of his strides. He was talking all the while, and working
himself up, no doubt, into a fury. Then the tragedy occurred. I've
told you all I know myself now, for the rest is mere surmise and
conjecture. We have a good working basis, however, on which to
start. We must hurry up, for I want to go to Halle's concert to
hear Norman Neruda this afternoon."

This conversation had occurred while our cab had been threading
its way through a long succession of dingy streets and dreary
by-ways. In the dingiest and dreariest of them our driver suddenly
came to a stand. "That's Audley Court in there," he said, pointing
to a narrow slit in the line of dead-coloured brick. "You'll find
me here when you come back."

Audley Court was not an attractive locality. The narrow passage
led us into a quadrangle paved with flags and lined by sordid
dwellings. We picked our way among groups of dirty children, and
through lines of discoloured linen, until we came to Number 46, the
door of which was decorated with a small slip of brass on which the
name Rance was engraved. On enquiry we found that the constable was
in bed, and we were shown into a little front parlour to await his
coming.

He appeared presently, looking a little irritable at being
disturbed in his slumbers. "I made my report at the office," he
said.

Holmes took a half-sovereign from his pocket and played with it
pensively. "We thought that we should like to hear it all from your
own lips," he said.

"I shall be most happy to tell you anything I can," the
constable answered with his eyes upon the little golden disk.

"Just let us hear it all in your own way as it occurred."

Rance sat down on the horsehair sofa, and knitted his brows as
though determined not to omit anything in his narrative.

"I'll tell it ye from the beginning," he said. "My time is from
ten at night to six in the morning. At eleven there was a fight at
the 'White Hart'; but bar that all was quiet enough on the beat. At
one o'clock it began to rain, and I met Harry Murcher — him who has
the Holland Grove beat — and we stood together at the corner of
Henrietta Street a-talkin'. Presently — maybe about two or a little
after — I thought I would take a look round and see that all was
right down the Brixton Road. It was precious dirty and lonely. Not
a soul did I meet all the way down, though a cab or two went past
me. I was a strollin' down, thinkin' between ourselves how uncommon
handy a four of gin hot would be, when suddenly the glint of a
light caught my eye in the window of that same house. Now, I knew
that them two houses in Lauriston Gardens was empty on account of
him that owns them who won't have the drains seed to, though the
very last tenant what lived in one of them died o' typhoid fever. I
was knocked all in a heap therefore at seeing a light in the
window, and I suspected as something was wrong. When I got to the
door —"

"You stopped, and then walked back to the garden gate," my
companion interrupted. "What did you do that for?"

Rance gave a violent jump, and stared at Sherlock Holmes with
the utmost amazement upon his features.

"Why, that's true, sir," he said; "though how you come to know
it, Heaven only knows. Ye see, when I got up to the door it was so
still and so lonesome, that I thought I'd be none the worse for
some one with me. I ain't afeared of anything on this side o' the
grave; but I thought that maybe it was him that died o' the typhoid
inspecting the drains what killed him. The thought gave me a kind
o' turn, and I walked back to the gate to see if I could see
Murcher's lantern, but there wasn't no sign of him nor of anyone
else."

"There was no one in the street?"

"Not a livin' soul, sir, nor as much as a dog. Then I pulled
myself together and went back and pushed the door open. All was
quiet inside, so I went into the room where the light was
a-burnin'. There was a candle flickerin' on the mantelpiece — a red
wax one — and by its light I saw —"

"Yes, I know all that you saw. You walked round the room several
times, and you knelt down by the body, and then you walked through
and tried the kitchen door, and then —"

John Rance sprang to his feet with a frightened face and
suspicion in his eyes. "Where was you hid to see all that?" he
cried. "It seems to me that you knows a deal more than you
should."

Holmes laughed and threw his card across the table to the
constable. "Don't get arresting me for the murder," he said. "I am
one of the hounds and not the wolf; Mr. Gregson or Mr. Lestrade
will answer for that. Go on, though. What did you do next?"

Rance resumed his seat, without however losing his mystified
expression. "I went back to the gate and sounded my whistle. That
brought Murcher and two more to the spot."

"Was the street empty then?"

"Well, it was, as far as anybody that could be of any good
goes."

"What do you mean?"

The constable's features broadened into a grin. "I've seen many
a drunk chap in my time," he said, "but never anyone so cryin'
drunk as that cove. He was at the gate when I came out, a-leanin'
up agin the railings, and a-singin' at the pitch o' his lungs about
Columbine's New-fangled Banner, or some such stuff. He couldn't
stand, far less help."

"What sort of a man was he?" asked Sherlock Holmes.

John Rance appeared to be somewhat irritated at this digression.
"He was an uncommon drunk sort o' man," he said. "He'd ha' found
hisself in the station if we hadn't been so took up."

"His face — his dress — didn't you notice them?" Holmes broke in
impatiently.

"I should think I did notice them, seeing that I had to prop him
up — me and Murcher between us. He was a long chap, with a red
face, the lower part muffled round —"

"That will do," cried Holmes. "What became of him?"

"We'd enough to do without lookin' after him," the policeman
said, in an aggrieved voice. "I'll wager he found his way home all
right."

"How was he dressed?"

"A brown overcoat."

"Had he a whip in his hand?"

"A whip — no."

"He must have left it behind," muttered my companion. "You
didn't happen to see or hear a cab after that?"

"No."

"There's a half-sovereign for you," my companion said, standing
up and taking his hat. "I am afraid, Rance, that you will never
rise in the force. That head of yours should be for use as well as
ornament. You might have gained your sergeant's stripes last night.
The man whom you held in your hands is the man who holds the clue
of this mystery, and whom we are seeking. There is no use of
arguing about it now; I tell you that it is so. Come along,
Doctor."

We started off for the cab together, leaving our informant
incredulous, but obviously uncomfortable.

"The blundering fool," Holmes said, bitterly, as we drove back
to our lodgings. "Just to think of his having such an incomparable
bit of good luck, and not taking advantage of it."

"I am rather in the dark still. It is true that the description
of this man tallies with your idea of the second party in this
mystery. But why should he come back to the house after leaving it?
That is not the way of criminals."

"The ring, man, the ring: that was what he came back for. If we
have no other way of catching him, we can always bait our line with
the ring. I shall have him, Doctor — I'll lay you two to one that I
have him. I must thank you for it all. I might not have gone but
for you, and so have missed the finest study I ever came across: a
study in scarlet, eh? Why shouldn't we use a little art jargon.
There's the scarlet thread of murder running through the colourless
skein of life, and our duty is to unravel it, and isolate it, and
expose every inch of it. And now for lunch, and then for Norman
Neruda. Her attack and her bowing are splendid. What's that little
thing of Chopin's she plays so magnificently:
Tra-la-la-lira-lira-lay."

Leaning back in the cab, this amateur bloodhound carolled away
like a lark while I meditated upon the many-sidedness of the human
mind.

Chapter 5
Our Advertisement Brings a Visitor

Our morning's exertions had been too much for my weak health,
and I was tired out in the afternoon. After Holmes' departure for
the concert, I lay down upon the sofa and endeavoured to get a
couple of hours' sleep. It was a useless attempt. My mind had been
too much excited by all that had occurred, and the strangest
fancies and surmises crowded into it. Every time that I closed my
eyes I saw before me the distorted baboon-like countenance of the
murdered man. So sinister was the impression which that face had
produced upon me that I found it difficult to feel anything but
gratitude for him who had removed its owner from the world. If ever
human features bespoke vice of the most malignant type, they were
certainly those of Enoch J. Drebber, of Cleveland. Still I
recognized that justice must be done, and that the depravity of the
victim was no condonment in the eyes of the law.

The more I thought of it the more extraordinary did my
companion's hypothesis, that the man had been poisoned, appear. I
remembered how he had sniffed his lips, and had no doubt that he
had detected something which had given rise to the idea. Then,
again, if not poison, what had caused the man's death, since there
was neither wound nor marks of strangulation? But, on the other
hand, whose blood was that which lay so thickly upon the floor?
There were no signs of a struggle, nor had the victim any weapon
with which he might have wounded an antagonist. As long as all
these questions were unsolved, I felt that sleep would be no easy
matter, either for Holmes or myself. His quiet self-confident
manner convinced me that he had already formed a theory which
explained all the facts, though what it was I could not for an
instant conjecture.

He was very late in returning — so late, that I knew that the
concert could not have detained him all the time. Dinner was on the
table before he appeared.

"It was magnificent," he said, as he took his seat. "Do you
remember what Darwin says about music? He claims that the power of
producing and appreciating it existed among the human race long
before the power of speech was arrived at. Perhaps that is why we
are so subtly influenced by it. There are vague memories in our
souls of those misty centuries when the world was in its
childhood."

"That's rather a broad idea," I remarked.

"One's ideas must be as broad as Nature if they are to interpret
Nature," he answered. "What's the matter? You're not looking quite
yourself. This Brixton Road affair has upset you."

"To tell the truth, it has," I said. "I ought to be more
case-hardened after my Afghan experiences. I saw my own comrades
hacked to pieces at Maiwand without losing my nerve."

"I can understand. There is a mystery about this which
stimulates the imagination; where there is no imagination there is
no horror. Have you seen the evening paper?"

"No."

"It gives a fairly good account of the affair. It does not
mention the fact that when the man was raised up, a woman's wedding
ring fell upon the floor. It is just as well it does not."

"Why?"

"Look at this advertisement," he answered. "I had one sent to
every paper this morning immediately after the affair."

He threw the paper across to me and I glanced at the place
indicated. It was the first announcement in the "Found" column. "In
Brixton Road, this morning," it ran, "a plain gold wedding ring,
found in the roadway between the 'White Hart' Tavern and Holland
Grove. Apply Dr. Watson, 221B, Baker Street, between eight and nine
this evening."

"Excuse my using your name," he said. "If I used my own some of
these dunderheads would recognize it, and want to meddle in the
affair."

"That is all right," I answered. "But supposing anyone applies,
I have no ring."

"Oh yes, you have," said he, handing me one. "This will do very
well. It is almost a facsimile."

"And who do you expect will answer this advertisement."

"Why, the man in the brown coat — our florid friend with the
square toes. If he does not come himself he will send an
accomplice."

"Would he not consider it as too dangerous?"

"Not at all. If my view of the case is correct, and I have every
reason to believe that it is, this man would rather risk anything
than lose the ring. According to my notion he dropped it while
stooping over Drebber's body, and did not miss it at the time.
After leaving the house he discovered his loss and hurried back,
but found the police already in possession, owing to his own folly
in leaving the candle burning. He had to pretend to be drunk in
order to allay the suspicions which might have been aroused by his
appearance at the gate. Now put yourself in that man's place. On
thinking the matter over, it must have occurred to him that it was
possible that he had lost the ring in the road after leaving the
house. What would he do, then? He would eagerly look out for the
evening papers in the hope of seeing it among the articles found.
His eye, of course, would light upon this. He would be overjoyed.
Why should he fear a trap? There would be no reason in his eyes why
the finding of the ring should be connected with the murder. He
would come. He will come. You shall see him within an hour?"

"And then?" I asked.

"Oh, you can leave me to deal with him then. Have you any
arms?"

"I have my old service revolver and a few cartridges."

"You had better clean it and load it. He will be a desperate
man, and though I shall take him unawares, it is as well to be
ready for anything."

I went to my bedroom and followed his advice. When I returned
with the pistol the table had been cleared, and Holmes was engaged
in his favourite occupation of scraping upon his violin.

"The plot thickens," he said, as I entered; "I have just had an
answer to my American telegram. My view of the case is the correct
one."

"And that is?" I asked eagerly.

"My fiddle would be the better for new strings," he remarked.
"Put your pistol in your pocket. When the fellow comes speak to him
in an ordinary way. Leave the rest to me. Don't frighten him by
looking at him too hard."

"It is eight o'clock now," I said, glancing at my watch.

"Yes. He will probably be here in a few minutes. Open the door
slightly. That will do. Now put the key on the inside. Thank you!
This is a queer old book I picked up at a stall yesterday — 'De
Jure inter Gentes' — published in Latin at Liege in the Lowlands,
in 1642. Charles' head was still firm on his shoulders when this
little brown-backed volume was struck off."

"Who is the printer?"

"Philippe de Croy, whoever he may have been. On the fly-leaf, in
very faded ink, is written 'Ex libris Guliolmi Whyte.' I wonder who
William Whyte was. Some pragmatical seventeenth century lawyer, I
suppose. His writing has a legal twist about it. Here comes our
man, I think."

As he spoke there was a sharp ring at the bell. Sherlock Holmes
rose softly and moved his chair in the direction of the door. We
heard the servant pass along the hall, and the sharp click of the
latch as she opened it.

"Does Dr. Watson live here?" asked a clear but rather harsh
voice. We could not hear the servant's reply, but the door closed,
and some one began to ascend the stairs. The footfall was an
uncertain and shuffling one. A look of surprise passed over the
face of my companion as he listened to it. It came slowly along the
passage, and there was a feeble tap at the door.

"Come in," I cried.

At my summons, instead of the man of violence whom we expected,
a very old and wrinkled woman hobbled into the apartment. She
appeared to be dazzled by the sudden blaze of light, and after
dropping a curtsey, she stood blinking at us with her bleared eyes
and fumbling in her pocket with nervous, shaky fingers. I glanced
at my companion, and his face had assumed such a disconsolate
expression that it was all I could do to keep my countenance.

The old crone drew out an evening paper, and pointed at our
advertisement. "It's this as has brought me, good gentlemen," she
said, dropping another curtsey; "a gold wedding ring in the Brixton
Road. It belongs to my girl Sally, as was married only this time
twelvemonth, which her husband is steward aboard a Union boat, and
what he'd say if he come 'ome and found her without her ring is
more than I can think, he being short enough at the best o' times,
but more especially when he has the drink. If it please you, she
went to the circus last night along with —"

"Is that her ring?" I asked.

"The Lord be thanked!" cried the old woman; "Sally will be a
glad woman this night. That's the ring."

"And what may your address be?" I inquired, taking up a
pencil.

"13, Duncan Street, Houndsditch. A weary way from here."

"The Brixton Road does not lie between any circus and
Houndsditch," said Sherlock Holmes sharply.

The old woman faced round and looked keenly at him from her
little red-rimmed eyes. "The gentleman asked me for my address,"
she said. "Sally lives in lodgings at 3, Mayfield Place,
Peckham."

"And your name is —?"

"My name is Sawyer — her's is Dennis, which Tom Dennis married
her — and a smart, clean lad, too, as long as he's at sea, and no
steward in the company more thought of; but when on shore, what
with the women and what with liquor shops —"

"Here is your ring, Mrs. Sawyer," I interrupted, in obedience to
a sign from my companion; "it clearly belongs to your daughter, and
I am glad to be able to restore it to the rightful owner."

With many mumbled blessings and protestations of gratitude the
old crone packed it away in her pocket, and shuffled off down the
stairs. Sherlock Holmes sprang to his feet the moment that she was
gone and rushed into his room. He returned in a few seconds
enveloped in an ulster and a cravat. "I'll follow her," he said,
hurriedly; "she must be an accomplice, and will lead me to him.
Wait up for me." The hall door had hardly slammed behind our
visitor before Holmes had descended the stair. Looking through the
window I could see her walking feebly along the other side, while
her pursuer dogged her some little distance behind. "Either his
whole theory is incorrect," I thought to myself, "or else he will
be led now to the heart of the mystery." There was no need for him
to ask me to wait up for him, for I felt that sleep was impossible
until I heard the result of his adventure.

It was close upon nine when he set out. I had no idea how long
he might be, but I sat stolidly puffing at my pipe and skipping
over the pages of Henri Murger's "Vie de Boheme." Ten o'clock
passed, and I heard the footsteps of the maid as they pattered off
to bed. Eleven, and the more stately tread of the landlady passed
my door, bound for the same destination. It was close upon twelve
before I heard the sharp sound of his latch-key. The instant he
entered I saw by his face that he had not been successful.
Amusement and chagrin seemed to be struggling for the mastery,
until the former suddenly carried the day, and he burst into a
hearty laugh.

"I wouldn't have the Scotland Yarders know it for the world," he
cried, dropping into his chair; "I have chaffed them so much that
they would never have let me hear the end of it. I can afford to
laugh, because I know that I will be even with them in the long
run."

"What is it then?" I asked.

"Oh, I don't mind telling a story against myself. That creature
had gone a little way when she began to limp and show every sign of
being foot-sore. Presently she came to a halt, and hailed a
four-wheeler which was passing. I managed to be close to her so as
to hear the address, but I need not have been so anxious, for she
sang it out loud enough to be heard at the other side of the
street, 'Drive to 13, Duncan Street, Houndsditch,' she cried. This
begins to look genuine, I thought, and having seen her safely
inside, I perched myself behind. That's an art which every
detective should be an expert at. Well, away we rattled, and never
drew rein until we reached the street in question. I hopped off
before we came to the door, and strolled down the street in an
easy, lounging way. I saw the cab pull up. The driver jumped down,
and I saw him open the door and stand expectantly. Nothing came out
though. When I reached him he was groping about frantically in the
empty cab, and giving vent to the finest assorted collection of
oaths that ever I listened to. There was no sign or trace of his
passenger, and I fear it will be some time before he gets his fare.
On inquiring at Number 13 we found that the house belonged to a
respectable paperhanger, named Keswick, and that no one of the name
either of Sawyer or Dennis had ever been heard of there."

"You don't mean to say," I cried, in amazement, "that that
tottering, feeble old woman was able to get out of the cab while it
was in motion, without either you or the driver seeing her?"

"Old woman be damned!" said Sherlock Holmes, sharply. "We were
the old women to be so taken in. It must have been a young man, and
an active one, too, besides being an incomparable actor. The get-up
was inimitable. He saw that he was followed, no doubt, and used
this means of giving me the slip. It shows that the man we are
after is not as lonely as I imagined he was, but has friends who
are ready to risk something for him. Now, Doctor, you are looking
done-up. Take my advice and turn in."

I was certainly feeling very weary, so I obeyed his injunction.
I left Holmes seated in front of the smouldering fire, and long
into the watches of the night I heard the low, melancholy wailings
of his violin, and knew that he was still pondering over the
strange problem which he had set himself to unravel.

Chapter 6
Tobias Gregson Shows What He Can Do

The papers next day were full of the "Brixton Mystery," as they
termed it. Each had a long account of the affair, and some had
leaders upon it in addition. There was some information in them
which was new to me. I still retain in my scrap-book numerous
clippings and extracts bearing upon the case. Here is a
condensation of a few of them:—

The Daily Telegraph remarked that in the history of crime there
had seldom been a tragedy which presented stranger features. The
German name of the victim, the absence of all other motive, and the
sinister inscription on the wall, all pointed to its perpetration
by political refugees and revolutionists. The Socialists had many
branches in America, and the deceased had, no doubt, infringed
their unwritten laws, and been tracked down by them. After alluding
airily to the Vehmgericht, aqua tofana, Carbonari, the Marchioness
de Brinvilliers, the Darwinian theory, the principles of Malthus,
and the Ratcliff Highway murders, the article concluded by
admonishing the Government and advocating a closer watch over
foreigners in England.

The Standard commented upon the fact that lawless outrages of
the sort usually occurred under a Liberal Administration. They
arose from the unsettling of the minds of the masses, and the
consequent weakening of all authority. The deceased was an American
gentleman who had been residing for some weeks in the Metropolis.
He had stayed at the boarding-house of Madame Charpentier, in
Torquay Terrace, Camberwell. He was accompanied in his travels by
his private secretary, Mr. Joseph Stangerson. The two bade adieu to
their landlady upon Tuesday, the 4th inst., and departed to Euston
Station with the avowed intention of catching the Liverpool
express. They were afterwards seen together upon the platform.
Nothing more is known of them until Mr. Drebber's body was, as
recorded, discovered in an empty house in the Brixton Road, many
miles from Euston. How he came there, or how he met his fate, are
questions which are still involved in mystery. Nothing is known of
the whereabouts of Stangerson. We are glad to learn that Mr.
Lestrade and Mr. Gregson, of Scotland Yard, are both engaged upon
the case, and it is confidently anticipated that these well-known
officers will speedily throw light upon the matter.

The Daily News observed that there was no doubt as to the crime
being a political one. The despotism and hatred of Liberalism which
animated the Continental Governments had had the effect of driving
to our shores a number of men who might have made excellent
citizens were they not soured by the recollection of all that they
had undergone. Among these men there was a stringent code of
honour, any infringement of which was punished by death. Every
effort should be made to find the secretary, Stangerson, and to
ascertain some particulars of the habits of the deceased. A great
step had been gained by the discovery of the address of the house
at which he had boarded — a result which was entirely due to the
acuteness and energy of Mr. Gregson of Scotland Yard.

Sherlock Holmes and I read these notices over together at
breakfast, and they appeared to afford him considerable
amusement.

"I told you that, whatever happened, Lestrade and Gregson would
be sure to score."

"That depends on how it turns out."

"Oh, bless you, it doesn't matter in the least. If the man is
caught, it will be on account of their exertions; if he escapes, it
will be in spite of their exertions. It's heads I win and tails you
lose. Whatever they do, they will have followers. 'Un sot trouve
toujours un plus sot qui l'admire.'"

"What on earth is this?" I cried, for at this moment there came
the pattering of many steps in the hall and on the stairs,
accompanied by audible expressions of disgust upon the part of our
landlady.

"It's the Baker Street division of the detective police force,"
said my companion, gravely; and as he spoke there rushed into the
room half a dozen of the dirtiest and most ragged street Arabs that
ever I clapped eyes on.

"'Tention!" cried Holmes, in a sharp tone, and the six dirty
little scoundrels stood in a line like so many disreputable
statuettes. "In future you shall send up Wiggins alone to report,
and the rest of you must wait in the street. Have you found it,
Wiggins?"

"No, sir, we hain't," said one of the youths.

"I hardly expected you would. You must keep on until you do.
Here are your wages. He handed each of them a shilling. "Now, off
you go, and come back with a better report next time."

He waved his hand, and they scampered away downstairs like so
many rats, and we heard their shrill voices next moment in the
street.

"There's more work to be got out of one of those little beggars
than out of a dozen of the force," Holmes remarked. "The mere sight
of an official-looking person seals men's lips. These youngsters,
however, go everywhere and hear everything. They are as sharp as
needles, too; all they want is organisation."

"Is it on this Brixton case that you are employing them?" I
asked.

"Yes; there is a point which I wish to ascertain. It is merely a
matter of time. Hullo! we are going to hear some news now with a
vengeance! Here is Gregson coming down the road with beatitude
written upon every feature of his face. Bound for us, I know. Yes,
he is stopping. There he is!"

There was a violent peal at the bell, and in a few seconds the
fair-haired detective came up the stairs, three steps at a time,
and burst into our sitting-room.

"My dear fellow," he cried, wringing Holmes' unresponsive hand,
"congratulate me! I have made the whole thing as clear as day."

A shade of anxiety seemed to me to cross my companion's
expressive face.

"Do you mean that you are on the right track?" he asked.

"The right track! Why, sir, we have the man under lock and
key."

"And his name is?"

"Arthur Charpentier, sub-lieutenant in Her Majesty's navy,"
cried Gregson, pompously, rubbing his fat hands and inflating his
chest.

Sherlock Holmes gave a sigh of relief, and relaxed into a
smile.

"Take a seat, and try one of these cigars," he said. "We are
anxious to know how you managed it. Will you have some whiskey and
water?"

"I don't mind if I do," the detective answered. "The tremendous
exertions which I have gone through during the last day or two have
worn me out. Not so much bodily exertion, you understand, as the
strain upon the mind. You will appreciate that, Mr. Sherlock
Holmes, for we are both brain-workers."

"You do me too much honour," said Holmes, gravely. "Let us hear
how you arrived at this most gratifying result."

The detective seated himself in the arm-chair, and puffed
complacently at his cigar. Then suddenly he slapped his thigh in a
paroxysm of amusement.

"The fun of it is," he cried, "that that fool Lestrade, who
thinks himself so smart, has gone off upon the wrong track
altogether. He is after the secretary Stangerson, who had no more
to do with the crime than the babe unborn. I have no doubt that he
has caught him by this time."

The idea tickled Gregson so much that he laughed until he
choked.

"And how did you get your clue?"

"Ah, I'll tell you all about it. Of course, Doctor Watson, this
is strictly between ourselves. The first difficulty which we had to
contend with was the finding of this American's antecedents. Some
people would have waited until their advertisements were answered,
or until parties came forward and volunteered information. That is
not Tobias Gregson's way of going to work. You remember the hat
beside the dead man?"

"Yes," said Holmes; "by John Underwood and Sons, 129, Camberwell
Road."

Gregson looked quite crest-fallen.

"I had no idea that you noticed that," he said. "Have you been
there?"

"No."

"Ha!" cried Gregson, in a relieved voice; "you should never
neglect a chance, however small it may seem."

"To a great mind, nothing is little," remarked Holmes,
sententiously.

"Well, I went to Underwood, and asked him if he had sold a hat
of that size and description. He looked over his books, and came on
it at once. He had sent the hat to a Mr. Drebber, residing at
Charpentier's Boarding Establishment, Torquay Terrace. Thus I got
at his address."

"Smart — very smart!" murmured Sherlock Holmes.

"I next called upon Madame Charpentier," continued the
detective. "I found her very pale and distressed. Her daughter was
in the room, too — an uncommonly fine girl she is, too; she was
looking red about the eyes and her lips trembled as I spoke to her.
That didn't escape my notice. I began to smell a rat. You know the
feeling, Mr. Sherlock Holmes, when you come upon the right scent —
a kind of thrill in your nerves. 'Have you heard of the mysterious
death of your late boarder Mr. Enoch J. Drebber, of Cleveland?' I
asked.

"The mother nodded. She didn't seem able to get out a word. The
daughter burst into tears. I felt more than ever that these people
knew something of the matter.

"'At what o'clock did Mr. Drebber leave your house for the
train?' I asked.

"'At eight o'clock,' she said, gulping in her throat to keep
down her agitation. 'His secretary, Mr. Stangerson, said that there
were two trains — one at 9.15 and one at 11. He was to catch the
first.

"'And was that the last which you saw of him?'

"A terrible change came over the woman's face as I asked the
question. Her features turned perfectly livid. It was some seconds
before she could get out the single word 'Yes' — and when it did
come it was in a husky unnatural tone.

"There was silence for a moment, and then the daughter spoke in
a calm clear voice.

"'No good can ever come of falsehood, mother,' she said. 'Let us
be frank with this gentleman. We did see Mr. Drebber again.'

"'God forgive you!' cried Madame Charpentier, throwing up her
hands and sinking back in her chair. 'You have murdered your
brother.'

"'Arthur would rather that we spoke the truth,' the girl
answered firmly.

"'You had best tell me all about it now,' I said.
'Half-confidences are worse than none. Besides, you do not know how
much we know of it.'

"'On your head be it, Alice!' cried her mother; and then,
turning to me, 'I will tell you all, sir. Do not imagine that my
agitation on behalf of my son arises from any fear lest he should
have had a hand in this terrible affair. He is utterly innocent of
it. My dread is, however, that in your eyes and in the eyes of
others he may appear to be compromised. That however is surely
impossible. His high character, his profession, his antecedents
would all forbid it.'

"'Your best way is to make a clean breast of the facts,' I
answered. 'Depend upon it, if your son is innocent he will be none
the worse.'

"'Perhaps, Alice, you had better leave us together,' she said,
and her daughter withdrew. 'Now, sir,' she continued, 'I had no
intention of telling you all this, but since my poor daughter has
disclosed it I have no alternative. Having once decided to speak, I
will tell you all without omitting any particular.'

"'It is your wisest course,' said I.

"'Mr. Drebber has been with us nearly three weeks. He and his
secretary, Mr. Stangerson, had been travelling on the Continent. I
noticed a "Copenhagen" label upon each of their trunks, showing
that that had been their last stopping place. Stangerson was a
quiet reserved man, but his employer, I am sorry to say, was far
otherwise. He was coarse in his habits and brutish in his ways. The
very night of his arrival he became very much the worse for drink,
and, indeed, after twelve o'clock in the day he could hardly ever
be said to be sober. His manners towards the maid-servants were
disgustingly free and familiar. Worst of all, he speedily assumed
the same attitude towards my daughter, Alice, and spoke to her more
than once in a way which, fortunately, she is too innocent to
understand. On one occasion he actually seized her in his arms and
embraced her — an outrage which caused his own secretary to
reproach him for his unmanly conduct.'

"'But why did you stand all this,' I asked. 'I suppose that you
can get rid of your boarders when you wish.'

"Mrs. Charpentier blushed at my pertinent question. 'Would to
God that I had given him notice on the very day that he came,' she
said. 'But it was a sore temptation. They were paying a pound a day
each — fourteen pounds a week, and this is the slack season. I am a
widow, and my boy in the Navy has cost me much. I grudged to lose
the money. I acted for the best. This last was too much, however,
and I gave him notice to leave on account of it. That was the
reason of his going.'

"'Well?'

"'My heart grew light when I saw him drive away. My son is on
leave just now, but I did not tell him anything of all this, for
his temper is violent, and he is passionately fond of his sister.
When I closed the door behind them a load seemed to be lifted from
my mind. Alas, in less than an hour there was a ring at the bell,
and I learned that Mr. Drebber had returned. He was much excited,
and evidently the worse for drink. He forced his way into the room,
where I was sitting with my daughter, and made some incoherent
remark about having missed his train. He then turned to Alice, and
before my very face, proposed to her that she should fly with him.
"You are of age," he said, "and there is no law to stop you. I have
money enough and to spare. Never mind the old girl here, but come
along with me now straight away. You shall live like a princess."
Poor Alice was so frightened that she shrunk away from him, but he
caught her by the wrist and endeavoured to draw her towards the
door. I screamed, and at that moment my son Arthur came into the
room. What happened then I do not know. I heard oaths and the
confused sounds of a scuffle. I was too terrified to raise my head.
When I did look up I saw Arthur standing in the doorway laughing,
with a stick in his hand. "I don't think that fine fellow will
trouble us again," he said. "I will just go after him and see what
he does with himself." With those words he took his hat and started
off down the street. The next morning we heard of Mr. Drebber's
mysterious death.'

"This statement came from Mrs. Charpentier's lips with many
gasps and pauses. At times she spoke so low that I could hardly
catch the words. I made shorthand notes of all that she said,
however, so that there should be no possibility of a mistake."

"It's quite exciting," said Sherlock Holmes, with a yawn. "What
happened next?"

"When Mrs. Charpentier paused," the detective continued, "I saw
that the whole case hung upon one point. Fixing her with my eye in
a way which I always found effective with women, I asked her at
what hour her son returned.

"'I do not know,' she answered.

"'Not know?'

"'No; he has a latch-key, and he let himself in.'

"'After you went to bed?'

"'Yes.'

"'When did you go to bed?'

"'About eleven.'

"'So your son was gone at least two hours?'

"'Yes.'

"'Possibly four or five?'

"'Yes.'

"'What was he doing during that time?'

"'I do not know,' she answered, turning white to her very
lips.

"Of course after that there was nothing more to be done. I found
out where Lieutenant Charpentier was, took two officers with me,
and arrested him. When I touched him on the shoulder and warned him
to come quietly with us, he answered us as bold as brass, 'I
suppose you are arresting me for being concerned in the death of
that scoundrel Drebber,' he said. We had said nothing to him about
it, so that his alluding to it had a most suspicious aspect."

"Very," said Holmes.

"He still carried the heavy stick which the mother described him
as having with him when he followed Drebber. It was a stout oak
cudgel."

"What is your theory, then?"

"Well, my theory is that he followed Drebber as far as the
Brixton Road. When there, a fresh altercation arose between them,
in the course of which Drebber received a blow from the stick, in
the pit of the stomach, perhaps, which killed him without leaving
any mark. The night was so wet that no one was about, so
Charpentier dragged the body of his victim into the empty house. As
to the candle, and the blood, and the writing on the wall, and the
ring, they may all be so many tricks to throw the police on to the
wrong scent."

"Well done!" said Holmes in an encouraging voice. "Really,
Gregson, you are getting along. We shall make something of you
yet."

"I flatter myself that I have managed it rather neatly," the
detective answered proudly. "The young man volunteered a statement,
in which he said that after following Drebber some time, the latter
perceived him, and took a cab in order to get away from him. On his
way home he met an old shipmate, and took a long walk with him. On
being asked where this old shipmate lived, he was unable to give
any satisfactory reply. I think the whole case fits together
uncommonly well. What amuses me is to think of Lestrade, who had
started off upon the wrong scent. I am afraid he won't make much of
it. Why, by Jove, here's the very man himself!"

It was indeed Lestrade, who had ascended the stairs while we
were talking, and who now entered the room. The assurance and
jauntiness which generally marked his demeanour and dress were,
however, wanting. His face was disturbed and troubled, while his
clothes were disarranged and untidy. He had evidently come with the
intention of consulting with Sherlock Holmes, for on perceiving his
colleague he appeared to be embarrassed and put out. He stood in
the centre of the room, fumbling nervously with his hat and
uncertain what to do. "This is a most extraordinary case," he said
at last — "a most incomprehensible affair."

"Ah, you find it so, Mr. Lestrade!" cried Gregson, triumphantly.
"I thought you would come to that conclusion. Have you managed to
find the Secretary, Mr. Joseph Stangerson?"

"The Secretary, Mr. Joseph Stangerson," said Lestrade gravely,
"was murdered at Halliday's Private Hotel about six o'clock this
morning."

Chapter 7
Light in the Darkness

The intelligence with which Lestrade greeted us was so momentous
and so unexpected, that we were all three fairly dumfoundered.
Gregson sprang out of his chair and upset the remainder of his
whiskey and water. I stared in silence at Sherlock Holmes, whose
lips were compressed and his brows drawn down over his eyes.

"Stangerson too!" he muttered. "The plot thickens."

"It was quite thick enough before," grumbled Lestrade, taking a
chair. "I seem to have dropped into a sort of council of war."

"Are you — are you sure of this piece of intelligence?"
stammered Gregson.

"I have just come from his room," said Lestrade. "I was the
first to discover what had occurred."

"We have been hearing Gregson's view of the matter," Holmes
observed. "Would you mind letting us know what you have seen and
done?"

"I have no objection," Lestrade answered, seating himself. "I
freely confess that I was of the opinion that Stangerson was
concerned in the death of Drebber. This fresh development has shown
me that I was completely mistaken. Full of the one idea, I set
myself to find out what had become of the Secretary. They had been
seen together at Euston Station about half-past eight on the
evening of the third. At two in the morning Drebber had been found
in the Brixton Road. The question which confronted me was to find
out how Stangerson had been employed between 8.30 and the time of
the crime, and what had become of him afterwards. I telegraphed to
Liverpool, giving a description of the man, and warning them to
keep a watch upon the American boats. I then set to work calling
upon all the hotels and lodging-houses in the vicinity of Euston.
You see, I argued that if Drebber and his companion had become
separated, the natural course for the latter would be to put up
somewhere in the vicinity for the night, and then to hang about the
station again next morning."

"They would be likely to agree on some meeting-place
beforehand," remarked Holmes.

"So it proved. I spent the whole of yesterday evening in making
enquiries entirely without avail. This morning I began very early,
and at eight o'clock I reached Halliday's Private Hotel, in Little
George Street. On my enquiry as to whether a Mr. Stangerson was
living there, they at once answered me in the affirmative.

"'No doubt you are the gentleman whom he was expecting,' they
said. 'He has been waiting for a gentleman for two days.'

"'Where is he now?' I asked.

"'He is upstairs in bed. He wished to be called at nine.'

"'I will go up and see him at once,' I said.

"It seemed to me that my sudden appearance might shake his
nerves and lead him to say something unguarded. The Boots
volunteered to show me the room: it was on the second floor, and
there was a small corridor leading up to it. The Boots pointed out
the door to me, and was about to go downstairs again when I saw
something that made me feel sickish, in spite of my twenty years'
experience. From under the door there curled a little red ribbon of
blood, which had meandered across the passage and formed a little
pool along the skirting at the other side. I gave a cry, which
brought the Boots back. He nearly fainted when he saw it. The door
was locked on the inside, but we put our shoulders to it, and
knocked it in. The window of the room was open, and beside the
window, all huddled up, lay the body of a man in his nightdress. He
was quite dead, and had been for some time, for his limbs were
rigid and cold. When we turned him over, the Boots recognized him
at once as being the same gentleman who had engaged the room under
the name of Joseph Stangerson. The cause of death was a deep stab
in the left side, which must have penetrated the heart. And now
comes the strangest part of the affair. What do you suppose was
above the murdered man?"

I felt a creeping of the flesh, and a presentiment of coming
horror, even before Sherlock Holmes answered.

"The word RACHE, written in letters of blood," he said.

"That was it," said Lestrade, in an awe-struck voice; and we
were all silent for a while.

There was something so methodical and so incomprehensible about
the deeds of this unknown assassin, that it imparted a fresh
ghastliness to his crimes. My nerves, which were steady enough on
the field of battle tingled as I thought of it.

"The man was seen," continued Lestrade. "A milk boy, passing on
his way to the dairy, happened to walk down the lane which leads
from the mews at the back of the hotel. He noticed that a ladder,
which usually lay there, was raised against one of the windows of
the second floor, which was wide open. After passing, he looked
back and saw a man descend the ladder. He came down so quietly and
openly that the boy imagined him to be some carpenter or joiner at
work in the hotel. He took no particular notice of him, beyond
thinking in his own mind that it was early for him to be at work.
He has an impression that the man was tall, had a reddish face, and
was dressed in a long, brownish coat. He must have stayed in the
room some little time after the murder, for we found blood-stained
water in the basin, where he had washed his hands, and marks on the
sheets where he had deliberately wiped his knife."

I glanced at Holmes on hearing the description of the murderer,
which tallied so exactly with his own. There was, however, no trace
of exultation or satisfaction upon his face.

"Did you find nothing in the room which could furnish a clue to
the murderer?" he asked.

"Nothing. Stangerson had Drebber's purse in his pocket, but it
seems that this was usual, as he did all the paying. There was
eighty odd pounds in it, but nothing had been taken. Whatever the
motives of these extraordinary crimes, robbery is certainly not one
of them. There were no papers or memoranda in the murdered man's
pocket, except a single telegram, dated from Cleveland about a
month ago, and containing the words, 'J. H. is in Europe.' There
was no name appended to this message."

"And there was nothing else?" Holmes asked.

"Nothing of any importance. The man's novel, with which he had
read himself to sleep was lying upon the bed, and his pipe was on a
chair beside him. There was a glass of water on the table, and on
the window-sill a small chip ointment box containing a couple of
pills."

Sherlock Holmes sprang from his chair with an exclamation of
delight.

"The last link," he cried, exultantly. "My case is
complete."

The two detectives stared at him in amazement.

"I have now in my hands," my companion said, confidently, "all
the threads which have formed such a tangle. There are, of course,
details to be filled in, but I am as certain of all the main facts,
from the time that Drebber parted from Stangerson at the station,
up to the discovery of the body of the latter, as if I had seen
them with my own eyes. I will give you a proof of my knowledge.
Could you lay your hand upon those pills?"

"I have them," said Lestrade, producing a small white box; "I
took them and the purse and the telegram, intending to have them
put in a place of safety at the Police Station. It was the merest
chance my taking these pills, for I am bound to say that I do not
attach any importance to them."

"Give them here," said Holmes. "Now, Doctor," turning to me,
"are those ordinary pills?"

They certainly were not. They were of a pearly grey colour,
small, round, and almost transparent against the light. "From their
lightness and transparency, I should imagine that they are soluble
in water," I remarked.

"Precisely so," answered Holmes. "Now would you mind going down
and fetching that poor little devil of a terrier which has been bad
so long, and which the landlady wanted you to put out of its pain
yesterday."

I went downstairs and carried the dog upstair in my arms. It's
laboured breathing and glazing eye showed that it was not far from
its end. Indeed, its snow-white muzzle proclaimed that it had
already exceeded the usual term of canine existence. I placed it
upon a cushion on the rug.

"I will now cut one of these pills in two," said Holmes, and
drawing his penknife he suited the action to the word. "One half we
return into the box for future purposes. The other half I will
place in this wine glass, in which is a teaspoonful of water. You
perceive that our friend, the Doctor, is right, and that it readily
dissolves."

"This may be very interesting," said Lestrade, in the injured
tone of one who suspects that he is being laughed at, "I cannot
see, however, what it has to do with the death of Mr. Joseph
Stangerson."

"Patience, my friend, patience! You will find in time that it
has everything to do with it. I shall now add a little milk to make
the mixture palatable, and on presenting it to the dog we find that
he laps it up readily enough."

As he spoke he turned the contents of the wine glass into a
saucer and placed it in front of the terrier, who speedily licked
it dry. Sherlock Holmes' earnest demeanour had so far convinced us
that we all sat in silence, watching the animal intently, and
expecting some startling effect. None such appeared, however. The
dog continued to lie stretched upon the cushion, breathing in a
laboured way, but apparently neither the better nor the worse for
its draught.

Holmes had taken out his watch, and as minute followed minute
without result, an expression of the utmost chagrin and
disappointment appeared upon his features. He gnawed his lip,
drummed his fingers upon the table, and showed every other symptom
of acute impatience. So great was his emotion, that I felt
sincerely sorry for him, while the two detectives smiled
derisively, by no means displeased at this check which he had
met.

"It can't be a coincidence," he cried, at last springing from
his chair and pacing wildly up and down the room; "it is impossible
that it should be a mere coincidence. The very pills which I
suspected in the case of Drebber are actually found after the death
of Stangerson. And yet they are inert. What can it mean? Surely my
whole chain of reasoning cannot have been false. It is impossible!
And yet this wretched dog is none the worse. Ah, I have it! I have
it!" With a perfect shriek of delight he rushed to the box, cut the
other pill in two, dissolved it, added milk, and presented it to
the terrier. The unfortunate creature's tongue seemed hardly to
have been moistened in it before it gave a convulsive shiver in
every limb, and lay as rigid and lifeless as if it had been struck
by lightning.

Sherlock Holmes drew a long breath, and wiped the perspiration
from his forehead. "I should have more faith," he said; "I ought to
know by this time that when a fact appears to be opposed to a long
train of deductions, it invariably proves to be capable of bearing
some other interpretation. Of the two pills in that box one was of
the most deadly poison, and the other was entirely harmless. I
ought to have known that before ever I saw the box at all."

This last statement appeared to me to be so startling, that I
could hardly believe that he was in his sober senses. There was the
dead dog, however, to prove that his conjecture had been correct.
It seemed to me that the mists in my own mind were gradually
clearing away, and I began to have a dim, vague perception of the
truth.

"All this seems strange to you," continued Holmes, "because you
failed at the beginning of the inquiry to grasp the importance of
the single real clue which was presented to you. I had the good
fortune to seize upon that, and everything which has occurred since
then has served to confirm my original supposition, and, indeed,
was the logical sequence of it. Hence things which have perplexed
you and made the case more obscure, have served to enlighten me and
to strengthen my conclusions. It is a mistake to confound
strangeness with mystery. The most commonplace crime is often the
most mysterious because it presents no new or special features from
which deductions may be drawn. This murder would have been
infinitely more difficult to unravel had the body of the victim
been simply found lying in the roadway without any of those outre
and sensational accompaniments which have rendered it remarkable.
These strange details, far from making the case more difficult,
have really had the effect of making it less so."

Mr. Gregson, who had listened to this address with considerable
impatience, could contain himself no longer. "Look here, Mr.
Sherlock Holmes," he said, "we are all ready to acknowledge that
you are a smart man, and that you have your own methods of working.
We want something more than mere theory and preaching now, though.
It is a case of taking the man. I have made my case out, and it
seems I was wrong. Young Charpentier could not have been engaged in
this second affair. Lestrade went after his man, Stangerson, and it
appears that he was wrong too. You have thrown out hints here, and
hints there, and seem to know more than we do, but the time has
come when we feel that we have a right to ask you straight how much
you do know of the business. Can you name the man who did it?"

"I cannot help feeling that Gregson is right, sir," remarked
Lestrade. "We have both tried, and we have both failed. You have
remarked more than once since I have been in the room that you had
all the evidence which you require. Surely you will not withhold it
any longer."

"Any delay in arresting the assassin," I observed, "might give
him time to perpetrate some fresh atrocity."

Thus pressed by us all, Holmes showed signs of irresolution. He
continued to walk up and down the room with his head sunk on his
chest and his brows drawn down, as was his habit when lost in
thought.

"There will be no more murders," he said at last, stopping
abruptly and facing us. "You can put that consideration out of the
question. You have asked me if I know the name of the assassin. I
do. The mere knowing of his name is a small thing, however,
compared with the power of laying our hands upon him. This I expect
very shortly to do. I have good hopes of managing it through my own
arrangements; but it is a thing which needs delicate handling, for
we have a shrewd and desperate man to deal with, who is supported,
as I have had occasion to prove, by another who is as clever as
himself. As long as this man has no idea that anyone can have a
clue there is some chance of securing him; but if he had the
slightest suspicion, he would change his name, and vanish in an
instant among the four million inhabitants of this great city.
Without meaning to hurt either of your feelings, I am bound to say
that I consider these men to be more than a match for the official
force, and that is why I have not asked your assistance. If I fail
I shall, of course, incur all the blame due to this omission; but
that I am prepared for. At present I am ready to promise that the
instant that I can communicate with you without endangering my own
combinations, I shall do so."

Gregson and Lestrade seemed to be far from satisfied by this
assurance, or by the depreciating allusion to the detective police.
The former had flushed up to the roots of his flaxen hair, while
the other's beady eyes glistened with curiosity and resentment.
Neither of them had time to speak, however, before there was a tap
at the door, and the spokesman of the street Arabs, young Wiggins,
introduced his insignificant and unsavoury person.

"Please, sir," he said, touching his forelock, "I have the cab
downstairs."

"Good boy," said Holmes, blandly. "Why don't you introduce this
pattern at Scotland Yard?" he continued, taking a pair of steel
handcuffs from a drawer. "See how beautifully the spring works.
They fasten in an instant."

"The old pattern is good enough," remarked Lestrade, "if we can
only find the man to put them on."

"Very good, very good," said Holmes, smiling. "The cabman may as
well help me with my boxes. Just ask him to step up, Wiggins."

I was surprised to find my companion speaking as though he were
about to set out on a journey, since he had not said anything to me
about it. There was a small portmanteau in the room, and this he
pulled out and began to strap. He was busily engaged at it when the
cabman entered the room.

"Just give me a help with this buckle, cabman," he said,
kneeling over his task, and never turning his head.

The fellow came forward with a somewhat sullen, defiant air, and
put down his hands to assist. At that instant there was a sharp
click, the jangling of metal, and Sherlock Holmes sprang to his
feet again.

"Gentlemen," he cried, with flashing eyes, "let me introduce you
to Mr. Jefferson Hope, the murderer of Enoch Drebber and of Joseph
Stangerson."

The whole thing occurred in a moment — so quickly that I had no
time to realize it. I have a vivid recollection of that instant, of
Holmes' triumphant expression and the ring of his voice, of the
cabman's dazed, savage face, as he glared at the glittering
handcuffs, which had appeared as if by magic upon his wrists. For a
second or two we might have been a group of statues. Then, with an
inarticulate roar of fury, the prisoner wrenched himself free from
Holmes's grasp, and hurled himself through the window. Woodwork and
glass gave way before him; but before he got quite through,
Gregson, Lestrade, and Holmes sprang upon him like so many
staghounds. He was dragged back into the room, and then commenced a
terrific conflict. So powerful and so fierce was he, that the four
of us were shaken off again and again. He appeared to have the
convulsive strength of a man in an epileptic fit. His face and
hands were terribly mangled by his passage through the glass, but
loss of blood had no effect in diminishing his resistance. It was
not until Lestrade succeeded in getting his hand inside his
neckcloth and half-strangling him that we made him realize that his
struggles were of no avail; and even then we felt no security until
we had pinioned his feet as well as his hands. That done, we rose
to our feet breathless and panting.

"We have his cab," said Sherlock Holmes. "It will serve to take
him to Scotland Yard. And now, gentlemen," he continued, with a
pleasant smile, "we have reached the end of our little mystery. You
are very welcome to put any questions that you like to me now, and
there is no danger that I will refuse to answer them."

Part 2

The Country of the Saints

Chapter 1 On
the Great Alkali Plain

In the central portion of the great North American Continent
there lies an arid and repulsive desert, which for many a long year
served as a barrier against the advance of civilisation. From the
Sierra Nevada to Nebraska, and from the Yellowstone River in the
north to the Colorado upon the south, is a region of desolation and
silence. Nor is Nature always in one mood throughout this grim
district. It comprises snow-capped and lofty mountains, and dark
and gloomy valleys. There are swift-flowing rivers which dash
through jagged canons; and there are enormous plains, which in
winter are white with snow, and in summer are grey with the saline
alkali dust. They all preserve, however, the common characteristics
of barrenness, inhospitality, and misery.

There are no inhabitants of this land of despair. A band of
Pawnees or of Blackfeet may occasionally traverse it in order to
reach other hunting-grounds, but the hardiest of the braves are
glad to lose sight of those awesome plains, and to find themselves
once more upon their prairies. The coyote skulks among the scrub,
the buzzard flaps heavily through the air, and the clumsy grizzly
bear lumbers through the dark ravines, and picks up such sustenance
as it can amongst the rocks. These are the sole dwellers in the
wilderness.

In the whole world there can be no more dreary view than that
from the northern slope of the Sierra Blanco. As far as the eye can
reach stretches the great flat plain-land, all dusted over with
patches of alkali, and intersected by clumps of the dwarfish
chaparral bushes. On the extreme verge of the horizon lie a long
chain of mountain peaks, with their rugged summits flecked with
snow. In this great stretch of country there is no sign of life,
nor of anything appertaining to life. There is no bird in the
steel-blue heaven, no movement upon the dull, grey earth — above
all, there is absolute silence. Listen as one may, there is no
shadow of a sound in all that mighty wilderness; nothing but
silence — complete and heart-subduing silence.

It has been said there is nothing appertaining to life upon the
broad plain. That is hardly true. Looking down from the Sierra
Blanco, one sees a pathway traced out across the desert, which
winds away and is lost in the extreme distance. It is rutted with
wheels and trodden down by the feet of many adventurers. Here and
there there are scattered white objects which glisten in the sun,
and stand out against the dull deposit of alkali. Approach, and
examine them! They are bones: some large and coarse, others smaller
and more delicate. The former have belonged to oxen, and the latter
to men. For fifteen hundred miles one may trace this ghastly
caravan route by these scattered remains of those who had fallen by
the wayside.

Looking down on this very scene, there stood upon the fourth of
May, eighteen hundred and forty-seven, a solitary traveller. His
appearance was such that he might have been the very genius or
demon of the region. An observer would have found it difficult to
say whether he was nearer to forty or to sixty. His face was lean
and haggard, and the brown parchment-like skin was drawn tightly
over the projecting bones; his long, brown hair and beard were all
flecked and dashed with white; his eyes were sunken in his head,
and burned with an unnatural lustre; while the hand which grasped
his rifle was hardly more fleshy than that of a skeleton. As he
stood, he leaned upon his weapon for support, and yet his tall
figure and the massive framework of his bones suggested a wiry and
vigorous constitution. His gaunt face, however, and his clothes,
which hung so baggily over his shrivelled limbs, proclaimed what it
was that gave him that senile and decrepit appearance. The man was
dying — dying from hunger and from thirst.

He had toiled painfully down the ravine, and on to this little
elevation, in the vain hope of seeing some signs of water. Now the
great salt plain stretched before his eyes, and the distant belt of
savage mountains, without a sign anywhere of plant or tree, which
might indicate the presence of moisture. In all that broad
landscape there was no gleam of hope. North, and east, and west he
looked with wild questioning eyes, and then he realised that his
wanderings had come to an end, and that there, on that barren crag,
he was about to die. "Why not here, as well as in a feather bed,
twenty years hence," he muttered, as he seated himself in the
shelter of a boulder.

Before sitting down, he had deposited upon the ground his
useless rifle, and also a large bundle tied up in a grey shawl,
which he had carried slung over his right shoulder. It appeared to
be somewhat too heavy for his strength, for in lowering it, it came
down on the ground with some little violence. Instantly there broke
from the grey parcel a little moaning cry, and from it there
protruded a small, scared face, with very bright brown eyes, and
two little speckled, dimpled fists.

"You've hurt me!" said a childish voice reproachfully.

"Have I though," the man answered penitently, "I didn't go for
to do it." As he spoke he unwrapped the grey shawl and extricated a
pretty little girl of about five years of age, whose dainty shoes
and smart pink frock with its little linen apron all bespoke a
mother's care. The child was pale and wan, but her healthy arms and
legs showed that she had suffered less than her companion.

"How is it now?" he answered anxiously, for she was still
rubbing the towsy golden curls which covered the back of her
head.

"Kiss it and make it well," she said, with perfect gravity,
shoving the injured part up to him. "That's what mother used to do.
Where's mother?"

"Mother's gone. I guess you'll see her before long."

"Gone, eh!" said the little girl. "Funny, she didn't say
good-bye; she 'most always did if she was just goin' over to
Auntie's for tea, and now she's been away three days. Say, it's
awful dry, ain't it? Ain't there no water, nor nothing to eat?"

"No, there ain't nothing, dearie. You'll just need to be patient
awhile, and then you'll be all right. Put your head up agin me like
that, and then you'll feel bullier. It ain't easy to talk when your
lips is like leather, but I guess I'd best let you know how the
cards lie. What's that you've got?"

"Pretty things! fine things!" cried the little girl
enthusiastically, holding up two glittering fragments of mica.
"When we goes back to home I'll give them to brother Bob."

"You'll see prettier things than them soon," said the man
confidently. "You just wait a bit. I was going to tell you though —
you remember when we left the river?"

"Oh, yes."

"Well, we reckoned we'd strike another river soon, d'ye see. But
there was somethin' wrong; compasses, or map, or somethin', and it
didn't turn up. Water ran out. Just except a little drop for the
likes of you and — and —"

"And you couldn't wash yourself," interrupted his companion
gravely, staring up at his grimy visage.

"No, nor drink. And Mr. Bender, he was the fust to go, and then
Indian Pete, and then Mrs. McGregor, and then Johnny Hones, and
then, dearie, your mother."

"Then mother's a deader too," cried the little girl dropping her
face in her pinafore and sobbing bitterly.

"Yes, they all went except you and me. Then I thought there was
some chance of water in this direction, so I heaved you over my
shoulder and we tramped it together. It don't seem as though we've
improved matters. There's an almighty small chance for us now!"

"Do you mean that we are going to die too?" asked the child,
checking her sobs, and raising her tear-stained face.

"I guess that's about the size of it."

"Why didn't you say so before?" she said, laughing gleefully.
"You gave me such a fright. Why, of course, now as long as we die
we'll be with mother again."

"Yes, you will, dearie."

"And you too. I'll tell her how awful good you've been. I'll bet
she meets us at the door of Heaven with a big pitcher of water, and
a lot of buckwheat cakes, hot, and toasted on both sides, like Bob
and me was fond of. How long will it be first?"

"I don't know — not very long." The man's eyes were fixed upon
the northern horizon. In the blue vault of the heaven there had
appeared three little specks which increased in size every moment,
so rapidly did they approach. They speedily resolved themselves
into three large brown birds, which circled over the heads of the
two wanderers, and then settled upon some rocks which overlooked
them. They were buzzards, the vultures of the west, whose coming is
the forerunner of death.

"Cocks and hens," cried the little girl gleefully, pointing at
their ill-omened forms, and clapping her hands to make them rise.
"Say, did God make this country?"

"In course He did," said her companion, rather startled by this
unexpected question.

"He made the country down in Illinois, and He made the
Missouri," the little girl continued. "I guess somebody else made
the country in these parts. It's not nearly so well done. They
forgot the water and the trees."

"What would ye think of offering up prayer?" the man asked
diffidently.

"It ain't night yet," she answered.

"It don't matter. It ain't quite regular, but He won't mind
that, you bet. You say over them ones that you used to say every
night in the waggon when we was on the Plains."

"Why don't you say some yourself?" the child asked, with
wondering eyes.

"I disremember them," he answered. "I hain't said none since I
was half the height o' that gun. I guess it's never too late. You
say them out, and I'll stand by and come in on the choruses."

"Then you'll need to kneel down, and me too," she said, laying
the shawl out for that purpose. "You've got to put your hands up
like this. It makes you feel kind o' good."

It was a strange sight had there been anything but the buzzards
to see it. Side by side on the narrow shawl knelt the two
wanderers, the little prattling child and the reckless, hardened
adventurer. Her chubby face, and his haggard, angular visage were
both turned up to the cloudless heaven in heartfelt entreaty to
that dread being with whom they were face to face, while the two
voices — the one thin and clear, the other deep and harsh — united
in the entreaty for mercy and forgiveness. The prayer finished,
they resumed their seat in the shadow of the boulder until the
child fell asleep, nestling upon the broad breast of her protector.
He watched over her slumber for some time, but Nature proved to be
too strong for him. For three days and three nights he had allowed
himself neither rest nor repose. Slowly the eyelids drooped over
the tired eyes, and the head sunk lower and lower upon the breast,
until the man's grizzled beard was mixed with the gold tresses of
his companion, and both slept the same deep and dreamless
slumber.

Had the wanderer remained awake for another half hour a strange
sight would have met his eyes. Far away on the extreme verge of the
alkali plain there rose up a little spray of dust, very slight at
first, and hardly to be distinguished from the mists of the
distance, but gradually growing higher and broader until it formed
a solid, well-defined cloud. This cloud continued to increase in
size until it became evident that it could only be raised by a
great multitude of moving creatures. In more fertile spots the
observer would have come to the conclusion that one of those great
herds of bisons which graze upon the prairie land was approaching
him. This was obviously impossible in these arid wilds. As the
whirl of dust drew nearer to the solitary bluff upon which the two
castaways were reposing, the canvas-covered tilts of waggons and
the figures of armed horsemen began to show up through the haze,
and the apparition revealed itself as being a great caravan upon
its journey for the West. But what a caravan! When the head of it
had reached the base of the mountains, the rear was not yet visible
on the horizon. Right across the enormous plain stretched the
straggling array, waggons and carts, men on horseback, and men on
foot. Innumerable women who staggered along under burdens, and
children who toddled beside the waggons or peeped out from under
the white coverings. This was evidently no ordinary party of
immigrants, but rather some nomad people who had been compelled
from stress of circumstances to seek themselves a new country.
There rose through the clear air a confused clattering and rumbling
from this great mass of humanity, with the creaking of wheels and
the neighing of horses. Loud as it was, it was not sufficient to
rouse the two tired wayfarers above them.

At the head of the column there rode a score or more of grave
ironfaced men, clad in sombre homespun garments and armed with
rifles. On reaching the base of the bluff they halted, and held a
short council among themselves.

"The wells are to the right, my brothers," said one, a
hard-lipped, clean-shaven man with grizzly hair.

"To the right of the Sierra Blanco — so we shall reach the Rio
Grande," said another.

"Fear not for water," cried a third. "He who could draw it from
the rocks will not now abandon His own chosen people."

"Amen! Amen!" responded the whole party.

They were about to resume their journey when one of the youngest
and keenest-eyed uttered an exclamation and pointed up at the
rugged crag above them. From its summit there fluttered a little
wisp of pink, showing up hard and bright against the grey rocks
behind. At the sight there was a general reining up of horses and
unslinging of guns, while fresh horsemen came galloping up to
reinforce the vanguard. The word 'Redskins' was on every lip.

"There can't be any number of Injuns here," said the elderly man
who appeared to be in command. "We have passed the Pawnees, and
there are no other tribes until we cross the great mountains."

"Shall I go forward and see, Brother Stangerson," asked one of
the band.

"And I," "and I," cried a dozen voices.

"Leave your horses below and we will await you here," the Elder
answered. In a moment the young fellows had dismounted, fastened
their horses, and were ascending the precipitous slope which led up
to the object which had excited their curiosity. They advanced
rapidly and noiselessly, with the confidence and dexterity of
practised scouts. The watchers from the plain below could see them
flit from rock to rock until their figures stood out against the
skyline. The young man who had first given the alarm was leading
them. Suddenly his followers saw him throw up his hands, as though
overcome with astonishment, and on joining him they were affected
in the same way by the sight which met their eyes.

On the little plateau which crowned the barren hill there stood
a single giant boulder, and against this boulder there lay a tall
man, long-bearded and hard-featured, but of an excessive thinness.
His placid face and regular breathing showed that he was fast
asleep. Beside him lay a little child, with her round white arms
encircling his brown sinewy neck, and her golden haired head
resting upon the breast of his velveteen tunic. Her rosy lips were
parted, showing the regular line of snow-white teeth within, and a
playful smile played over her infantile features. Her plump little
white legs terminating in white socks and neat shoes with shining
buckles, offered a strange contrast to the long shrivelled members
of her companion. On the ledge of rock above this strange couple
there stood three solemn buzzards, who, at the sight of the new
comers uttered raucous screams of disappointment and flapped
sullenly away.

The cries of the foul birds awoke the two sleepers who stared
about them in bewilderment. The man staggered to his feet and
looked down upon the plain which had been so desolate when sleep
had overtaken him, and which was now traversed by this enormous
body of men and of beasts. His face assumed an expression of
incredulity as he gazed, and he passed his boney hand over his
eyes. "This is what they call delirium, I guess," he muttered. The
child stood beside him, holding on to the skirt of his coat, and
said nothing but looked all round her with the wondering
questioning gaze of childhood.

The rescuing party were speedily able to convince the two
castaways that their appearance was no delusion. One of them seized
the little girl, and hoisted her upon his shoulder, while two
others supported her gaunt companion, and assisted him towards the
waggons.

"My name is John Ferrier," the wanderer explained; "me and that
little un are all that's left o' twenty-one people. The rest is all
dead o' thirst and hunger away down in the south."

"Is she your child?" asked someone.

"I guess she is now," the other cried, defiantly; "she's mine
'cause I saved her. No man will take her from me. She's Lucy
Ferrier from this day on. Who are you, though?" he continued,
glancing with curiosity at his stalwart, sunburned rescuers; "there
seems to be a powerful lot of ye."

"Nigh upon ten thousand," said one of the young men; "we are the
persecuted children of God — the chosen of the Angel Merona."

"I never heard tell on him," said the wanderer. "He appears to
have chosen a fair crowd of ye."

"Do not jest at that which is sacred," said the other sternly.
"We are of those who believe in those sacred writings, drawn in
Egyptian letters on plates of beaten gold, which were handed unto
the holy Joseph Smith at Palmyra. We have come from Nauvoo, in the
State of Illinois, where we had founded our temple. We have come to
seek a refuge from the violent man and from the godless, even
though it be the heart of the desert."

The name of Nauvoo evidently recalled recollections to John
Ferrier. "I see," he said, "you are the Mormons."

"We are the Mormons," answered his companions with one
voice.

"And where are you going?"

"We do not know. The hand of God is leading us under the person
of our Prophet. You must come before him. He shall say what is to
be done with you."

They had reached the base of the hill by this time, and were
surrounded by crowds of the pilgrims — pale-faced meek-looking
women, strong laughing children, and anxious earnest-eyed men. Many
were the cries of astonishment and of commiseration which arose
from them when they perceived the youth of one of the strangers and
the destitution of the other. Their escort did not halt, however,
but pushed on, followed by a great crowd of Mormons, until they
reached a waggon, which was conspicuous for its great size and for
the gaudiness and smartness of its appearance. Six horses were
yoked to it, whereas the others were furnished with two, or, at
most, four a-piece. Beside the driver there sat a man who could not
have been more than thirty years of age, but whose massive head and
resolute expression marked him as a leader. He was reading a
brown-backed volume, but as the crowd approached he laid it aside,
and listened attentively to an account of the episode. Then he
turned to the two castaways.

"If we take you with us," he said, in solemn words, "it can only
be as believers in our own creed. We shall have no wolves in our
fold. Better far that your bones should bleach in this wilderness
than that you should prove to be that little speck of decay which
in time corrupts the whole fruit. Will you come with us on these
terms?"

"Guess I'll come with you on any terms," said Ferrier, with such
emphasis that the grave Elders could not restrain a smile. The
leader alone retained his stern, impressive expression.

"Take him, Brother Stangerson," he said, "give him food and
drink, and the child likewise. Let it be your task also to teach
him our holy creed. We have delayed long enough. Forward! On, on to
Zion!"

"On, on to Zion!" cried the crowd of Mormons, and the words
rippled down the long caravan, passing from mouth to mouth until
they died away in a dull murmur in the far distance. With a
cracking of whips and a creaking of wheels the great wagons got
into motion, and soon the whole caravan was winding along once
more. The Elder to whose care the two waifs had been committed, led
them to his waggon, where a meal was already awaiting them.

"You shall remain here," he said. "In a few days you will have
recovered from your fatigues. In the meantime, remember that now
and for ever you are of our religion. Brigham Young has said it,
and he has spoken with the voice of Joseph Smith, which is the
voice of God."

Chapter 2
The Flower of Utah

This is not the place to commemorate the trials and privations
endured by the immigrant Mormons before they came to their final
haven. From the shores of the Mississippi to the western slopes of
the Rocky Mountains they had struggled on with a constancy almost
unparalleled in history. The savage man, and the savage beast,
hunger, thirst, fatigue, and disease — every impediment which
Nature could place in the way, had all been overcome with
Anglo-Saxon tenacity. Yet the long journey and the accumulated
terrors had shaken the hearts of the stoutest among them. There was
not one who did not sink upon his knees in heartfelt prayer when
they saw the broad valley of Utah bathed in the sunlight beneath
them, and learned from the lips of their leader that this was the
promised land, and that these virgin acres were to be theirs for
evermore.

Young speedily proved himself to be a skilful administrator as
well as a resolute chief. Maps were drawn and charts prepared, in
which the future city was sketched out. All around farms were
apportioned and allotted in proportion to the standing of each
individual. The tradesman was put to his trade and the artisan to
his calling. In the town streets and squares sprang up, as if by
magic. In the country there was draining and hedging, planting and
clearing, until the next summer saw the whole country golden with
the wheat crop. Everything prospered in the strange settlement.
Above all, the great temple which they had erected in the centre of
the city grew ever taller and larger. From the first blush of dawn
until the closing of the twilight, the clatter of the hammer and
the rasp of the saw was never absent from the monument which the
immigrants erected to Him who had led them safe through many
dangers.

The two castaways, John Ferrier and the little girl who had
shared his fortunes and had been adopted as his daughter,
accompanied the Mormons to the end of their great pilgrimage.
Little Lucy Ferrier was borne along pleasantly enough in Elder
Stangerson's waggon, a retreat which she shared with the Mormon's
three wives and with his son, a headstrong forward boy of twelve.
Having rallied, with the elasticity of childhood, from the shock
caused by her mother's death, she soon became a pet with the women,
and reconciled herself to this new life in her moving
canvas-covered home. In the meantime Ferrier having recovered from
his privations, distinguished himself as a useful guide and an
indefatigable hunter. So rapidly did he gain the esteem of his new
companions, that when they reached the end of their wanderings, it
was unanimously agreed that he should be provided with as large and
as fertile a tract of land as any of the settlers, with the
exception of Young himself, and of Stangerson, Kemball, Johnston,
and Drebber, who were the four principal Elders.

On the farm thus acquired John Ferrier built himself a
substantial log-house, which received so many additions in
succeeding years that it grew into a roomy villa. He was a man of a
practical turn of mind, keen in his dealings and skilful with his
hands. His iron constitution enabled him to work morning and
evening at improving and tilling his lands. Hence it came about
that his farm and all that belonged to him prospered exceedingly.
In three years he was better off than his neighbours, in six he was
well-to-do, in nine he was rich, and in twelve there were not half
a dozen men in the whole of Salt Lake City who could compare with
him. From the great inland sea to the distant Wahsatch Mountains
there was no name better known than that of John Ferrier.

There was one way and only one in which he offended the
susceptibilities of his co-religionists. No argument or persuasion
could ever induce him to set up a female establishment after the
manner of his companions. He never gave reasons for this persistent
refusal, but contented himself by resolutely and inflexibly
adhering to his determination. There were some who accused him of
lukewarmness in his adopted religion, and others who put it down to
greed of wealth and reluctance to incur expense. Others, again,
spoke of some early love affair, and of a fair-haired girl who had
pined away on the shores of the Atlantic. Whatever the reason,
Ferrier remained strictly celibate. In every other respect he
conformed to the religion of the young settlement, and gained the
name of being an orthodox and straight-walking man.

Lucy Ferrier grew up within the log-house, and assisted her
adopted father in all his undertakings. The keen air of the
mountains and the balsamic odour of the pine trees took the place
of nurse and mother to the young girl. As year succeeded to year
she grew taller and stronger, her cheek more rudy, and her step
more elastic. Many a wayfarer upon the high road which ran by
Ferrier's farm felt long-forgotten thoughts revive in their mind as
they watched her lithe girlish figure tripping through the
wheatfields, or met her mounted upon her father's mustang, and
managing it with all the ease and grace of a true child of the
West. So the bud blossomed into a flower, and the year which saw
her father the richest of the farmers left her as fair a specimen
of American girlhood as could be found in the whole Pacific
slope.

It was not the father, however, who first discovered that the
child had developed into the woman. It seldom is in such cases.
That mysterious change is too subtle and too gradual to be measured
by dates. Least of all does the maiden herself know it until the
tone of a voice or the touch of a hand sets her heart thrilling
within her, and she learns, with a mixture of pride and of fear,
that a new and a larger nature has awoken within her. There are few
who cannot recall that day and remember the one little incident
which heralded the dawn of a new life. In the case of Lucy Ferrier
the occasion was serious enough in itself, apart from its future
influence on her destiny and that of many besides.

It was a warm June morning, and the Latter Day Saints were as
busy as the bees whose hive they have chosen for their emblem. In
the fields and in the streets rose the same hum of human industry.
Down the dusty high roads defiled long streams of heavily-laden
mules, all heading to the west, for the gold fever had broken out
in California, and the Overland Route lay through the City of the
Elect. There, too, were droves of sheep and bullocks coming in from
the outlying pasture lands, and trains of tired immigrants, men and
horses equally weary of their interminable journey. Through all
this motley assemblage, threading her way with the skill of an
accomplished rider, there galloped Lucy Ferrier, her fair face
flushed with the exercise and her long chestnut hair floating out
behind her. She had a commission from her father in the City, and
was dashing in as she had done many a time before, with all the
fearlessness of youth, thinking only of her task and how it was to
be performed. The travel-stained adventurers gazed after her in
astonishment, and even the unemotional Indians, journeying in with
their pelties, relaxed their accustomed stoicism as they marvelled
at the beauty of the pale-faced maiden.

She had reached the outskirts of the city when she found the
road blocked by a great drove of cattle, driven by a half-dozen
wild-looking herdsmen from the plains. In her impatience she
endeavoured to pass this obstacle by pushing her horse into what
appeared to be a gap. Scarcely had she got fairly into it, however,
before the beasts closed in behind her, and she found herself
completely imbedded in the moving stream of fierce-eyed,
long-horned bullocks. Accustomed as she was to deal with cattle,
she was not alarmed at her situation, but took advantage of every
opportunity to urge her horse on in the hopes of pushing her way
through the cavalcade. Unfortunately the horns of one of the
creatures, either by accident or design, came in violent contact
with the flank of the mustang, and excited it to madness. In an
instant it reared up upon its hind legs with a snort of rage, and
pranced and tossed in a way that would have unseated any but a most
skilful rider. The situation was full of peril. Every plunge of the
excited horse brought it against the horns again, and goaded it to
fresh madness. It was all that the girl could do to keep herself in
the saddle, yet a slip would mean a terrible death under the hoofs
of the unwieldy and terrified animals. Unaccustomed to sudden
emergencies, her head began to swim, and her grip upon the bridle
to relax. Choked by the rising cloud of dust and by the steam from
the struggling creatures, she might have abandoned her efforts in
despair, but for a kindly voice at her elbow which assured her of
assistance. At the same moment a sinewy brown hand caught the
frightened horse by the curb, and forcing a way through the drove,
soon brought her to the outskirts.

"You're not hurt, I hope, miss," said her preserver,
respectfully.

She looked up at his dark, fierce face, and laughed saucily.
"I'm awful frightened," she said, naively; "whoever would have
thought that Poncho would have been so scared by a lot of
cows?"

"Thank God you kept your seat," the other said earnestly. He was
a tall, savage-looking young fellow, mounted on a powerful roan
horse, and clad in the rough dress of a hunter, with a long rifle
slung over his shoulders. "I guess you are the daughter of John
Ferrier," he remarked, "I saw you ride down from his house. When
you see him, ask him if he remembers the Jefferson Hopes of St.
Louis. If he's the same Ferrier, my father and he were pretty
thick."

"Hadn't you better come and ask yourself?" she asked,
demurely.

The young fellow seemed pleased at the suggestion, and his dark
eyes sparkled with pleasure. "I'll do so," he said, "we've been in
the mountains for two months, and are not over and above in
visiting condition. He must take us as he finds us."

"He has a good deal to thank you for, and so have I," she
answered, "he's awful fond of me. If those cows had jumped on me
he'd have never got over it."

"Neither would I," said her companion.

"You! Well, I don't see that it would make much matter to you,
anyhow. You ain't even a friend of ours."

The young hunter's dark face grew so gloomy over this remark
that Lucy Ferrier laughed aloud.

"There, I didn't mean that," she said; "of course, you are a
friend now. You must come and see us. Now I must push along, or
father won't trust me with his business any more. Good-bye!"

"Good-bye," he answered, raising his broad sombrero, and bending
over her little hand. She wheeled her mustang round, gave it a cut
with her riding-whip, and darted away down the broad road in a
rolling cloud of dust.

Young Jefferson Hope rode on with his companions, gloomy and
taciturn. He and they had been among the Nevada Mountains
prospecting for silver, and were returning to Salt Lake City in the
hope of raising capital enough to work some lodes which they had
discovered. He had been as keen as any of them upon the business
until this sudden incident had drawn his thoughts into another
channel. The sight of the fair young girl, as frank and wholesome
as the Sierra breezes, had stirred his volcanic, untamed heart to
its very depths. When she had vanished from his sight, he realized
that a crisis had come in his life, and that neither silver
speculations nor any other questions could ever be of such
importance to him as this new and all-absorbing one. The love which
had sprung up in his heart was not the sudden, changeable fancy of
a boy, but rather the wild, fierce passion of a man of strong will
and imperious temper. He had been accustomed to succeed in all that
he undertook. He swore in his heart that he would not fail in this
if human effort and human perseverance could render him
successful.

He called on John Ferrier that night, and many times again,
until his face was a familiar one at the farm-house. John, cooped
up in the valley, and absorbed in his work, had had little chance
of learning the news of the outside world during the last twelve
years. All this Jefferson Hope was able to tell him, and in a style
which interested Lucy as well as her father. He had been a pioneer
in California, and could narrate many a strange tale of fortunes
made and fortunes lost in those wild, halcyon days. He had been a
scout too, and a trapper, a silver explorer, and a ranchman.
Wherever stirring adventures were to be had, Jefferson Hope had
been there in search of them. He soon became a favourite with the
old farmer, who spoke eloquently of his virtues. On such occasions,
Lucy was silent, but her blushing cheek and her bright, happy eyes,
showed only too clearly that her young heart was no longer her own.
Her honest father may not have observed these symptoms, but they
were assuredly not thrown away upon the man who had won her
affections.

It was a summer evening when he came galloping down the road and
pulled up at the gate. She was at the doorway, and came down to
meet him. He threw the bridle over the fence and strode up the
pathway.

"I am off, Lucy," he said, taking her two hands in his, and
gazing tenderly down into her face; "I won't ask you to come with
me now, but will you be ready to come when I am here again?"

"And when will that be?" she asked, blushing and laughing.

"A couple of months at the outside. I will come and claim you
then, my darling. There's no one who can stand between us."

"And how about father?" she asked.

"He has given his consent, provided we get these mines working
all right. I have no fear on that head."

"Oh, well; of course, if you and father have arranged it all,
there's no more to be said," she whispered, with her cheek against
his broad breast.

"Thank God!" he said, hoarsely, stooping and kissing her. "It is
settled, then. The longer I stay, the harder it will be to go. They
are waiting for me at the canon. Good-bye, my own darling —
good-bye. In two months you shall see me."

He tore himself from her as he spoke, and, flinging himself upon
his horse, galloped furiously away, never even looking round, as
though afraid that his resolution might fail him if he took one
glance at what he was leaving. She stood at the gate, gazing after
him until he vanished from her sight. Then she walked back into the
house, the happiest girl in all Utah.

Chapter 3
John Ferrier Talks with the Prophet

Three weeks had passed since Jefferson Hope and his comrades had
departed from Salt Lake City. John Ferrier's heart was sore within
him when he thought of the young man's return, and of the impending
loss of his adopted child. Yet her bright and happy face reconciled
him to the arrangement more than any argument could have done. He
had always determined, deep down in his resolute heart, that
nothing would ever induce him to allow his daughter to wed a
Mormon. Such a marriage he regarded as no marriage at all, but as a
shame and a disgrace. Whatever he might think of the Mormon
doctrines, upon that one point he was inflexible. He had to seal
his mouth on the subject, however, for to express an unorthodox
opinion was a dangerous matter in those days in the Land of the
Saints.

Yes, a dangerous matter — so dangerous that even the most
saintly dared only whisper their religious opinions with bated
breath, lest something which fell from their lips might be
misconstrued, and bring down a swift retribution upon them. The
victims of persecution had now turned persecutors on their own
account, and persecutors of the most terrible description. Not the
Inquisition of Seville, nor the German Vehm-gericht, nor the Secret
Societies of Italy, were ever able to put a more formidable
machinery in motion than that which cast a cloud over the State of
Utah.

Its invisibility, and the mystery which was attached to it, made
this organization doubly terrible. It appeared to be omniscient and
omnipotent, and yet was neither seen nor heard. The man who held
out against the Church vanished away, and none knew whither he had
gone or what had befallen him. His wife and his children awaited
him at home, but no father ever returned to tell them how he had
fared at the hands of his secret judges. A rash word or a hasty act
was followed by annihilation, and yet none knew what the nature
might be of this terrible power which was suspended over them. No
wonder that men went about in fear and trembling, and that even in
the heart of the wilderness they dared not whisper the doubts which
oppressed them.

At first this vague and terrible power was exercised only upon
the recalcitrants who, having embraced the Mormon faith, wished
afterwards to pervert or to abandon it. Soon, however, it took a
wider range. The supply of adult women was running short, and
polygamy without a female population on which to draw was a barren
doctrine indeed. Strange rumours began to be bandied about —
rumours of murdered immigrants and rifled camps in regions where
Indians had never been seen. Fresh women appeared in the harems of
the Elders — women who pined and wept, and bore upon their faces
the traces of an unextinguishable horror. Belated wanderers upon
the mountains spoke of gangs of armed men, masked, stealthy, and
noiseless, who flitted by them in the darkness. These tales and
rumours took substance and shape, and were corroborated and
re-corroborated, until they resolved themselves into a definite
name. To this day, in the lonely ranches of the West, the name of
the Danite Band, or the Avenging Angels, is a sinister and an
ill-omened one.

Fuller knowledge of the organization which produced such
terrible results served to increase rather than to lessen the
horror which it inspired in the minds of men. None knew who
belonged to this ruthless society. The names of the participators
in the deeds of blood and violence done under the name of religion
were kept profoundly secret. The very friend to whom you
communicated your misgivings as to the Prophet and his mission,
might be one of those who would come forth at night with fire and
sword to exact a terrible reparation. Hence every man feared his
neighbour, and none spoke of the things which were nearest his
heart.

One fine morning, John Ferrier was about to set out to his
wheatfields, when he heard the click of the latch, and, looking
through the window, saw a stout, sandy-haired, middle-aged man
coming up the pathway. His heart leapt to his mouth, for this was
none other than the great Brigham Young himself. Full of
trepidation — for he knew that such a visit boded him little good —
Ferrier ran to the door to greet the Mormon chief. The latter,
however, received his salutations coldly, and followed him with a
stern face into the sitting-room.

"Brother Ferrier," he said, taking a seat, and eyeing the farmer
keenly from under his light-coloured eyelashes, "the true believers
have been good friends to you. We picked you up when you were
starving in the desert, we shared our food with you, led you safe
to the Chosen Valley, gave you a goodly share of land, and allowed
you to wax rich under our protection. Is not this so?"

"It is so," answered John Ferrier.

"In return for all this we asked but one condition: that was,
that you should embrace the true faith, and conform in every way to
its usages. This you promised to do, and this, if common report
says truly, you have neglected."

"And how have I neglected it?" asked Ferrier, throwing out his
hands in expostulation. "Have I not given to the common fund? Have
I not attended at the Temple? Have I not —?"

"Where are your wives?" asked Young, looking round him. "Call
them in, that I may greet them."

"It is true that I have not married," Ferrier answered. "But
women were few, and there were many who had better claims than I. I
was not a lonely man: I had my daughter to attend to my wants."

"It is of that daughter that I would speak to you," said the
leader of the Mormons. "She has grown to be the flower of Utah, and
has found favour in the eyes of many who are high in the land."

John Ferrier groaned internally.

"There are stories of her which I would fain disbelieve —
stories that she is sealed to some Gentile. This must be the gossip
of idle tongues. What is the thirteenth rule in the code of the
sainted Joseph Smith? 'Let every maiden of the true faith marry one
of the elect; for if she wed a Gentile, she commits a grievous
sin.' This being so, it is impossible that you, who profess the
holy creed, should suffer your daughter to violate it."

John Ferrier made no answer, but he played nervously with his
riding-whip.

"Upon this one point your whole faith shall be tested — so it
has been decided in the Sacred Council of Four. The girl is young,
and we would not have her wed grey hairs, neither would we deprive
her of all choice. We Elders have many heifers, * but our children
must also be provided. Stangerson has a son, and Drebber has a son,
and either of them would gladly welcome your daughter to their
house. Let her choose between them. They are young and rich, and of
the true faith. What say you to that?"

Ferrier remained silent for some little time with his brows
knitted.

"You will give us time," he said at last. "My daughter is very
young — she is scarce of an age to marry."

"She shall have a month to choose," said Young, rising from his
seat. "At the end of that time she shall give her answer."

He was passing through the door, when he turned, with flushed
face and flashing eyes. "It were better for you, John Ferrier," he
thundered, "that you and she were now lying blanched skeletons upon
the Sierra Blanco, than that you should put your weak wills against
the orders of the Holy Four!"

With a threatening gesture of his hand, he turned from the door,
and Ferrier heard his heavy step scrunching along the shingly
path.

He was still sitting with his elbows upon his knees, considering
how he should broach the matter to his daughter when a soft hand
was laid upon his, and looking up, he saw her standing beside him.
One glance at her pale, frightened face showed him that she had
heard what had passed.

"I could not help it," she said, in answer to his look. "His
voice rang through the house. Oh, father, father, what shall we
do?"

"Don't you scare yourself," he answered, drawing her to him, and
passing his broad, rough hand caressingly over her chestnut hair.
"We'll fix it up somehow or another. You don't find your fancy kind
o' lessening for this chap, do you?"

A sob and a squeeze of his hand was her only answer.

"No; of course not. I shouldn't care to hear you say you did.
He's a likely lad, and he's a Christian, which is more than these
folk here, in spite o' all their praying and preaching. There's a
party starting for Nevada to-morrow, and I'll manage to send him a
message letting him know the hole we are in. If I know anything o'
that young man, he'll be back here with a speed that would whip
electro-telegraphs."

Lucy laughed through her tears at her father's description.

"When he comes, he will advise us for the best. But it is for
you that I am frightened, dear. One hears — one hears such dreadful
stories about those who oppose the Prophet: something terrible
always happens to them."

"But we haven't opposed him yet," her father answered. "It will
be time to look out for squalls when we do. We have a clear month
before us; at the end of that, I guess we had best shin out of
Utah."

"Leave Utah!"

"That's about the size of it."

"But the farm?"

"We will raise as much as we can in money, and let the rest go.
To tell the truth, Lucy, it isn't the first time I have thought of
doing it. I don't care about knuckling under to any man, as these
folk do to their darned prophet. I'm a free-born American, and it's
all new to me. Guess I'm too old to learn. If he comes browsing
about this farm, he might chance to run up against a charge of
buckshot travelling in the opposite direction."

"But they won't let us leave," his daughter objected.

"Wait till Jefferson comes, and we'll soon manage that. In the
meantime, don't you fret yourself, my dearie, and don't get your
eyes swelled up, else he'll be walking into me when he sees you.
There's nothing to be afeared about, and there's no danger at
all."

John Ferrier uttered these consoling remarks in a very confident
tone, but she could not help observing that he paid unusual care to
the fastening of the doors that night, and that he carefully
cleaned and loaded the rusty old shotgun which hung upon the wall
of his bedroom.

Chapter 4 A
Flight for Life

On the morning which followed his interview with the Mormon
Prophet, John Ferrier went in to Salt Lake City, and having found
his acquaintance, who was bound for the Nevada Mountains, he
entrusted him with his message to Jefferson Hope. In it he told the
young man of the imminent danger which threatened them, and how
necessary it was that he should return. Having done thus he felt
easier in his mind, and returned home with a lighter heart.

As he approached his farm, he was surprised to see a horse
hitched to each of the posts of the gate. Still more surprised was
he on entering to find two young men in possession of his
sitting-room. One, with a long pale face, was leaning back in the
rocking-chair, with his feet cocked up upon the stove. The other, a
bull-necked youth with coarse bloated features, was standing in
front of the window with his hands in his pocket, whistling a
popular hymn. Both of them nodded to Ferrier as he entered, and the
one in the rocking-chair commenced the conversation.

"Maybe you don't know us," he said. "This here is the son of
Elder Drebber, and I'm Joseph Stangerson, who travelled with you in
the desert when the Lord stretched out His hand and gathered you
into the true fold."

"As He will all the nations in His own good time," said the
other in a nasal voice; "He grindeth slowly but exceeding
small."

John Ferrier bowed coldly. He had guessed who his visitors
were.

"We have come," continued Stangerson, "at the advice of our
fathers to solicit the hand of your daughter for whichever of us
may seem good to you and to her. As I have but four wives and
Brother Drebber here has seven, it appears to me that my claim is
the stronger one."

"Nay, nay, Brother Stangerson," cried the other; "the question
is not how many wives we have, but how many we can keep. My father
has now given over his mills to me, and I am the richer man."

"But my prospects are better," said the other, warmly. "When the
Lord removes my father, I shall have his tanning yard and his
leather factory. Then I am your elder, and am higher in the
Church."

"It will be for the maiden to decide," rejoined young Drebber,
smirking at his own reflection in the glass. "We will leave it all
to her decision."

During this dialogue, John Ferrier had stood fuming in the
doorway, hardly able to keep his riding-whip from the backs of his
two visitors.

"Look here," he said at last, striding up to them, "when my
daughter summons you, you can come, but until then I don't want to
see your faces again."

The two young Mormons stared at him in amazement. In their eyes
this competition between them for the maiden's hand was the highest
of honours both to her and her father.

"There are two ways out of the room," cried Ferrier; "there is
the door, and there is the window. Which do you care to use?"

His brown face looked so savage, and his gaunt hands so
threatening, that his visitors sprang to their feet and beat a
hurried retreat. The old farmer followed them to the door.

"Let me know when you have settled which it is to be," he said,
sardonically.

"You shall smart for this!" Stangerson cried, white with rage.
"You have defied the Prophet and the Council of Four. You shall rue
it to the end of your days."

"The hand of the Lord shall be heavy upon you," cried young
Drebber; "He will arise and smite you!"

"Then I'll start the smiting," exclaimed Ferrier furiously, and
would have rushed upstairs for his gun had not Lucy seized him by
the arm and restrained him. Before he could escape from her, the
clatter of horses' hoofs told him that they were beyond his
reach.

"The young canting rascals!" he exclaimed, wiping the
perspiration from his forehead; "I would sooner see you in your
grave, my girl, than the wife of either of them."

"And so should I, father," she answered, with spirit; "but
Jefferson will soon be here."

"Yes. It will not be long before he comes. The sooner the
better, for we do not know what their next move may be."

It was, indeed, high time that someone capable of giving advice
and help should come to the aid of the sturdy old farmer and his
adopted daughter. In the whole history of the settlement there had
never been such a case of rank disobedience to the authority of the
Elders. If minor errors were punished so sternly, what would be the
fate of this arch rebel. Ferrier knew that his wealth and position
would be of no avail to him. Others as well known and as rich as
himself had been spirited away before now, and their goods given
over to the Church. He was a brave man, but he trembled at the
vague, shadowy terrors which hung over him. Any known danger he
could face with a firm lip, but this suspense was unnerving. He
concealed his fears from his daughter, however, and affected to
make light of the whole matter, though she, with the keen eye of
love, saw plainly that he was ill at ease.

He expected that he would receive some message or remonstrance
from Young as to his conduct, and he was not mistaken, though it
came in an unlooked-for manner. Upon rising next morning he found,
to his surprise, a small square of paper pinned on to the coverlet
of his bed just over his chest. On it was printed, in bold
straggling letters:—

"Twenty-nine days are given you for amendment, and then —"

The dash was more fear-inspiring than any threat could have
been. How this warning came into his room puzzled John Ferrier
sorely, for his servants slept in an outhouse, and the doors and
windows had all been secured. He crumpled the paper up and said
nothing to his daughter, but the incident struck a chill into his
heart. The twenty-nine days were evidently the balance of the month
which Young had promised. What strength or courage could avail
against an enemy armed with such mysterious powers? The hand which
fastened that pin might have struck him to the heart, and he could
never have known who had slain him.

Still more shaken was he next morning. They had sat down to
their breakfast when Lucy with a cry of surprise pointed upwards.
In the centre of the ceiling was scrawled, with a burned stick
apparently, the number 28. To his daughter it was unintelligible,
and he did not enlighten her. That night he sat up with his gun and
kept watch and ward. He saw and he heard nothing, and yet in the
morning a great 27 had been painted upon the outside of his
door.

Thus day followed day; and as sure as morning came he found that
his unseen enemies had kept their register, and had marked up in
some conspicuous position how many days were still left to him out
of the month of grace. Sometimes the fatal numbers appeared upon
the walls, sometimes upon the floors, occasionally they were on
small placards stuck upon the garden gate or the railings. With all
his vigilance John Ferrier could not discover whence these daily
warnings proceeded. A horror which was almost superstitious came
upon him at the sight of them. He became haggard and restless, and
his eyes had the troubled look of some hunted creature. He had but
one hope in life now, and that was for the arrival of the young
hunter from Nevada.

Twenty had changed to fifteen and fifteen to ten, but there was
no news of the absentee. One by one the numbers dwindled down, and
still there came no sign of him. Whenever a horseman clattered down
the road, or a driver shouted at his team, the old farmer hurried
to the gate thinking that help had arrived at last. At last, when
he saw five give way to four and that again to three, he lost
heart, and abandoned all hope of escape. Single-handed, and with
his limited knowledge of the mountains which surrounded the
settlement, he knew that he was powerless. The more-frequented
roads were strictly watched and guarded, and none could pass along
them without an order from the Council. Turn which way he would,
there appeared to be no avoiding the blow which hung over him. Yet
the old man never wavered in his resolution to part with life
itself before he consented to what he regarded as his daughter's
dishonour.

He was sitting alone one evening pondering deeply over his
troubles, and searching vainly for some way out of them. That
morning had shown the figure 2 upon the wall of his house, and the
next day would be the last of the allotted time. What was to happen
then? All manner of vague and terrible fancies filled his
imagination. And his daughter — what was to become of her after he
was gone? Was there no escape from the invisible network which was
drawn all round them. He sank his head upon the table and sobbed at
the thought of his own impotence.

What was that? In the silence he heard a gentle scratching sound
— low, but very distinct in the quiet of the night. It came from
the door of the house. Ferrier crept into the hall and listened
intently. There was a pause for a few moments, and then the low
insidious sound was repeated. Someone was evidently tapping very
gently upon one of the panels of the door. Was it some midnight
assassin who had come to carry out the murderous orders of the
secret tribunal? Or was it some agent who was marking up that the
last day of grace had arrived. John Ferrier felt that instant death
would be better than the suspense which shook his nerves and
chilled his heart. Springing forward, he drew the bolt and threw
the door open.

Outside all was calm and quiet. The night was fine, and the
stars were twinkling brightly overhead. The little front garden lay
before the farmer's eyes bounded by the fence and gate, but neither
there nor on the road was any human being to be seen. With a sigh
of relief, Ferrier looked to right and to left, until happening to
glance straight down at his own feet he saw to his astonishment a
man lying flat upon his face upon the ground, with arms and legs
all asprawl.

So unnerved was he at the sight that he leaned up against the
wall with his hand to his throat to stifle his inclination to call
out. His first thought was that the prostrate figure was that of
some wounded or dying man, but as he watched it he saw it writhe
along the ground and into the hall with the rapidity and
noiselessness of a serpent. Once within the house the man sprang to
his feet, closed the door, and revealed to the astonished farmer
the fierce face and resolute expression of Jefferson Hope.

"Good God!" gasped John Ferrier. "How you scared me! Whatever
made you come in like that."

"Give me food," the other said, hoarsely. "I have had no time
for bite or sup for eight-and-forty hours." He flung himself upon
the cold meat and bread which were still lying upon the table from
his host's supper, and devoured it voraciously. "Does Lucy bear up
well?" he asked, when he had satisfied his hunger.

"Yes. She does not know the danger," her father answered.

"That is well. The house is watched on every side. That is why I
crawled my way up to it. They may be darned sharp, but they're not
quite sharp enough to catch a Washoe hunter."

John Ferrier felt a different man now that he realized that he
had a devoted ally. He seized the young man's leathery hand and
wrung it cordially. "You're a man to be proud of," he said. "There
are not many who would come to share our danger and our
troubles."

"You've hit it there, pard," the young hunter answered. "I have
a respect for you, but if you were alone in this business I'd think
twice before I put my head into such a hornet's nest. It's Lucy
that brings me here, and before harm comes on her I guess there
will be one less o' the Hope family in Utah."

"What are we to do?"

"To-morrow is your last day, and unless you act to-night you are
lost. I have a mule and two horses waiting in the Eagle Ravine. How
much money have you?"

"Two thousand dollars in gold, and five in notes."

"That will do. I have as much more to add to it. We must push
for Carson City through the mountains. You had best wake Lucy. It
is as well that the servants do not sleep in the house."

While Ferrier was absent, preparing his daughter for the
approaching journey, Jefferson Hope packed all the eatables that he
could find into a small parcel, and filled a stoneware jar with
water, for he knew by experience that the mountain wells were few
and far between. He had hardly completed his arrangements before
the farmer returned with his daughter all dressed and ready for a
start. The greeting between the lovers was warm, but brief, for
minutes were precious, and there was much to be done.

"We must make our start at once," said Jefferson Hope, speaking
in a low but resolute voice, like one who realizes the greatness of
the peril, but has steeled his heart to meet it. "The front and
back entrances are watched, but with caution we may get away
through the side window and across the fields. Once on the road we
are only two miles from the Ravine where the horses are waiting. By
daybreak we should be half-way through the mountains."

"What if we are stopped," asked Ferrier.

Hope slapped the revolver butt which protruded from the front of
his tunic. "If they are too many for us we shall take two or three
of them with us," he said with a sinister smile.

The lights inside the house had all been extinguished, and from
the darkened window Ferrier peered over the fields which had been
his own, and which he was now about to abandon for ever. He had
long nerved himself to the sacrifice, however, and the thought of
the honour and happiness of his daughter outweighed any regret at
his ruined fortunes. All looked so peaceful and happy, the rustling
trees and the broad silent stretch of grain-land, that it was
difficult to realize that the spirit of murder lurked through it
all. Yet the white face and set expression of the young hunter
showed that in his approach to the house he had seen enough to
satisfy him upon that head.

Ferrier carried the bag of gold and notes, Jefferson Hope had
the scanty provisions and water, while Lucy had a small bundle
containing a few of her more valued possessions. Opening the window
very slowly and carefully, they waited until a dark cloud had
somewhat obscured the night, and then one by one passed through
into the little garden. With bated breath and crouching figures
they stumbled across it, and gained the shelter of the hedge, which
they skirted until they came to the gap which opened into the
cornfields. They had just reached this point when the young man
seized his two companions and dragged them down into the shadow,
where they lay silent and trembling.

It was as well that his prairie training had given Jefferson
Hope the ears of a lynx. He and his friends had hardly crouched
down before the melancholy hooting of a mountain owl was heard
within a few yards of them, which was immediately answered by
another hoot at a small distance. At the same moment a vague
shadowy figure emerged from the gap for which they had been making,
and uttered the plaintive signal cry again, on which a second man
appeared out of the obscurity.

"To-morrow at midnight," said the first who appeared to be in
authority. "When the Whip-poor-Will calls three times."

"It is well," returned the other. "Shall I tell Brother
Drebber?"

"Pass it on to him, and from him to the others. Nine to
seven!"

"Seven to five!" repeated the other, and the two figures flitted
away in different directions. Their concluding words had evidently
been some form of sign and countersign. The instant that their
footsteps had died away in the distance, Jefferson Hope sprang to
his feet, and helping his companions through the gap, led the way
across the fields at the top of his speed, supporting and
half-carrying the girl when her strength appeared to fail her.

"Hurry on! hurry on!" he gasped from time to time. "We are
through the line of sentinels. Everything depends on speed. Hurry
on!"

Once on the high road they made rapid progress. Only once did
they meet anyone, and then they managed to slip into a field, and
so avoid recognition. Before reaching the town the hunter branched
away into a rugged and narrow footpath which led to the mountains.
Two dark jagged peaks loomed above them through the darkness, and
the defile which led between them was the Eagle Canon in which the
horses were awaiting them. With unerring instinct Jefferson Hope
picked his way among the great boulders and along the bed of a
dried-up watercourse, until he came to the retired corner, screened
with rocks, where the faithful animals had been picketed. The girl
was placed upon the mule, and old Ferrier upon one of the horses,
with his money-bag, while Jefferson Hope led the other along the
precipitous and dangerous path.

It was a bewildering route for anyone who was not accustomed to
face Nature in her wildest moods. On the one side a great crag
towered up a thousand feet or more, black, stern, and menacing,
with long basaltic columns upon its rugged surface like the ribs of
some petrified monster. On the other hand a wild chaos of boulders
and debris made all advance impossible. Between the two ran the
irregular track, so narrow in places that they had to travel in
Indian file, and so rough that only practised riders could have
traversed it at all. Yet in spite of all dangers and difficulties,
the hearts of the fugitives were light within them, for every step
increased the distance between them and the terrible despotism from
which they were flying.

They soon had a proof, however, that they were still within the
jurisdiction of the Saints. They had reached the very wildest and
most desolate portion of the pass when the girl gave a startled
cry, and pointed upwards. On a rock which overlooked the track,
showing out dark and plain against the sky, there stood a solitary
sentinel. He saw them as soon as they perceived him, and his
military challenge of "Who goes there?" rang through the silent
ravine.

"Travelers for Nevada," said Jefferson Hope, with his hand upon
the rifle which hung by his saddle.

They could see the lonely watcher fingering his gun, and peering
down at them as if dissatisfied at their reply.

"By whose permission?" he asked.

"The Holy Four," answered Ferrier. His Mormon experiences had
taught him that that was the highest authority to which he could
refer.

"Nine from seven," cried the sentinel.

"Seven from five," returned Jefferson Hope promptly, remembering
the countersign which he had heard in the garden.

"Pass, and the Lord go with you," said the voice from above.
Beyond his post the path broadened out, and the horses were able to
break into a trot. Looking back, they could see the solitary
watcher leaning upon his gun, and knew that they had passed the
outlying post of the chosen people, and that freedom lay before
them.

Chapter 5
The Avenging Angels

All night their course lay through intricate defiles and over
irregular and rock-strewn paths. More than once they lost their
way, but Hope's intimate knowledge of the mountains enabled them to
regain the track once more. When morning broke, a scene of
marvellous though savage beauty lay before them. In every direction
the great snow-capped peaks hemmed them in, peeping over each
other's shoulders to the far horizon. So steep were the rocky banks
on either side of them, that the larch and the pine seemed to be
suspended over their heads, and to need only a gust of wind to come
hurtling down upon them. Nor was the fear entirely an illusion, for
the barren valley was thickly strewn with trees and boulders which
had fallen in a similar manner. Even as they passed, a great rock
came thundering down with a hoarse rattle which woke the echoes in
the silent gorges, and startled the weary horses into a gallop.

As the sun rose slowly above the eastern horizon, the caps of
the great mountains lit up one after the other, like lamps at a
festival, until they were all ruddy and glowing. The magnificent
spectacle cheered the hearts of the three fugitives and gave them
fresh energy. At a wild torrent which swept out of a ravine they
called a halt and watered their horses, while they partook of a
hasty breakfast. Lucy and her father would fain have rested longer,
but Jefferson Hope was inexorable. "They will be upon our track by
this time," he said. "Everything depends upon our speed. Once safe
in Carson we may rest for the remainder of our lives."

During the whole of that day they struggled on through the
defiles, and by evening they calculated that they were more than
thirty miles from their enemies. At night-time they chose the base
of a beetling crag, where the rocks offered some protection from
the chill wind, and there huddled together for warmth, they enjoyed
a few hours' sleep. Before daybreak, however, they were up and on
their way once more. They had seen no signs of any pursuers, and
Jefferson Hope began to think that they were fairly out of the
reach of the terrible organization whose enmity they had incurred.
He little knew how far that iron grasp could reach, or how soon it
was to close upon them and crush them.

About the middle of the second day of their flight their scanty
store of provisions began to run out. This gave the hunter little
uneasiness, however, for there was game to be had among the
mountains, and he had frequently before had to depend upon his
rifle for the needs of life. Choosing a sheltered nook, he piled
together a few dried branches and made a blazing fire, at which his
companions might warm themselves, for they were now nearly five
thousand feet above the sea level, and the air was bitter and keen.
Having tethered the horses, and bade Lucy adieu, he threw his gun
over his shoulder, and set out in search of whatever chance might
throw in his way. Looking back he saw the old man and the young
girl crouching over the blazing fire, while the three animals stood
motionless in the back-ground. Then the intervening rocks hid them
from his view.

He walked for a couple of miles through one ravine after another
without success, though from the marks upon the bark of the trees,
and other indications, he judged that there were numerous bears in
the vicinity. At last, after two or three hours' fruitless search,
he was thinking of turning back in despair, when casting his eyes
upwards he saw a sight which sent a thrill of pleasure through his
heart. On the edge of a jutting pinnacle, three or four hundred
feet above him, there stood a creature somewhat resembling a sheep
in appearance, but armed with a pair of gigantic horns. The
big-horn — for so it is called — was acting, probably, as a
guardian over a flock which were invisible to the hunter; but
fortunately it was heading in the opposite direction, and had not
perceived him. Lying on his face, he rested his rifle upon a rock,
and took a long and steady aim before drawing the trigger. The
animal sprang into the air, tottered for a moment upon the edge of
the precipice, and then came crashing down into the valley
beneath.

The creature was too unwieldy to lift, so the hunter contented
himself with cutting away one haunch and part of the flank. With
this trophy over his shoulder, he hastened to retrace his steps,
for the evening was already drawing in. He had hardly started,
however, before he realized the difficulty which faced him. In his
eagerness he had wandered far past the ravines which were known to
him, and it was no easy matter to pick out the path which he had
taken. The valley in which he found himself divided and sub-divided
into many gorges, which were so like each other that it was
impossible to distinguish one from the other. He followed one for a
mile or more until he came to a mountain torrent which he was sure
that he had never seen before. Convinced that he had taken the
wrong turn, he tried another, but with the same result. Night was
coming on rapidly, and it was almost dark before he at last found
himself in a defile which was familiar to him. Even then it was no
easy matter to keep to the right track, for the moon had not yet
risen, and the high cliffs on either side made the obscurity more
profound. Weighed down with his burden, and weary from his
exertions, he stumbled along, keeping up his heart by the
reflection that every step brought him nearer to Lucy, and that he
carried with him enough to ensure them food for the remainder of
their journey.

He had now come to the mouth of the very defile in which he had
left them. Even in the darkness he could recognize the outline of
the cliffs which bounded it. They must, he reflected, be awaiting
him anxiously, for he had been absent nearly five hours. In the
gladness of his heart he put his hands to his mouth and made the
glen re-echo to a loud halloo as a signal that he was coming. He
paused and listened for an answer. None came save his own cry,
which clattered up the dreary silent ravines, and was borne back to
his ears in countless repetitions. Again he shouted, even louder
than before, and again no whisper came back from the friends whom
he had left such a short time ago. A vague, nameless dread came
over him, and he hurried onwards frantically, dropping the precious
food in his agitation.

When he turned the corner, he came full in sight of the spot
where the fire had been lit. There was still a glowing pile of wood
ashes there, but it had evidently not been tended since his
departure. The same dead silence still reigned all round. With his
fears all changed to convictions, he hurried on. There was no
living creature near the remains of the fire: animals, man, maiden,
all were gone. It was only too clear that some sudden and terrible
disaster had occurred during his absence — a disaster which had
embraced them all, and yet had left no traces behind it.

Bewildered and stunned by this blow, Jefferson Hope felt his
head spin round, and had to lean upon his rifle to save himself
from falling. He was essentially a man of action, however, and
speedily recovered from his temporary impotence. Seizing a
half-consumed piece of wood from the smouldering fire, he blew it
into a flame, and proceeded with its help to examine the little
camp. The ground was all stamped down by the feet of horses,
showing that a large party of mounted men had overtaken the
fugitives, and the direction of their tracks proved that they had
afterwards turned back to Salt Lake City. Had they carried back
both of his companions with them? Jefferson Hope had almost
persuaded himself that they must have done so, when his eye fell
upon an object which made every nerve of his body tingle within
him. A little way on one side of the camp was a low-lying heap of
reddish soil, which had assuredly not been there before. There was
no mistaking it for anything but a newly-dug grave. As the young
hunter approached it, he perceived that a stick had been planted on
it, with a sheet of paper stuck in the cleft fork of it. The
inscription upon the paper was brief, but to the point:

JOHN FERRIER,

FORMERLY OF SALT LAKE CITY,

Died August 4th, 1860.

The sturdy old man, whom he had left so short a time before, was
gone, then, and this was all his epitaph. Jefferson Hope looked
wildly round to see if there was a second grave, but there was no
sign of one. Lucy had been carried back by their terrible pursuers
to fulfil her original destiny, by becoming one of the harem of the
Elder's son. As the young fellow realized the certainty of her
fate, and his own powerlessness to prevent it, he wished that he,
too, was lying with the old farmer in his last silent
resting-place.

Again, however, his active spirit shook off the lethargy which
springs from despair. If there was nothing else left to him, he
could at least devote his life to revenge. With indomitable
patience and perseverance, Jefferson Hope possessed also a power of
sustained vindictiveness, which he may have learned from the
Indians amongst whom he had lived. As he stood by the desolate
fire, he felt that the only one thing which could assuage his grief
would be thorough and complete retribution, brought by his own hand
upon his enemies. His strong will and untiring energy should, he
determined, be devoted to that one end. With a grim, white face, he
retraced his steps to where he had dropped the food, and having
stirred up the smouldering fire, he cooked enough to last him for a
few days. This he made up into a bundle, and, tired as he was, he
set himself to walk back through the mountains upon the track of
the avenging angels.

For five days he toiled footsore and weary through the defiles
which he had already traversed on horseback. At night he flung
himself down among the rocks, and snatched a few hours of sleep;
but before daybreak he was always well on his way. On the sixth
day, he reached the Eagle Canon, from which they had commenced
their ill-fated flight. Thence he could look down upon the home of
the saints. Worn and exhausted, he leaned upon his rifle and shook
his gaunt hand fiercely at the silent widespread city beneath him.
As he looked at it, he observed that there were flags in some of
the principal streets, and other signs of festivity. He was still
speculating as to what this might mean when he heard the clatter of
horse's hoofs, and saw a mounted man riding towards him. As he
approached, he recognized him as a Mormon named Cowper, to whom he
had rendered services at different times. He therefore accosted him
when he got up to him, with the object of finding out what Lucy
Ferrier's fate had been.

"I am Jefferson Hope," he said. "You remember me."

The Mormon looked at him with undisguised astonishment — indeed,
it was difficult to recognize in this tattered, unkempt wanderer,
with ghastly white face and fierce, wild eyes, the spruce young
hunter of former days. Having, however, at last, satisfied himself
as to his identity, the man's surprise changed to
consternation.

"You are mad to come here," he cried. "It is as much as my own
life is worth to be seen talking with you. There is a warrant
against you from the Holy Four for assisting the Ferriers
away."

"I don't fear them, or their warrant," Hope said, earnestly.
"You must know something of this matter, Cowper. I conjure you by
everything you hold dear to answer a few questions. We have always
been friends. For God's sake, don't refuse to answer me."

"What is it?" the Mormon asked uneasily. "Be quick. The very
rocks have ears and the trees eyes."

"What has become of Lucy Ferrier?"

"She was married yesterday to young Drebber. Hold up, man, hold
up, you have no life left in you."

"Don't mind me," said Hope faintly. He was white to the very
lips, and had sunk down on the stone against which he had been
leaning. "Married, you say?"

"Married yesterday — that's what those flags are for on the
Endowment House. There was some words between young Drebber and
young Stangerson as to which was to have her. They'd both been in
the party that followed them, and Stangerson had shot her father,
which seemed to give him the best claim; but when they argued it
out in council, Drebber's party was the stronger, so the Prophet
gave her over to him. No one won't have her very long though, for I
saw death in her face yesterday. She is more like a ghost than a
woman. Are you off, then?"

"Yes, I am off," said Jefferson Hope, who had risen from his
seat. His face might have been chiselled out of marble, so hard and
set was its expression, while its eyes glowed with a baleful
light.

"Where are you going?"

"Never mind," he answered; and, slinging his weapon over his
shoulder, strode off down the gorge and so away into the heart of
the mountains to the haunts of the wild beasts. Amongst them all
there was none so fierce and so dangerous as himself.

The prediction of the Mormon was only too well fulfilled.
Whether it was the terrible death of her father or the effects of
the hateful marriage into which she had been forced, poor Lucy
never held up her head again, but pined away and died within a
month. Her sottish husband, who had married her principally for the
sake of John Ferrier's property, did not affect any great grief at
his bereavement; but his other wives mourned over her, and sat up
with her the night before the burial, as is the Mormon custom. They
were grouped round the bier in the early hours of the morning,
when, to their inexpressible fear and astonishment, the door was
flung open, and a savage-looking, weather-beaten man in tattered
garments strode into the room. Without a glance or a word to the
cowering women, he walked up to the white silent figure which had
once contained the pure soul of Lucy Ferrier. Stooping over her, he
pressed his lips reverently to her cold forehead, and then,
snatching up her hand, he took the wedding-ring from her finger.
"She shall not be buried in that," he cried with a fierce snarl,
and before an alarm could be raised sprang down the stairs and was
gone. So strange and so brief was the episode, that the watchers
might have found it hard to believe it themselves or persuade other
people of it, had it not been for the undeniable fact that the
circlet of gold which marked her as having been a bride had
disappeared.

For some months Jefferson Hope lingered among the mountains,
leading a strange wild life, and nursing in his heart the fierce
desire for vengeance which possessed him. Tales were told in the
City of the weird figure which was seen prowling about the suburbs,
and which haunted the lonely mountain gorges. Once a bullet
whistled through Stangerson's window and flattened itself upon the
wall within a foot of him. On another occasion, as Drebber passed
under a cliff a great boulder crashed down on him, and he only
escaped a terrible death by throwing himself upon his face. The two
young Mormons were not long in discovering the reason of these
attempts upon their lives, and led repeated expeditions into the
mountains in the hope of capturing or killing their enemy, but
always without success. Then they adopted the precaution of never
going out alone or after nightfall, and of having their houses
guarded. After a time they were able to relax these measures, for
nothing was either heard or seen of their opponent, and they hoped
that time had cooled his vindictiveness.

Far from doing so, it had, if anything, augmented it. The
hunter's mind was of a hard, unyielding nature, and the predominant
idea of revenge had taken such complete possession of it that there
was no room for any other emotion. He was, however, above all
things practical. He soon realized that even his iron constitution
could not stand the incessant strain which he was putting upon it.
Exposure and want of wholesome food were wearing him out. If he
died like a dog among the mountains, what was to become of his
revenge then? And yet such a death was sure to overtake him if he
persisted. He felt that that was to play his enemy's game, so he
reluctantly returned to the old Nevada mines, there to recruit his
health and to amass money enough to allow him to pursue his object
without privation.

His intention had been to be absent a year at the most, but a
combination of unforeseen circumstances prevented his leaving the
mines for nearly five. At the end of that time, however, his memory
of his wrongs and his craving for revenge were quite as keen as on
that memorable night when he had stood by John Ferrier's grave.
Disguised, and under an assumed name, he returned to Salt Lake
City, careless what became of his own life, as long as he obtained
what he knew to be justice. There he found evil tidings awaiting
him. There had been a schism among the Chosen People a few months
before, some of the younger members of the Church having rebelled
against the authority of the Elders, and the result had been the
secession of a certain number of the malcontents, who had left Utah
and become Gentiles. Among these had been Drebber and Stangerson;
and no one knew whither they had gone. Rumour reported that Drebber
had managed to convert a large part of his property into money, and
that he had departed a wealthy man, while his companion,
Stangerson, was comparatively poor. There was no clue at all,
however, as to their whereabouts.

Many a man, however vindictive, would have abandoned all thought
of revenge in the face of such a difficulty, but Jefferson Hope
never faltered for a moment. With the small competence he
possessed, eked out by such employment as he could pick up, he
travelled from town to town through the United States in quest of
his enemies. Year passed into year, his black hair turned grizzled,
but still he wandered on, a human bloodhound, with his mind wholly
set upon the one object upon which he had devoted his life. At last
his perseverance was rewarded. It was but a glance of a face in a
window, but that one glance told him that Cleveland in Ohio
possessed the men whom he was in pursuit of. He returned to his
miserable lodgings with his plan of vengeance all arranged. It
chanced, however, that Drebber, looking from his window, had
recognized the vagrant in the street, and had read murder in his
eyes. He hurried before a justice of the peace, accompanied by
Stangerson, who had become his private secretary, and represented
to him that they were in danger of their lives from the jealousy
and hatred of an old rival. That evening Jefferson Hope was taken
into custody, and not being able to find sureties, was detained for
some weeks. When at last he was liberated, it was only to find that
Drebber's house was deserted, and that he and his secretary had
departed for Europe.

Again the avenger had been foiled, and again his concentrated
hatred urged him to continue the pursuit. Funds were wanting,
however, and for some time he had to return to work, saving every
dollar for his approaching journey. At last, having collected
enough to keep life in him, he departed for Europe, and tracked his
enemies from city to city, working his way in any menial capacity,
but never overtaking the fugitives. When he reached St. Petersburg
they had departed for Paris; and when he followed them there he
learned that they had just set off for Copenhagen. At the Danish
capital he was again a few days late, for they had journeyed on to
London, where he at last succeeded in running them to earth. As to
what occurred there, we cannot do better than quote the old
hunter's own account, as duly recorded in Dr. Watson's Journal, to
which we are already under such obligations.

Chapter 6 A
Continuation of the Reminiscences of John Watson, M.D.

Our prisoner's furious resistance did not apparently indicate
any ferocity in his disposition towards ourselves, for on finding
himself powerless, he smiled in an affable manner, and expressed
his hopes that he had not hurt any of us in the scuffle. "I guess
you're going to take me to the police-station," he remarked to
Sherlock Holmes. "My cab's at the door. If you'll loose my legs
I'll walk down to it. I'm not so light to lift as I used to
be."

Gregson and Lestrade exchanged glances as if they thought this
proposition rather a bold one; but Holmes at once took the prisoner
at his word, and loosened the towel which we had bound round his
ankles. He rose and stretched his legs, as though to assure himself
that they were free once more. I remember that I thought to myself,
as I eyed him, that I had seldom seen a more powerfully built man;
and his dark sunburned face bore an expression of determination and
energy which was as formidable as his personal strength.

"If there's a vacant place for a chief of the police, I reckon
you are the man for it," he said, gazing with undisguised
admiration at my fellow-lodger. "The way you kept on my trail was a
caution."

"You had better come with me," said Holmes to the two
detectives.

"I can drive you," said Lestrade.

"Good! and Gregson can come inside with me. You too, Doctor, you
have taken an interest in the case and may as well stick to
us."

I assented gladly, and we all descended together. Our prisoner
made no attempt at escape, but stepped calmly into the cab which
had been his, and we followed him. Lestrade mounted the box,
whipped up the horse, and brought us in a very short time to our
destination. We were ushered into a small chamber where a police
Inspector noted down our prisoner's name and the names of the men
with whose murder he had been charged. The official was a
white-faced unemotional man, who went through his duties in a dull
mechanical way. "The prisoner will be put before the magistrates in
the course of the week," he said; "in the mean time, Mr. Jefferson
Hope, have you anything that you wish to say? I must warn you that
your words will be taken down, and may be used against you."

"I've got a good deal to say," our prisoner said slowly. "I want
to tell you gentlemen all about it."

"Hadn't you better reserve that for your trial?" asked the
Inspector.

"I may never be tried," he answered. "You needn't look startled.
It isn't suicide I am thinking of. Are you a Doctor?" He turned his
fierce dark eyes upon me as he asked this last question.

"Yes; I am," I answered.

"Then put your hand here," he said, with a smile, motioning with
his manacled wrists towards his chest.

I did so; and became at once conscious of an extraordinary
throbbing and commotion which was going on inside. The walls of his
chest seemed to thrill and quiver as a frail building would do
inside when some powerful engine was at work. In the silence of the
room I could hear a dull humming and buzzing noise which proceeded
from the same source.

"Why," I cried, "you have an aortic aneurism!"

"That's what they call it," he said, placidly. "I went to a
Doctor last week about it, and he told me that it is bound to burst
before many days passed. It has been getting worse for years. I got
it from over-exposure and under-feeding among the Salt Lake
Mountains. I've done my work now, and I don't care how soon I go,
but I should like to leave some account of the business behind me.
I don't want to be remembered as a common cut-throat."

The Inspector and the two detectives had a hurried discussion as
to the advisability of allowing him to tell his story.

"Do you consider, Doctor, that there is immediate danger?" the
former asked.

"Most certainly there is," I answered.

"In that case it is clearly our duty, in the interests of
justice, to take his statement," said the Inspector. "You are at
liberty, sir, to give your account, which I again warn you will be
taken down."

"I'll sit down, with your leave," the prisoner said, suiting the
action to the word. "This aneurism of mine makes me easily tired,
and the tussle we had half an hour ago has not mended matters. I'm
on the brink of the grave, and I am not likely to lie to you. Every
word I say is the absolute truth, and how you use it is a matter of
no consequence to me."

With these words, Jefferson Hope leaned back in his chair and
began the following remarkable statement. He spoke in a calm and
methodical manner, as though the events which he narrated were
commonplace enough. I can vouch for the accuracy of the subjoined
account, for I have had access to Lestrade's note-book, in which
the prisoner's words were taken down exactly as they were
uttered.

"It don't much matter to you why I hated these men," he said;
"it's enough that they were guilty of the death of two human beings
— a father and a daughter — and that they had, therefore, forfeited
their own lives. After the lapse of time that has passed since
their crime, it was impossible for me to secure a conviction
against them in any court. I knew of their guilt though, and I
determined that I should be judge, jury, and executioner all rolled
into one. You'd have done the same, if you have any manhood in you,
if you had been in my place.

"That girl that I spoke of was to have married me twenty years
ago. She was forced into marrying that same Drebber, and broke her
heart over it. I took the marriage ring from her dead finger, and I
vowed that his dying eyes should rest upon that very ring, and that
his last thoughts should be of the crime for which he was punished.
I have carried it about with me, and have followed him and his
accomplice over two continents until I caught them. They thought to
tire me out, but they could not do it. If I die to-morrow, as is
likely enough, I die knowing that my work in this world is done,
and well done. They have perished, and by my hand. There is nothing
left for me to hope for, or to desire.

"They were rich and I was poor, so that it was no easy matter
for me to follow them. When I got to London my pocket was about
empty, and I found that I must turn my hand to something for my
living. Driving and riding are as natural to me as walking, so I
applied at a cabowner's office, and soon got employment. I was to
bring a certain sum a week to the owner, and whatever was over that
I might keep for myself. There was seldom much over, but I managed
to scrape along somehow. The hardest job was to learn my way about,
for I reckon that of all the mazes that ever were contrived, this
city is the most confusing. I had a map beside me though, and when
once I had spotted the principal hotels and stations, I got on
pretty well.

"It was some time before I found out where my two gentlemen were
living; but I inquired and inquired until at last I dropped across
them. They were at a boarding-house at Camberwell, over on the
other side of the river. When once I found them out I knew that I
had them at my mercy. I had grown my beard, and there was no chance
of their recognizing me. I would dog them and follow them until I
saw my opportunity. I was determined that they should not escape me
again.

"They were very near doing it for all that. Go where they would
about London, I was always at their heels. Sometimes I followed
them on my cab, and sometimes on foot, but the former was the best,
for then they could not get away from me. It was only early in the
morning or late at night that I could earn anything, so that I
began to get behind hand with my employer. I did not mind that,
however, as long as I could lay my hand upon the men I wanted.

"They were very cunning, though. They must have thought that
there was some chance of their being followed, for they would never
go out alone, and never after nightfall. During two weeks I drove
behind them every day, and never once saw them separate. Drebber
himself was drunk half the time, but Stangerson was not to be
caught napping. I watched them late and early, but never saw the
ghost of a chance; but I was not discouraged, for something told me
that the hour had almost come. My only fear was that this thing in
my chest might burst a little too soon and leave my work
undone.

"At last, one evening I was driving up and down Torquay Terrace,
as the street was called in which they boarded, when I saw a cab
drive up to their door. Presently some luggage was brought out, and
after a time Drebber and Stangerson followed it, and drove off. I
whipped up my horse and kept within sight of them, feeling very ill
at ease, for I feared that they were going to shift their quarters.
At Euston Station they got out, and I left a boy to hold my horse,
and followed them on to the platform. I heard them ask for the
Liverpool train, and the guard answer that one had just gone and
there would not be another for some hours. Stangerson seemed to be
put out at that, but Drebber was rather pleased than otherwise. I
got so close to them in the bustle that I could hear every word
that passed between them. Drebber said that he had a little
business of his own to do, and that if the other would wait for him
he would soon rejoin him. His companion remonstrated with him, and
reminded him that they had resolved to stick together. Drebber
answered that the matter was a delicate one, and that he must go
alone. I could not catch what Stangerson said to that, but the
other burst out swearing, and reminded him that he was nothing more
than his paid servant, and that he must not presume to dictate to
him. On that the Secretary gave it up as a bad job, and simply
bargained with him that if he missed the last train he should
rejoin him at Halliday's Private Hotel; to which Drebber answered
that he would be back on the platform before eleven, and made his
way out of the station.

"The moment for which I had waited so long had at last come. I
had my enemies within my power. Together they could protect each
other, but singly they were at my mercy. I did not act, however,
with undue precipitation. My plans were already formed. There is no
satisfaction in vengeance unless the offender has time to realize
who it is that strikes him, and why retribution has come upon him.
I had my plans arranged by which I should have the opportunity of
making the man who had wronged me understand that his old sin had
found him out. It chanced that some days before a gentleman who had
been engaged in looking over some houses in the Brixton Road had
dropped the key of one of them in my carriage. It was claimed that
same evening, and returned; but in the interval I had taken a
moulding of it, and had a duplicate constructed. By means of this I
had access to at least one spot in this great city where I could
rely upon being free from interruption. How to get Drebber to that
house was the difficult problem which I had now to solve.

"He walked down the road and went into one or two liquor shops,
staying for nearly half-an-hour in the last of them. When he came
out he staggered in his walk, and was evidently pretty well on.
There was a hansom just in front of me, and he hailed it. I
followed it so close that the nose of my horse was within a yard of
his driver the whole way. We rattled across Waterloo Bridge and
through miles of streets, until, to my astonishment, we found
ourselves back in the Terrace in which he had boarded. I could not
imagine what his intention was in returning there; but I went on
and pulled up my cab a hundred yards or so from the house. He
entered it, and his hansom drove away. Give me a glass of water, if
you please. My mouth gets dry with the talking."

I handed him the glass, and he drank it down.

"That's better," he said. "Well, I waited for a quarter of an
hour, or more, when suddenly there came a noise like people
struggling inside the house. Next moment the door was flung open
and two men appeared, one of whom was Drebber, and the other was a
young chap whom I had never seen before. This fellow had Drebber by
the collar, and when they came to the head of the steps he gave him
a shove and a kick which sent him half across the road. 'You
hound,' he cried, shaking his stick at him; 'I'll teach you to
insult an honest girl!' He was so hot that I think he would have
thrashed Drebber with his cudgel, only that the cur staggered away
down the road as fast as his legs would carry him. He ran as far as
the corner, and then, seeing my cab, he hailed me and jumped in.
'Drive me to Halliday's Private Hotel,' said he.

"When I had him fairly inside my cab, my heart jumped so with
joy that I feared lest at this last moment my aneurism might go
wrong. I drove along slowly, weighing in my own mind what it was
best to do. I might take him right out into the country, and there
in some deserted lane have my last interview with him. I had almost
decided upon this, when he solved the problem for me. The craze for
drink had seized him again, and he ordered me to pull up outside a
gin palace. He went in, leaving word that I should wait for him.
There he remained until closing time, and when he came out he was
so far gone that I knew the game was in my own hands.

"Don't imagine that I intended to kill him in cold blood. It
would only have been rigid justice if I had done so, but I could
not bring myself to do it. I had long determined that he should
have a show for his life if he chose to take advantage of it. Among
the many billets which I have filled in America during my wandering
life, I was once janitor and sweeper out of the laboratory at York
College. One day the professor was lecturing on poisions, and he
showed his students some alkaloid, as he called it, which he had
extracted from some South American arrow poison, and which was so
powerful that the least grain meant instant death. I spotted the
bottle in which this preparation was kept, and when they were all
gone, I helped myself to a little of it. I was a fairly good
dispenser, so I worked this alkaloid into small, soluble pills, and
each pill I put in a box with a similar pill made without the
poison. I determined at the time that when I had my chance, my
gentlemen should each have a draw out of one of these boxes, while
I ate the pill that remained. It would be quite as deadly, and a
good deal less noisy than firing across a handkerchief. From that
day I had always my pill boxes about with me, and the time had now
come when I was to use them.

"It was nearer one than twelve, and a wild, bleak night, blowing
hard and raining in torrents. Dismal as it was outside, I was glad
within — so glad that I could have shouted out from pure
exultation. If any of you gentlemen have ever pined for a thing,
and longed for it during twenty long years, and then suddenly found
it within your reach, you would understand my feelings. I lit a
cigar, and puffed at it to steady my nerves, but my hands were
trembling, and my temples throbbing with excitement. As I drove, I
could see old John Ferrier and sweet Lucy looking at me out of the
darkness and smiling at me, just as plain as I see you all in this
room. All the way they were ahead of me, one on each side of the
horse until I pulled up at the house in the Brixton Road.

"There was not a soul to be seen, nor a sound to be heard,
except the dripping of the rain. When I looked in at the window, I
found Drebber all huddled together in a drunken sleep. I shook him
by the arm, 'It's time to get out,' I said.

"'All right, cabby,' said he.

"I suppose he thought we had come to the hotel that he had
mentioned, for he got out without another word, and followed me
down the garden. I had to walk beside him to keep him steady, for
he was still a little top-heavy. When we came to the door, I opened
it, and led him into the front room. I give you my word that all
the way, the father and the daughter were walking in front of
us.

"'It's infernally dark,' said he, stamping about.

"'We'll soon have a light,' I said, striking a match and putting
it to a wax candle which I had brought with me. 'Now, Enoch
Drebber,' I continued, turning to him, and holding the light to my
own face, 'who am I?'

"He gazed at me with bleared, drunken eyes for a moment, and
then I saw a horror spring up in them, and convulse his whole
features, which showed me that he knew me. He staggered back with a
livid face, and I saw the perspiration break out upon his brow,
while his teeth chattered in his head. At the sight, I leaned my
back against the door and laughed loud and long. I had always known
that vengeance would be sweet, but I had never hoped for the
contentment of soul which now possessed me.

"'You dog!' I said; 'I have hunted you from Salt Lake City to
St. Petersburg, and you have always escaped me. Now, at last your
wanderings have come to an end, for either you or I shall never see
to-morrow's sun rise.' He shrunk still further away as I spoke, and
I could see on his face that he thought I was mad. So I was for the
time. The pulses in my temples beat like sledge-hammers, and I
believe I would have had a fit of some sort if the blood had not
gushed from my nose and relieved me.

"'What do you think of Lucy Ferrier now?' I cried, locking the
door, and shaking the key in his face. 'Punishment has been slow in
coming, but it has overtaken you at last.' I saw his coward lips
tremble as I spoke. He would have begged for his life, but he knew
well that it was useless.

"'Would you murder me?' he stammered.

"'There is no murder,' I answered. 'Who talks of murdering a mad
dog? What mercy had you upon my poor darling, when you dragged her
from her slaughtered father, and bore her away to your accursed and
shameless harem.'

"'It was not I who killed her father,' he cried.

"'But it was you who broke her innocent heart,' I shrieked,
thrusting the box before him. 'Let the high God judge between us.
Choose and eat. There is death in one and life in the other. I
shall take what you leave. Let us see if there is justice upon the
earth, or if we are ruled by chance.'

"He cowered away with wild cries and prayers for mercy, but I
drew my knife and held it to his throat until he had obeyed me.
Then I swallowed the other, and we stood facing one another in
silence for a minute or more, waiting to see which was to live and
which was to die. Shall I ever forget the look which came over his
face when the first warning pangs told him that the poison was in
his system? I laughed as I saw it, and held Lucy's marriage ring in
front of his eyes. It was but for a moment, for the action of the
alkaloid is rapid. A spasm of pain contorted his features; he threw
his hands out in front of him, staggered, and then, with a hoarse
cry, fell heavily upon the floor. I turned him over with my foot,
and placed my hand upon his heart. There was no movement. He was
dead!

"The blood had been streaming from my nose, but I had taken no
notice of it. I don't know what it was that put it into my head to
write upon the wall with it. Perhaps it was some mischievous idea
of setting the police upon a wrong track, for I felt light-hearted
and cheerful. I remembered a German being found in New York with
RACHE written up above him, and it was argued at the time in the
newspapers that the secret societies must have done it. I guessed
that what puzzled the New Yorkers would puzzle the Londoners, so I
dipped my finger in my own blood and printed it on a convenient
place on the wall. Then I walked down to my cab and found that
there was nobody about, and that the night was still very wild. I
had driven some distance when I put my hand into the pocket in
which I usually kept Lucy's ring, and found that it was not there.
I was thunderstruck at this, for it was the only memento that I had
of her. Thinking that I might have dropped it when I stooped over
Drebber's body, I drove back, and leaving my cab in a side street,
I went boldly up to the house — for I was ready to dare anything
rather than lose the ring. When I arrived there, I walked right
into the arms of a police-officer who was coming out, and only
managed to disarm his suspicions by pretending to be hopelessly
drunk.

"That was how Enoch Drebber came to his end. All I had to do
then was to do as much for Stangerson, and so pay off John
Ferrier's debt. I knew that he was staying at Halliday's Private
Hotel, and I hung about all day, but he never came out. I fancy
that he suspected something when Drebber failed to put in an
appearance. He was cunning, was Stangerson, and always on his
guard. If he thought he could keep me off by staying indoors he was
very much mistaken. I soon found out which was the window of his
bedroom, and early next morning I took advantage of some ladders
which were lying in the lane behind the hotel, and so made my way
into his room in the grey of the dawn. I woke him up and told him
that the hour had come when he was to answer for the life he had
taken so long before. I described Drebber's death to him, and I
gave him the same choice of the poisoned pills. Instead of grasping
at the chance of safety which that offered him, he sprang from his
bed and flew at my throat. In self-defence I stabbed him to the
heart. It would have been the same in any case, for Providence
would never have allowed his guilty hand to pick out anything but
the poison.

"I have little more to say, and it's as well, for I am about
done up. I went on cabbing it for a day or so, intending to keep at
it until I could save enough to take me back to America. I was
standing in the yard when a ragged youngster asked if there was a
cabby there called Jefferson Hope, and said that his cab was wanted
by a gentleman at 221B, Baker Street. I went round, suspecting no
harm, and the next thing I knew, this young man here had the
bracelets on my wrists, and as neatly shackled as ever I saw in my
life. That's the whole of my story, gentlemen. You may consider me
to be a murderer; but I hold that I am just as much an officer of
justice as you are."

So thrilling had the man's narrative been, and his manner was so
impressive that we had sat silent and absorbed. Even the
professional detectives, blase as they were in every detail of
crime, appeared to be keenly interested in the man's story. When he
finished we sat for some minutes in a stillness which was only
broken by the scratching of Lestrade's pencil as he gave the
finishing touches to his shorthand account.

"There is only one point on which I should like a little more
information," Sherlock Holmes said at last. "Who was your
accomplice who came for the ring which I advertised?"

The prisoner winked at my friend jocosely. "I can tell my own
secrets," he said, "but I don't get other people into trouble. I
saw your advertisement, and I thought it might be a plant, or it
might be the ring which I wanted. My friend volunteered to go and
see. I think you'll own he did it smartly."

"Not a doubt of that," said Holmes heartily.

"Now, gentlemen," the Inspector remarked gravely, "the forms of
the law must be complied with. On Thursday the prisoner will be
brought before the magistrates, and your attendance will be
required. Until then I will be responsible for him." He rang the
bell as he spoke, and Jefferson Hope was led off by a couple of
warders, while my friend and I made our way out of the Station and
took a cab back to Baker Street.

Chapter 7
The Conclusion

We had all been warned to appear before the magistrates upon the
Thursday; but when the Thursday came there was no occasion for our
testimony. A higher Judge had taken the matter in hand, and
Jefferson Hope had been summoned before a tribunal where strict
justice would be meted out to him. On the very night after his
capture the aneurism burst, and he was found in the morning
stretched upon the floor of the cell, with a placid smile upon his
face, as though he had been able in his dying moments to look back
upon a useful life, and on work well done.

"Gregson and Lestrade will be wild about his death," Holmes
remarked, as we chatted it over next evening. "Where will their
grand advertisement be now?"

"I don't see that they had very much to do with his capture," I
answered.

"What you do in this world is a matter of no consequence,"
returned my companion, bitterly. "The question is, what can you
make people believe that you have done. Never mind," he continued,
more brightly, after a pause. "I would not have missed the
investigation for anything. There has been no better case within my
recollection. Simple as it was, there were several most instructive
points about it."

"Simple!" I ejaculated.

"Well, really, it can hardly be described as otherwise," said
Sherlock Holmes, smiling at my surprise. "The proof of its
intrinsic simplicity is, that without any help save a few very
ordinary deductions I was able to lay my hand upon the criminal
within three days."

"That is true," said I.

"I have already explained to you that what is out of the common
is usually a guide rather than a hindrance. In solving a problem of
this sort, the grand thing is to be able to reason backwards. That
is a very useful accomplishment, and a very easy one, but people do
not practise it much. In the every-day affairs of life it is more
useful to reason forwards, and so the other comes to be neglected.
There are fifty who can reason synthetically for one who can reason
analytically."

"I confess," said I, "that I do not quite follow you."

"I hardly expected that you would. Let me see if I can make it
clearer. Most people, if you describe a train of events to them,
will tell you what the result would be. They can put those events
together in their minds, and argue from them that something will
come to pass. There are few people, however, who, if you told them
a result, would be able to evolve from their own inner
consciousness what the steps were which led up to that result. This
power is what I mean when I talk of reasoning backwards, or
analytically."

"I understand," said I.

"Now this was a case in which you were given the result and had
to find everything else for yourself. Now let me endeavour to show
you the different steps in my reasoning. To begin at the beginning.
I approached the house, as you know, on foot, and with my mind
entirely free from all impressions. I naturally began by examining
the roadway, and there, as I have already explained to you, I saw
clearly the marks of a cab, which, I ascertained by inquiry, must
have been there during the night. I satisfied myself that it was a
cab and not a private carriage by the narrow gauge of the wheels.
The ordinary London growler is considerably less wide than a
gentleman's brougham.

"This was the first point gained. I then walked slowly down the
garden path, which happened to be composed of a clay soil,
peculiarly suitable for taking impressions. No doubt it appeared to
you to be a mere trampled line of slush, but to my trained eyes
every mark upon its surface had a meaning. There is no branch of
detective science which is so important and so much neglected as
the art of tracing footsteps. Happily, I have always laid great
stress upon it, and much practice has made it second nature to me.
I saw the heavy footmarks of the constables, but I saw also the
track of the two men who had first passed through the garden. It
was easy to tell that they had been before the others, because in
places their marks had been entirely obliterated by the others
coming upon the top of them. In this way my second link was formed,
which told me that the nocturnal visitors were two in number, one
remarkable for his height (as I calculated from the length of his
stride), and the other fashionably dressed, to judge from the small
and elegant impression left by his boots.

"On entering the house this last inference was confirmed. My
well-booted man lay before me. The tall one, then, had done the
murder, if murder there was. There was no wound upon the dead man's
person, but the agitated expression upon his face assured me that
he had foreseen his fate before it came upon him. Men who die from
heart disease, or any sudden natural cause, never by any chance
exhibit agitation upon their features. Having sniffed the dead
man's lips I detected a slightly sour smell, and I came to the
conclusion that he had had poison forced upon him. Again, I argued
that it had been forced upon him from the hatred and fear expressed
upon his face. By the method of exclusion, I had arrived at this
result, for no other hypothesis would meet the facts. Do not
imagine that it was a very unheard of idea. The forcible
administration of poison is by no means a new thing in criminal
annals. The cases of Dolsky in Odessa, and of Leturier in
Montpellier, will occur at once to any toxicologist.

"And now came the great question as to the reason why. Robbery
had not been the object of the murder, for nothing was taken. Was
it politics, then, or was it a woman? That was the question which
confronted me. I was inclined from the first to the latter
supposition. Political assassins are only too glad to do their work
and to fly. This murder had, on the contrary, been done most
deliberately, and the perpetrator had left his tracks all over the
room, showing that he had been there all the time. It must have
been a private wrong, and not a political one, which called for
such a methodical revenge. When the inscription was discovered upon
the wall I was more inclined than ever to my opinion. The thing was
too evidently a blind. When the ring was found, however, it settled
the question. Clearly the murderer had used it to remind his victim
of some dead or absent woman. It was at this point that I asked
Gregson whether he had enquired in his telegram to Cleveland as to
any particular point in Mr. Drebber's former career. He answered,
you remember, in the negative.

"I then proceeded to make a careful examination of the room,
which confirmed me in my opinion as to the murderer's height, and
furnished me with the additional details as to the Trichinopoly
cigar and the length of his nails. I had already come to the
conclusion, since there were no signs of a struggle, that the blood
which covered the floor had burst from the murderer's nose in his
excitement. I could perceive that the track of blood coincided with
the track of his feet. It is seldom that any man, unless he is very
full-blooded, breaks out in this way through emotion, so I hazarded
the opinion that the criminal was probably a robust and ruddy-faced
man. Events proved that I had judged correctly.

"Having left the house, I proceeded to do what Gregson had
neglected. I telegraphed to the head of the police at Cleveland,
limiting my enquiry to the circumstances connected with the
marriage of Enoch Drebber. The answer was conclusive. It told me
that Drebber had already applied for the protection of the law
against an old rival in love, named Jefferson Hope, and that this
same Hope was at present in Europe. I knew now that I held the clue
to the mystery in my hand, and all that remained was to secure the
murderer.

"I had already determined in my own mind that the man who had
walked into the house with Drebber, was none other than the man who
had driven the cab. The marks in the road showed me that the horse
had wandered on in a way which would have been impossible had there
been anyone in charge of it. Where, then, could the driver be,
unless he were inside the house? Again, it is absurd to suppose
that any sane man would carry out a deliberate crime under the very
eyes, as it were, of a third person, who was sure to betray him.
Lastly, supposing one man wished to dog another through London,
what better means could he adopt than to turn cabdriver. All these
considerations led me to the irresistible conclusion that Jefferson
Hope was to be found among the jarveys of the Metropolis.

"If he had been one there was no reason to believe that he had
ceased to be. On the contrary, from his point of view, any sudden
chance would be likely to draw attention to himself. He would,
probably, for a time at least, continue to perform his duties.
There was no reason to suppose that he was going under an assumed
name. Why should he change his name in a country where no one knew
his original one? I therefore organized my Street Arab detective
corps, and sent them systematically to every cab proprietor in
London until they ferreted out the man that I wanted. How well they
succeeded, and how quickly I took advantage of it, are still fresh
in your recollection. The murder of Stangerson was an incident
which was entirely unexpected, but which could hardly in any case
have been prevented. Through it, as you know, I came into
possession of the pills, the existence of which I had already
surmised. You see the whole thing is a chain of logical sequences
without a break or flaw."

"It is wonderful!" I cried. "Your merits should be publicly
recognized. You should publish an account of the case. If you
won't, I will for you."

"You may do what you like, Doctor," he answered. "See here!" he
continued, handing a paper over to me, "look at this!"

It was the Echo for the day, and the paragraph to which he
pointed was devoted to the case in question.

"The public," it said, "have lost a sensational treat through
the sudden death of the man Hope, who was suspected of the murder
of Mr. Enoch Drebber and of Mr. Joseph Stangerson. The details of
the case will probably be never known now, though we are informed
upon good authority that the crime was the result of an old
standing and romantic feud, in which love and Mormonism bore a
part. It seems that both the victims belonged, in their younger
days, to the Latter Day Saints, and Hope, the deceased prisoner,
hails also from Salt Lake City. If the case has had no other
effect, it, at least, brings out in the most striking manner the
efficiency of our detective police force, and will serve as a
lesson to all foreigners that they will do wisely to settle their
feuds at home, and not to carry them on to British soil. It is an
open secret that the credit of this smart capture belongs entirely
to the well-known Scotland Yard officials, Messrs. Lestrade and
Gregson. The man was apprehended, it appears, in the rooms of a
certain Mr. Sherlock Holmes, who has himself, as an amateur, shown
some talent in the detective line, and who, with such instructors,
may hope in time to attain to some degree of their skill. It is
expected that a testimonial of some sort will be presented to the
two officers as a fitting recognition of their services."

"Didn't I tell you so when we started?" cried Sherlock Holmes
with a laugh. "That's the result of all our Study in Scarlet: to
get them a testimonial!"

"Never mind," I answered, "I have all the facts in my journal,
and the public shall know them. In the meantime you must make
yourself contented by the consciousness of success, like the Roman
miser —

"'Populus me sibilat, at mihi plaudo Ipse domi simul ac nummos
contemplar in arca.'"

Loved this book ?

Similar users also downloaded

	Agatha Christie

	

The
Mysterious Affair at Styles
In her first published mystery, Agatha Christie introduces
readers to the heroic detective, Hercule Poirot. This is a classic
murder mystery set in the outskirts of Essex. The victim is the
wealthy mistress of Styles Court. The list of suspects is long and
includes her gold-digging new spouse and stepsons, her doctor, and
her hired companion.

	Arthur Conan Doyle

	

The Sign
of the Four
First published in 1890, The Sign of Four is Sir Arthur Conan
Doyle's second book starring legendary detective Sherlock Holmes.
The story is complex, involving a secret between four ex-cons from
India and a hidden treasure. More complex than the first Holmes
novel, The Sign of Four also introduces the detective's drug habit
and leaves breadcrumbs for the reader that lead toward the final
resolution.

	Arthur Conan Doyle

	

The
Memoirs of Sherlock Holmes
The Memoirs of Sherlock Holmes is a collection of Sherlock
Holmes stories, originally published in 1894, by Arthur Conan
Doyle.

	Arthur Conan Doyle

	

The Hound
of the Baskervilles
The rich landowner Sir Charles Baskerville is found dead in the
park of his manor surrounded by the grim moor of Dartmoor, in the
county of Devon. His death seems to have been caused by a heart
attack, but the victim's best friend, Dr. Mortimer, is convinced
that the strike was due to a supernatural creature, which haunts
the moor in the shape of an enormous hound, with blazing eyes and
jaws. In order to protect Baskerville's heir, Sir Henry, who's
arriving to London from Canada, Dr. Mortimer asks for Sherlock
Holmes' help, telling him also of the so-called Baskervilles'
curse, according to which a monstrous hound has been haunting and
killing the family males for centuries, in revenge for the misdeeds
of one Sir Hugo Baskerville, who lived at the time of Oliver
Cromwell.

	Arthur Conan Doyle

	

The
Return of Sherlock Holmes
The Return of Sherlock Holmes is a collection of 13 Sherlock
Holmes stories, originally published in 1903-1904, by Arthur Conan
Doyle.

The book was first published on March 7, 1905 by Georges Newnes,
Ltd and in a Colonial edition by Longmans. 30,000 copies were made
of the initial print run. The US edition by McClure, Phillips &
Co. added another 28,000 to the run.

This was the first Holmes collection since 1893, when Holmes had
"died" in "The Adventure of the Final Problem". Having published
The Hound of the Baskervilles in 1901–1902 (although setting it
before Holmes' death) Doyle came under intense pressure to revive
his famous character.

	Arthur Conan Doyle

	

The
Casebook of Sherlock Holmes
The last twelve stories written about Holmes and Watson, these
tales reflect the disillusioned world of the 1920s in which they
were written. Some of the sharpest turns of wit in English
literature are contrasted by dark images of psychological tragedy,
suicide, and incest in a collection of tales that have haunted
generations of readers.

	Arthur Conan Doyle

	

The
Adventures of Sherlock Holmes
The Adventures of Sherlock Holmes is a collection of twelve
stories by Sir Arthur Conan Doyle, featuring his famous detective
and illustrated by Sidney Paget.

These are the first of the Sherlock Holmes short stories,
originally published as single stories in the Strand Magazine from
July 1891 to June 1892. The book was published in England on
October 14, 1892 by George Newnes Ltd and in a US Edition on
October 15 by Harper. The initial combined print run was 14,500
copies.

	Arthur Conan Doyle

	

His Last
Bow
His Last Bow is a collection of seven Sherlock Holmes stories
(eight in American editions) by Arthur Conan Doyle, as well as the
title of one of the stories in that collection. Originally
published in 1917, it contains the various Holmes stories published
between 1908 and 1913, as well as the one-off title story from
1917.

The collection was originally called Reminiscences of Sherlock
Holmes and did not contain the actual story His Last Bow, which
appeared later, after the full-length The Valley of Fear was
published. However later editions added it and changed the title.
Some recent complete editions have restored the earlier
title.

When the Memoirs of Sherlock Holmes were published in the USA for
the first time, the publishers believed "The Adventure of the
Cardboard Box" was too scandalous for the American public, since it
dealt with the theme of adultery. As a result, this story was not
published in the USA until many years later, when it was added to
His Last Bow. Even today, most American editions of the canon
include it with His Last Bow, while most British editions keep the
story in its original place in The Memoirs of Sherlock Holmes.

	Arthur Conan Doyle

	

The
Valley of Fear
The plot of the novel is based very loosely on the real-life
activities of the Molly Maguires and, particularly, of Pinkerton
agent James McParland.

The novel is divided into two parts: in the first, Holmes
investigates an apparent murder and discovers that the body belongs
to another man; and in the second, the story of the man originally
thought to have been the victim is told.

	Arthur Conan Doyle

	

The Lost
World
The Lost World is a novel released in 1912 by Arthur Conan Doyle
concerning an expedition to a plateau in South America where
prehistoric animals (dinosaurs and other extinct creatures) still
survive. The character of Professor Challenger was introduced in
this book. Interestingly, for a seminal work of dinosaur-related
fiction, the animals only occupy a small portion of the narrative.
Much more time is devoted to a war between early human hominids and
a vicious tribe of ape-like creatures.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
ARTHUR

CONAN DOYLE

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

OPS/images/logo-feedbooks.png
Eeedbomls

