

 [image:]

 The Project Gutenberg eBook of The Voice in the Fog

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Voice in the Fog

Author: Harold MacGrath

Release date: June 13, 2005 [eBook #16051]

 Most recently updated: December 11, 2020

Language: English

Credits: E-text prepared by Al Haines

*** START OF THE PROJECT GUTENBERG EBOOK THE VOICE IN THE FOG ***

E-text prepared by Al Haines

Frontispiece: Kitty Killigrew

[Frontispiece: Kitty Killigrew]

THE VOICE IN THE FOG

BY

HAROLD MACGRATH

AUTHOR OF

THE MAN ON THE BOX, HEARTS AND MASKS,

THE MILLION DOLLAR MYSTERY, ETC.

WITH ILLUSTRATIONS BY

A. B. WENZELL

NEW YORK

GROSSET & DUNLAP

PUBLISHERS

1915

THE BOBBS-MERRILL COMPANY

TO

CAV. GIOVANNI PICCININI

IN MEMORY OF MANY HAPPY FLORENTINE DAYS

Table of Contents

	Chapter I
	Chapter VIII
	Chapter XV
	Chapter XXI

	Chapter II
	Chapter IX
	Chapter XVI
	Chapter XXII

	Chapter III
	Chapter X
	Chapter XVII
	Chapter XXIII

	Chapter IV
	Chapter XI
	Chapter XVIII
	Chapter XXIV

	Chapter V
	Chapter XII
	Chapter XIX
	Chapter XXV

	Chapter VI
	Chapter XIII
	Chapter XX
	Chapter XXVI

	Chapter VII
	Chapter XIV
	
	

List of Illustrations

Kitty Killigrew Frontispiece

"Come in," said a voice.

"I beg your pardon!" said the stranger.

It was a hoydenish trick.

THE VOICE IN THE FOG

CHAPTER I

Fog.

A London fog, solid, substantial, yellow as an old dog's tooth or a
jaundiced eye. You could not look through it, nor yet gaze up and down
it, nor over it; and you only thought you saw it. The eye became
impotent, untrustworthy; all senses lay fallow except that of touch;
the skin alone conveyed to you with promptness and no incertitude that
this thing had substance. You could feel it; you could open and shut
your hands and sense it on your palms, and it penetrated your clothes
and beaded your spectacles and rings and bracelets and shoe-buckles.
It was nightmare, bereft of its pillows, grown somnambulistic; and
London became the antechamber to Hades, lackeyed by idle dreams and
peopled by mistakes.

There is something about this species of fog unlike any other in the
world. It sticks. You will find certain English cousins of yours, as
far away from London as Hong-Kong, who are still wrapt up snugly in it.
Happy he afflicted with strabismus, for only he can see his nose before
his face. In the daytime you become a fish, to wriggle over the
ocean's floor amid strange flora and fauna, such as ash-cans and
lamp-posts and venders' carts and cab-horses and sandwich-men. But at
night you are neither fish, bird nor beast.

The night was May thirteenth; never mind the year; the date should
suffice: and a Walpurgis night, if you please, without any Mendelssohn
to interpret it.

That happy line of Milton's—"Pandemonium, the high capital of Satan
and his peers"—fell upon London like Elijah's mantle. Confusion and
his cohort of synonyms (why not?) raged up and down thoroughfare and
side-street and alley, east and west, danced before palace and tenement
alike: all to the vast amusement of the gods, to the mild annoyance of
the half-gods (in Mayfair), and to the complete rout of all mortals
a-foot or a-cab. Imagine: militant suffragettes trying to set fire to
the prime minister's mansion, Siegfried being sung at the opera, and
a yellow London fog!

The press about Covent Garden was a mathematical problem over which
Euclid would have shed bitter tears and hastily retired to his arbors
and citron tables. Thirty years previous (to the thirteenth of May,
not Euclid) some benighted beggar invented the Chinese puzzle; and
tonight, many a frantic policeman would have preferred it, sitting with
the scullery maid and the pantry near by. Simple matter to shift about
little blocks of wood with the tip of one's finger; but cabs and
carriages and automobiles, each driver anxious to get out ahead of his
neighbor!—not to mention the shouting and the din and discord of horns
and whistles and sirens and rumbling engines!

"It's hard luck," said Crawford, sympathetically. "It will be half an
hour before they get this tangle straightened out."

"I shouldn't mind, Jim, if it weren't for Kitty," replied his wife. "I
am worried about her."

"Well, I simply could not drag her into this coupé and get into hers
myself. She's a heady little lady, if you want to know. As it is,
she'll get back to the hotel quicker than we shall. Her cab is five
up. If you wish, I'll take a look in and see if she's all right."

"Please do;" and she smiled at him, lovely, enchanting.

"You're the most beautiful woman in all this world!"

"Am I?"

Click! The light went out. There was a smothered laugh; and when the
light flared up again, the aigrette in her copper-beech hair was all
askew.

"If anybody saw us!"—secretly pleased and delighted, as any woman
would have been who possessed a husband who was her lover all his
waking hours.

"What! in this fog? And a lot I'd care if they did. Now, don't stir
till I come back; and above all, keep the light on."

"And hurry right back; I'm getting lonesome already."

He stepped out of the coupé. Harlequin, and Colombine, and
Humpty-Dumpty; shapes which came out of nowhere and instantly vanished
into nothing, for all the world like the absurd pantomimes of his
boyhood days. He kept close to the curb, scrutinizing the numbers as
he went along. Never had he seen such a fog. Two paces away from the
curb a headlight became an effulgence. Indeed, there were a thousand
lights jammed in the street, and the fog above absorbed the radiance,
giving the scene a touch of Brocken. All that was needed was a witch
on a broomstick. He counted five vehicles, and stopped. The
door-window was down.

"Miss Killigrew?" he said.

"Yes. Is anything wrong?"

"No. Just wanted to see if you were all right. Better let me take
your place and you ride with Mrs. Crawford."

"Good of you; but you've had enough trouble. I shall stay right here."

"Where's your light?"

"The globe is broken. I'd rather be in the dark. Its fun to look
about. I never saw anything to equal it."

"Not very cheerful. We'll be held up at least half an hour. You are
not afraid?"

"What, I?" She laughed. "Why should I be afraid? The wait will not
matter. But the truth is, I'm worried about mother. She would go to
that suffragette meeting; and I understand they have tried to burn up
the prime minister's house."

"Fine chance! But don't you worry. Your mother's a sensible woman.
She'll get back to the hotel, if she isn't there already."

"I wish she had not gone. Father will be tearing his hair and twigging
the whole Savoy force by the ears."

Crawford smiled. Readily enough he could conjure up the picture of Mr.
Killigrew, short, thick-set, energetic, raging back and forth in the
lobby, offering to buy taxicabs outright, the hotel, and finally the
city of London itself; typically money-mad American that he was.
Crawford wanted to laugh, but he compromised by saying: "He must be
very careful of that hair of his; he hasn't much left."

"And he pulls out a good deal of it on my account. Poor dad! Why in
the world should I marry a title?"

"Why, indeed!"

"Mrs. Crawford was beautiful tonight. There wasn't a beauty at the
opera to compare with her. Royalties are frumps, aren't they? And
that ruby! I don't see how she dares wear it!"

"I am not particularly fond of it; but it's a fad of hers. She likes
to wear it on state occasions. I have often wondered if it is really
the Nana Sahib's ruby, as her uncle claimed. Driver, the Savoy, and
remember it carefully; the Savoy."

"Yes, sir; I understand, sir. But we'll all be some time, sir.
Collision forward is what holds us, sir."

Alone again, Kitty Killigrew leaned back, thinking of the man who had
just left her and of his beautiful wife. If only she might some day
have a romance like theirs! Presently she peered out of the
off-window. A brood of Siegfried-dragons prowled about, now going
forward a little, now swerving, now pausing; lurid eyes and threatening
growls.

Once upon a time, in her pigtail days, when her father was going to be
rich and was only half-way between the beginning and the end of his
ambition, Kitty had gone to a tent-circus. Among other things she had
looked wonderingly into the dim, blurry glass-tank of the "human fish,"
who was at that moment busy selling photographs of himself. To-night,
in searching for comparisons, this old forgotten picture recurred to
her mind; blithely memory brought it forth and threw it upon the
screen. All London had become a glass-tank, filled with human
pollywogs.

She did not want to marry a title; she did not want to marry money; she
did not want to marry at all. Poor kindly dad, who believed that she
could be made happy only by marrying a title. As if she was not as
happy now as she was ever destined to be!

Voices. Two men were speaking near the curb-door. She turned her head
involuntarily in this direction. There were no lights in the frontage
before which stood her cab, which intervened between the Brocken haze
in the street, throwing a square of Stygian shadow against the fog,
with right and left angles of aureola. She could distinguish no shapes.

"Cheer up, old top; you're in hard luck."

"I'm a bally ass."

"No, no; only a ripping good sporty game all the way through."

Oddly enough, Kitty sensed the irony. She wondered if the speaker's
companion did.

"Well, a wager's a wager."

"And you're the last chap to welch a square bet. What's the odds? My
word, I didn't urge you to change the stakes."

"Didn't you?"

The voice was young and pleasant; and Kitty was sure that the owner's
face was even as pleasant as his voice. What had he wagered and lost?

"If you're really hard pressed…"

"Hard pressed! Man, I've nothing in God's world but two guineas, six."

"Oh, I say now!"

"Its the truth."

"If a fiver will help you…"

"Thanks. A wager's a wager. I've lost. I was a bally fool to play
cards. Deserve what I got. Six months; that's the agreement. A
madman's wager; but I'll stick."

"Six months; twelve o'clock, midnight, November thirteenth. It's the
date, old boy; that's what hoodooed you, as the Americans say."

Kitty wasn't sure that the speaker was English; if he was, he had lost
the insular significance of his vowels. Still, it was, in its way, as
pleasant a voice as the other's. There was no doubt about the younger
man; he was English to the core, English in his love of chance, English
in his loyalty to his word; stupidly English. That he was the younger
was a trifling matter to deduce: no young man ever led his elder into
mischief, harmful or innocuous.

"Six months. It's a joke, my boy; a great big laugh for you and me,
when there's nothing left in life but toddies and churchwardens. Six
months."

"I dare say I can hang on till that time is over. Well, good night!
No letters, no addresses."

"Exact terms. Six months from date I'll be cooling my heels in your
ante-room."

"Cavenaugh, if it's anything else except a joke…"

"Oh, rot! It was your suggestion. I tell you, it's a lark, nothing
more. A gentleman's word."

"I'll start for my diggings."

"Ride home with me; my cab's here somewhere."

"No, thanks. I've got a little thinking to do and prefer to be alone.
Good night."

"And good luck go with you. Deuce take it, if you feel so badly…"

There was no reply; and Kitty decided that the younger man had gone on.
Silence; or rather, she no longer heard the speakers. Then a low
chuckle came to her and this chuckle broadened into ironic laughter;
and she knew that Mephisto was abroad. What had been the wager; and
what was the meaning of the six months? It is instinctive in woman to
interpret the human voice correctly, especially when the eyes are not
distracted by physical presentations. This man outside, whoever and
whatever he was, deep in her heart Kitty knew that he was not going to
play fair. What a disappointing world it was!—to set these human
voices ringing in her ears, and then to take them out of her life
forever!

Still the din of horns and whistles and sirens, still the shouting.
Would they never move on? She was hungry. She wanted to get back to
the hotel, to learn what had happened to her mother. Militant
suffragettes, indeed! A pack of mad witches, who left their brooms
behind kitchen doors when they ought to be wielding them about dusty
corners. Woman never won anything by using brickbats and torches:
which proved on the face of it that these militants were inefficient,
irresponsible, and unlearned in history. Poor simpletons! Had not
theirs always been the power behind the throne? What more did they
want?

Her cogitations were peculiarly interrupted. The door opened, and a
man plumped down beside her.

"Enid, it looks as if we'd never get out of this hole. Have you got
your collar up?"

Numb and terrified, Kitty felt the man's hands fumbling about her neck.

"Where's your sable stole? You women beat the very devil for
thoughtlessness. A quid to a farthing, you've left it in the box, and
I'll have to go back for it, providing they'll let me in. And it's
midnight, if a minute."

Pressing herself tightly into her corner, Kitty managed to gasp: "My
name is not Enid, sir. You have mistaken your carriage."

"What? Good heavens!" Almost instantly a match sparkled and flared.
His eyes, screened behind his hand, palm outward (a perfectly natural
action, yet nicely calculated), beheld a pretty, charming face, large
Irish blue eyes (a bit startled at this moment), and a head of hair as
shiny-black as polished Chinese blackwood. The match, still burning,
curved like a falling star through the window. "A thousand pardons,
madam! Very stupid of me. Quite evident that I am lost. I beg your
pardon again, and hope I have not annoyed you."

He was gone before she could form any retort. Where had she heard that
voice before? With a little shudder—due to the thought of those cold
strange fingers feeling about her throat—her hands went up. Instantly
she cried aloud in dismay. Her sapphires! They had vanished!

CHAPTER II

Daniel Killigrew, of Killigrew and Company (sugar, coffee and spices),
was in a towering rage; at least, he towered one inch above his normal
height, which was five feet six. Like an animal recently taken in
captivity he trotted back and forth through the corridors, in and out
of the office, to and from the several entrances, blowing the while
like a grampus. All he could get out of these infernally stupid beings
was "Really, sir!" He couldn't get a cab, he couldn't get a motor, he
couldn't get anything. Manager, head-clerk, porter, doorman and page,
he told them, one and all, what a dotty old spoof of a country they
lived in; that they were all dead-alive persons, fit to be neither
under nor above earth; that they wouldn't be one-two in a race with
January molasses—"Treacle, I believe you call it here!" And what did
they say to this scathing arraignment? Yes, what did they say?
"Really, sir!" He knew and hoped it would happen: if ever Germany
started war, it would be over before these Britishers made up their
minds that there was a war. A hundred years ago they had beaten
Napoleon (with the assistance of Spain, Austria, Germany and Russia),
and were now resting.

Quarter to one, and neither wife nor daughter; outside there, somewhere
in the fog; and he could not go to them. It was maddening. Molly
might be arrested and Kitty lost. Served him right; he should have put
his foot down. The idea of Molly being allowed to go with those
rattle-pated women! Suffragettes! A "Bah!" exploded with a loud
report. Hereafter he would show who voted in the Killigrew family.
Poor man! He was made of that unhappy mental timber which agrees
thoughtlessly to a proposition for the sake of peace and then regrets
it in the name of war. His wife and daughter twisted him round their
little fingers and then hunted cover when he found out what they had
done.

He went out again to the main entrance and smoked himself headachy. He
hated London. He had always hated it in theory, now he hated it in
fact. He hated tea, buttered muffins, marmalade, jam, toast, cricket,
box hedges three hundred years old, ruins, and the checkless baggage
system, the wet blankets called newspapers. All the racial hatred of
his forebears (Tipperary born) surged hot and wrathful in his veins.
At the drop of a hat he would have gone to war, individually, with all
England. "Really, sir!" Nothing but that, when he was dying of
anxiety!

A taxicab drew up before the canopy. He knew it was a taxicab because
he could hear the sound of the panting engine. The curb-end of the
canopy was curtained by the abominable fog. Mistily a forlorn figure
emerged. The doorman started leisurely toward this figure. Killigrew
pushed him aside violently. Molly, with her hat gone, her hair awry,
her dress torn, her gloves ragged, her eyes puffed! He sprang toward
her, filled with Berserker rage. Who had dared.

"Give the man five pounds," she whispered. "I promised it."

"Five…"

"Give it to him! Good heavens, do I look as if I were joking? Pay
him, pay him!"

Killigrew counted out five sovereigns, perhaps six, he was not sure.
The chauffeur swooped them up, and set off.

"Molly Killigrew…"

"Not a word till I get to the rooms. Hurry! Daniel, if you say
anything I shall fall down!"

He led her to the lift. Curious glances followed, but these signified
nothing. On a night such as this was there would be any number of
accidents. Once in the living-room of the luxurious suite, Mrs.
Killigrew staggered over to the divan and tumbled down upon it. She
began to cry hysterically.

"Molly, old girl! Molly!" He put his arm tenderly across her heaving
shoulders and kneeled. His old girl! Love crowded out all other
thoughts. Money-mad he might be, but he never forgot that Molly had
once fried his meat and peeled his potatoes and darned his socks.
"Molly, what has happened? Who did this? Tell me, and I'll kill him!"

"Dan, when they started up the street for the prime minister's house, I
could not get out of the crowd. I was afraid to. It was so foggy you
had to follow the torches. I did not know what they were about till
the police rushed us. One grabbed me, but I got away." All this
between sobs. "Dan, I don't want to be a suffragette." Sob. "I don't
want to vote." Sob.

And for the first time that night Killigrew smiled.

"Where's Kitty?"

He started to his feet. "She hasn't got back from the opera yet.
She'll be the death of me, one of these fine days. You know her. Like
as not she's stepped out of her cab to see what's going on, and has
lost herself."

"But the Crawfords were with her."

"Would that make any difference with Kitty if she wanted to get out? I
told her not to wear any jewels, but she wouldn't mind me. She never
does. I haven't any authority except in my offices. You and
Kitty…"

"Don't scold!"

"All right; I won't. But, all the same, you and the girl need
checking."

"Daniel, it was only because I wanted something to occupy myself with.
It's no fun for me to sit still in my house and watch everybody else
work. The butler orders the meals, the housekeeper takes charge of the
linen, the footman the carriages. Why, I can't find a button to sew on
anything any more. I only wanted something to do."

Killigrew did not smile this time. Here was the whole matter in a
nutshell: she wanted something to do. And there were thousands of
others just like her. Man-like, he forgot that women needed something
more than money and attention from an army of servants. He had his
offices, his stock-ticker, his warfare. Not because she wanted to
vote, but because she wanted and needed something to do.

"Molly, old girl, I begin to see. I'm going to finance a home-bureau
of charity. I mean it. Fifty thousand the year to do with as you
like. No hospitals, churches, heathen; but the needy and deserving
near by. You can send boys to college and girls to schools; and
Kitty'll be glad to be your lieutenant. I never had a college
education. Not that I ever needed it,"—with sudden truculence in his
tone. "But it might be a good thing for some of the rising generations
in my tenements. I'll leave the choice to you. And when it comes to
voting, why, tell me which way to vote, and I'll do it. I'll be a bull
moose, if you say so."

"You're the kindest man in the world, Dan, and I'm an old fool of a
woman!"

Kitty burst into the room, star-eyed, pale. "Mother!" She sped to her
mother's side. "Oh, I felt it in my bones that something was going to
happen!"

"Think of it, Kitty dear; your mother, fighting with a policeman! Oh,
it was frightful!"

"Never mind, mumsy," Kitty soothed. She rang for the maid, a thing her
father had not thought to do. And when her mother was snug in bed, her
head in cooling bandages, her face and hands bathed in refreshing
cologne, Kitty returned to her father, "Dad, you mustn't say a word to
mother about it, but I've been robbed."

"What?"

"My necklace. And I could not identify the thief if he stood before me
this very minute. The interior light was out of order. He entered,
pretending he had made a mistake. He called me Enid and told me to put
up my collar; touched my neck with his hands. I was so astonished that
I could not move. Finally I managed to explain that he had made a
mistake. He apologized and got out; and it is quite evident that the
necklace went with him."

"Can't you remember the least thing about him?"

"Nothing, absolutely nothing."

"Where were the Crawfords?"

"I did not wait to see them. My cab was ahead of theirs. What shall
we do?"

"Notify the police; it's all we can do. They cost me an even ten
thousand, Kitty. And I told you not to wear them on a night like this.
I'm discouraged. I want to get out of this blasted country. I'm
hoodooed." Killigrew walked the floor. He took out a cigar, eyed it
thoughtfully, and returned it to his pocket. "Because they happen to
be born in this smoke, they think the way they do things is the last
word on the subject. I'd like to show them."

"Dad,"—with a bit of a smile,—"I know what the trouble is. You want
to go home."

"And that's the truth. This is the first trip abroad I ever took with
you and your mother, and it's going to be the last. I can't live out
of my element, which is hurry and bustle and getting things done
quickly. I'm a fish out of water. I want to go home; I want to see
the Giants wallop the Cubs; and I want my two-weeks' bass fishing. But
I'll hang on till the end of June as I promised. Ten thousand in
sapphires you couldn't match in a hundred years, and Molly coming in
banged up like a prize-fighter! … Someone at the door."

It proved to be Crawford.

"Glad you got back safely," he said relievedly.

"Had her necklace stolen," replied Killigrew briefly.

"You don't mean to say…"

Kitty recounted her amazing adventure.

"And my wife's ruby is gone." Crawford made the disclosure simply. He
was a quiet man; he had learned the futility of gestures, of wasting
words in lamentation.

"Good gracious!" exclaimed Kitty.

"The windows of the cab were down. I stood outside, smoking to pass
the time. Suddenly I heard Mrs. Crawford cry out. A hand had reached
in from the off side, clutched the pendant, twisted it off, and was
gone. All quicker than I can tell it. I tried to give chase, but it
was utter folly. I couldn't see anything two feet away. Mrs. Crawford
is a bit knocked up over it. Rather sinister stone, if its history is
a true one: the Nana Sahib's ruby, you know. For the jewel itself I
don't care. I never liked to see her wear it."

Killigrew threw up his hands. "And this is the London you've been
bragging about to me! How much was the ruby worth?"

"Don't know; nobody does. It's one of those jewels you can't set a
price on. He will not be able to dispose of it in its present shape.
He'll break it up and sell the pieces, and that's the shame of it.
Think of the infernal cleverness of the man! Two or three hundred
vehicles stalled in the street, fog so thick you couldn't see your hand
before your face. Simple game for a man with ready wit. And the
police busy at the two ends of the block, trying to straighten out the
tangle. Mrs. Crawford says that the hand was white, slender and well
kept. It came in swiftly and accurately. The man had been watching
and waiting. She was so unprepared for the act that she didn't even
try to catch the hand. I have notified Scotland Yard. But you can't
hunt down a hand. I'm willing to wager that we'll neither of us ever
see the gems again."

"He must have come directly from your carriage to mine," said Kitty.
"I am heart-broken."

"One of the tricks of fate. Glad you got back all right. We were
mightily worried. Come over across the hall at nine to-morrow, all of
you, for breakfast. Don't fuss up. And we'll talk over the affair and
plan what's to be done. Good night."

"I like that young man," declared Killigrew emphatically. "He's the
real article. American to the backbone; a millionaire who doesn't
splurge. Well," sighing regretfully, "he was born to it, and I had to
dig for mine. But I can't get it through my head why he wants to
excavate mummies when he could dig up potatoes with some profit."

"Dad, find me an earl or a duke like Mr. Crawford, and I'll marry him
just as fast as you like."

"Kittibudget, I'm not so strong for dukes as I was. Your mother will
have a black eye in the morning, or I don't know a shindy when I see
it. Now, hike off to bed. I'm all in."

"You poor old dad! I worry you to death."

She threw her lovely arms about his neck and kissed him.

"Well, you're worth it. Kitty, I've had a jolt to-night. You marry
whom you blame please. I've been doing some tall thinking. Make your
own romance, duke or dry-goods clerk. You'd never hook up with
anything that wasn't a man. You're Irish. If he happens to be made,
all well and good; if not, why, I'll undertake to make him. And that's
a bargain. I don't want any alimony money in the Killigrew family."

She kissed him again and went into her bedroom. Kind-hearted,
impulsive old dad! In a week's time he would forget all about this
heart-to-heart talk, and shoo away every male who hadn't a title or a
million, or who wasn't due to fall heir to one or the other.
Nevertheless, she had long since made up her mind to build her own
romance. That was her right, and she did not propose to surrender it
to anybody. Her weary head on the pillow, she thought of the voices in
the fog. "A wager's a wager."

The next morning the fog was not quite so thick; that is, in places
there were holes and punctures. You saw a man's face and torso, but
neither hat nor legs. Again, you saw the top of a cab bowling along,
but no horse: phantasmally.

Breakfast in Crawford's suite was merry enough. Misfortune was turned
into jest. At least, they made a fine show of it; which is
characteristic of people who bow to the inevitable whenever confronted
by it. Crawford was passing his cigars, when a page was announced.
The boy entered briskly, carrying a tray upon which reposed a small
package.

"By special messenger, sir. It was thought you might be liking to have
it at once, sir." The page pocketed the shilling politely and departed.

"That's the first bit of live work I've seen anybody do in this hotel,"
commented Killigrew, striking a match.

"I have stopped here often," said Crawford, "and they are familiar with
my wishes. Excuse me till I see what this is."

The quartet at the table began chatting again, about the fog, what they
intended doing in Paris, sunshiny Paris. By and by Crawford came over
quietly and laid something on the table before his wife's plate.

It was the Nana Sahib's ruby, so-called.

CHAPTER III

That same morning, at eleven precisely (when an insolent west wind
sprang up and tore the fog into ribbons and scarves and finally blew it
into smithereens, channelward) there stood before the windows of a
famous haberdashery in the Strand a young man, twenty-four years of
age, typically English, beardless, hair clipped neatly about his neck
and temples, his skin fresh colored, his body carefully but thriftily
clothed. Smooth-skinned he was about the eyes and nose and mouth,
unmarked by dissipation; and he stood straight; and by the set of his
shoulders (not particularly deep or wide) you would infer that when he
looked at you he would look straight. Pity, isn't it, that you never
really can tell what a man is inside by drawing up your brief from what
he is outside. There is always the heel of Achilles somewhere; trust
the devil to find that.

Of course you wish to know forthwith who returned the ruby, and why.
As our statesmen say, regarding any important measure for public
welfare, the time is not yet ripe. Besides, the young man I am
describing had never heard of the Nana Sahib's ruby, unless vaguely in
some Sepoy Mutiny tale.

His expression at this moment was rather mournful. He was regretting
the thirty shillings the week he had for several years drawn regularly
in this shop. Inside there he had introduced the Raglan shirt, the
Duke of Westminster four-in-hand, and the Churchill batwing collar. He
longed to enter and plead for reinstatement, but his new-found pride
refused to budge his legs door-ward. Thirty shillings, twelve for his
"third floor back," and the rest for clothes and books and simple
amusements. What a whirl he had been in, this past fortnight!

He pulled at his chin, shook his head and turned away. No, he simply
could not do it. What! suffer himself to be laughed at behind his
back? Impossible, a thousand times no! At the first news stand he
bought two or three morning papers, and continued on to his lodgings.
He must leave England at once, but the question was—How?

It was a comfortable room, as "third floor backs" go. He read the
"want" advertisements carefully, and at length paused at a paragraph
which seemed to suit his fancy perfectly. "Cabin stewards
wanted—White Star Line—New York and Liverpool." He cut out the
clipping, folded it and stored it away. Then he proceeded to pack up
his belongings, not a very laborious affair.

Manuscripts. He riffled the pages ruefully. Sonnets and chant-royals
and epics, fine and lofty in spirit; so fine indeed that they easily
sifted through every editorial office in London. There was even a
bulky romance. He had read so much about the enormous royalties which
American authors received for their work, and English authors who were
popular on the other side, that his ambition had been frenetically
stirred. The fortunes such men as Maundering and Piffle and Drool
made! And all he had accomplished so far had been the earnest support
of the postal service. Far back at the beginning he had been
unfortunate enough to sell a sonnet for ten shillings. Alack! You
sell your first sonnet, you win your first hand at cards, and then the
passion has you.

Poetry was a drug on the market. Nobody read it (or wrote it) these
days; and any one who attempted to sell it was clearly mad. Oh, a
jingle for Punch might pass, you know; something clever, with a snapper
to it. But epic poetry? Sonnets? Why, didn't you know that there
wasn't a magazine going that did not have some sub-editor who could
whack out fourteen lines in fourteen minutes, whenever a page needed
filling up? These things he had been told times without number. And
Maundering, Piffle and Drool had long since cornered the romance
market. The King's Highway had become No Thoroughfare.

America. He would go to the land of the brave (when occasion demanded)
and the free (if you were imaginative). Having packed his trunk and
valise, he departed for Liverpool. Besides, America was all that was
left; he was at the end of his rope.

What a rollicking old fraud life was! Swung out of his peaceful orbit,
by the legerdemain of death; no longer a humble steady star but a
meteor; bumping as yet darkly against the planets; and then this
monumental folly which had returned him to the old orbit but still in
meteoric form, without peace or means of livelihood! An ass, indeed,
if ever there was one.

He eventually arrived at his destination, lied blithely to the chief
steward, and was assigned to the first-class cabins on the promenade
deck, simply because his manner was engaging and his face pleasing to
the eye. The sea? He had never been on it but once, and then only in
a rowboat. A good sailor? Perhaps. Chicken and barley broths at
eleven; the captain's table in the dining-saloon, breakfast, luncheon
and dinner; cabin housekeeper and luggage man at the ports; and always
a natty, stiffly starched jacket with a metal number; and "Yes, sir!"
and "No, sir!" and "Thank you, sir!" his official vocabulary. Fine job
for a poet!

It was all in the game he was going to play with fate. A chap who
could sell flamingo ties to gentlemen with purple noses, and shirts
with attached cuffs to coal-porters ought not to worry over such a
simple employment as cabin-steward on board an ocean liner.

Early the next morning they left port, with only a few first-class
passengers. The heavy travel was coming from the west, not going that
way. The series of cabins under his stewardship were vacant.
Therefore, with the thoroughness of his breed, he set about to learn
"ship"; and by the time the first bugle for dinner blew, he knew port
from starboard, boat-deck from main, and many other things, some
unknown to the chief-steward who had made a hundred and twenty voyages
on this very ship.

Beautiful weather; a mild southwest blow, with a moderate beam-sea;
only the deck would come up smack against the soles of his boots in a
most unexpected and aggravating manner. But after the third day out,
he found his sea-legs and learned how to "lean." From two till five
his time was his own, and a very good deal of this time he devoted to
Henley and Morris and Walt Whitman, an ancient brier between his teeth
and a canister of excellent tobacco at his elbow. Odd, isn't it, that
an Englishman without his pipe is as incomplete as a Manx cat, which,
as doubtless you know, has no tail. After all, does a Manx cat know
that it is incomplete? Let me say, then, as incomplete as a small boy
without pockets.

Toward his fellow stewards he was friendly without being companionable;
and as they were of a decent sort, they let him go his way.

Several times during the voyage he opened his trunk and took out the
manuscripts. Hang it, they weren't so bally bad. If he could still
re-read them, after an hour or two with Henley, there must be some
merit to them.

One afternoon he sat alone on the edge of his bunk. The sun was
pouring into the porthole; intermittently it flashed over him.
Suddenly and alertly he got up, looked out, listened intently, then
stepped back into the cabin and locked the door. Again he listened.
There was no sound except the steady heart-beats of the great engines
below. He sat down sidewise, took out the chamois bag which hung
around his neck, and poured the contents out on the blanket. Blue
stones, rather dull at first; but ah! when the sun awoke the fires in
them: blue as the flower o' the corn, the flame of burning sulphur. He
gathered them up and slowly trickled them through his fingers.
Sapphires, unset, beautiful as a woman's eyes. He replaced them in the
chamois bag; and for the rest of the afternoon went about his affairs
preoccupiedly, grave as a bishop under his miter. For, all said and
done, he had much to be grave about.

In one of the panels of the partition which separated the cabin from
the next, there was a crack. A human eye could see through it very
well. And did.

My young poet had "signed on" under the name of Thomas Webb. It was
not assumed. For years he had been known in the haberdashery as Webb.
There was more to it, however; there was a tail to the kite. The
English have an inordinate fondness for hyphens, for mother's family
name and grandmother's family name and great-grandmother's, with the
immediate paternal cognomen as a period. Thomas' full name was a
rosary, if you like, of yeomen, of soldiers, of farmers, of artists, of
gentle bloods, of dreamers. The latest transfusion of blood is always
most powerful in effect upon the receiver; and as Thomas' father had
died in penury for the sake of an idea, it was in order that the son
should be something of a dreamer too. Poetry is but an expression of
life seen through dreams.

His father had been a scholar, risen from the people; his mother had
been gentle. From his seventh year the boy had faced life alone. He
had never gone with the stream but had always found lodgment in the
backwaters. There is no employment quieter, peacefuller than that of a
clerk in a haberdashery. From Mondays till Saturdays, calm; a perfect
environment for a poet. You would be surprised to learn of the vast
army of poets and novelists and dramatists who dispense four-in-hands,
collars, buttons and hosiery six days in the week and who go
a-picnicking on the seventh, provided it does not rain.

Thomas had an idea. It was not a reflection of his lamented father's;
it was wholly his own. He wanted to be loved. His father's idea had
been to love; thus, humanity had laughed him into the grave. So it
will be seen that Thomas' idea was the more sensible of the two.

The voyage was uneventful. Blue day followed blue day. When at length
the great port of New York loomed in the distance, Thomas felt a
thrilling in his spine. Perhaps yonder he might make his fortune; no
matter what else he did, that remained to be accomplished, for he was a
fortune-hunter, of the ancient type; that is, he expected to work for
it. Shore leave would be his, and if during that time he found
nothing, why, he was determined to finish the summer as a steward; and
by fall he would have enough in wages and tips to give him a start in
life. At present he could jingle but seven-and-six in his pocket; and
jingle it frequently he did, to assure himself that it was not wearing
away.

An important tug came bustling alongside. By the yellow flag he knew
that it carried the quarantine officials, inspectors, and a few
privileged citizens. Among others who came aboard Thomas noted a
sturdy thick-chested man in a derby hat—bowler, Thomas called it.
Quietly this man sought the captain and handed him what looked to
Thomas like a cablegram. The captain read it and shook his head.
Thomas overheard a little of their conversation.

"You're welcome to look about, Mr. Haggerty; but I don't think you'll
find the person you seek."

"If you don't mind, I'll take a prowl. Special case, Captain. Mr.
Killigrew thought perhaps I'd see a face I knew."

"Valuable?"

"Fine sapphires. A chance that they may come int' this port. They
haven't yet."

"Your customs inspectors ought to be able to help you," observed the
captain, hiding a smile. "Nothing but motes can slip through their
fingers."

"Sometimes they're tripped up," replied Haggerty. "A case like this is
due t' slip through. I'll take a look."

Thomas heard no more. A detective. Unobserved, he went down to his
stuffy cabin, took off the chamois bag and locked it in his trunk. So
long as it remained on board, it was in British territory.

The following day he went into the great city of man-made cliffs. He
walked miles and miles. Naturally he sought the haberdashers along
Broadway. No employment was offered him: for the reason that he failed
to state his accomplishments. But he was in nowise discouraged. He
would go back to Liverpool. The ship would sail with full cabin
strength, and this trip there would be tips, three sovereigns at least,
and maybe more, if his charges happened to be generous.

He tied the chamois bag round his neck again, and turned in. He was
terribly tired and footsore. He slept fitfully. At half after nine he
sat up, fully awake. His cabin-mate (whom he rather disliked) was not
in his bunk. Indeed, the bunk had not been touched. Suddenly Thomas'
hand flew to his breast. The chamois bag was gone!

CHAPTER IV

Iambic and hexameter, farewell! In that moment the poet died in
Thomas; I mean, the poet who had to dig his expressions of life out of
ink-pots. Things boil up quickly and unexpectedly in the soul;
century-old impulses, undreamed of by the inheritor; and when these
bubble and spill over the kettle's lip, watch out. There is an island
in the South Seas where small mud-geysers burst forth under the
pressure of the foot. Fate had stepped on Thomas.

As he sprang out of his bunk he was a reversion: the outlaw in
Lincoln-green, the Yeoman of the Guard, the bandannaed smuggler of the
southeast coast. Quickly he got into his uniform. He went about this
affair the right way, with foresight and prudence; for he realized that
he must act instantly. He sought the purser, who was cordial.

"I'm not feeling well," began Thomas; "and the doctor is ashore.
Where's there an apothecary's shop?"

"Two blocks straight out from the pier entrance. You'll see red and
blue lights in the windows. Tummy?"

"I'm subject to dizzy spells. Where's Jameson?" Jameson was the surly
cabin-mate.

"Quit. Gone over to the Cunard. Fool. Like a little money advanced?
Here's a bill, five dollars."

"Thank you, sir." Twenty shillings, ten pence. "Doesn't Jameson take
his peg a little too often, sir?"

"He's a blighter. Glad to get rid of him. Hurry back. And don't stop
at Mike's or Johnny's,"—smiling.

"I never touch anything heavier than ale, sir." Mike's or Johnny's; it
saved him the trouble of asking. Tippling pubs where stewards
foregathered.

His uniform was his passport. Nobody questioned him as he passed the
barrier at a dog-trot. Outside the smelly pier (sugar, coffee and
spices, shipments from Killigrew and Company) he paused to send a short
prayer to heaven. Then he approached a snoozing stevedore.

"Where's Mike's?"

"Lead y' there, ol' scout!"

"No; tell me where it is. Here's a shilling."

Explicit directions followed; and away went Thomas at a dog-trot again:
the lust to punish, maim or kill in his heart. He was not a university
man; he had not played cricket at Lord's or stroked the crew from
Leander; but he was island-born, a chap for cold tubbings, calisthenics
and long tramps into the country on pleasant Sundays. Thomas was
slender, but sound and hard.

Jameson was not at Mike's nor at Johnny's; but there were dozens of
other saloons. He did not ask questions. He went in, searched, and
strode out. In the lowest kind of a drinking dive he found his man. A
great wave of dizziness swept over Thomas. When it passed, only the
bandannaed smuggler remained, cautious, cunning, patient.

The quarry was alone in a side-room, drinking gin and smiling to
himself. For an hour Thomas waited. His palms became damp with cold
sweat and his knees wabbled, but not in fear. Four glasses of ale,
sipped slowly, tasting of wormwood. In the bar-mirror he could watch
every move made by Jameson. No one went in. He had evidently paid in
advance for the bottle of gin. Thomas ordered his fifth glass of ale,
and saw Jameson's head sink forward a little. Thomas' sigh almost
split his heart in twain. Jameson's head went up suddenly, and with a
drunken smile he reached for the bottle and poured out a stiff potion.
He drank it neat.

Thomas wiped his palms on his sleeves and ordered a cigar.

"Lonesome?" asked the swart bartender. This good-looking chap was
rather a puzzle to him. He wasn't waiting for anybody, and he wasn't
trying to get drunk. Five ales in an hour and not a dozen words; just
an ordinary Britisher who didn't know how to amuse himself in Gawd's
own country.

Jameson's head fell upon his arms. With assured step Thomas walked
toward the corridor which divided the so-called wine-rooms. At the end
of the corridor was a door. He did not care where it led so long as it
led outside this evil-smelling den. He found the room empty opposite
Jameson's. He went in quietly. The shabby waiter followed him,
soft-footed as a cat.

"A bottle of Old Tom," said Thomas.

The waiter nodded and slipped out. He saw the sleeper in the other
room, and gently closed the door.

"Gink in number two wants a bottle o' gin. He's th' kind. Layer o'
ale an' then his quart. Th' real souse."

"So that's his game, huh?" said the bartender. "How's th' gink in
number four?"

"Dead t' th' world."

"Tip th' Sneak. There may be a chancet t' roll 'em both. Here y' are.
Soak 'im two-fifty."

Half an hour longer Thomas waited. Then he rose and tiptoed to the
door, drawing it back without the least sound. Jameson's had not
latched. Taking a deep long breath (strange, how one may control the
heart by this process!) Thomas crossed the corridor and entered the
other room; entered prepared for any emergency. If Jameson awoke, so
much the worse for him. The gods owe it to the mortals they keep in
bondage to bestow a grain of luck here and there along the way to
Elysium or Hades. His cabin-mate's stentorian breathing convinced the
trespasser that it was the stupidest, heaviest kind of sleep.

For a moment he looked down at the man contemptuously. To have
befuddled his brain at such a time! Or was it because the wretch knew
that he, Thomas, would not dare cry out over his loss? He stepped
behind the sleeping man. He wanted to fall upon him, beat him with his
fists. Ah, if he had not found him!

The night, fortunately, was warm and thick. Jameson had carelessly
thrown open his coat and vest. Underneath he wore the usual
sailor-jersey. Thomas steeled his arms. With one hand he pulled the
roll collar away from the man's neck and with the other sought for the
string: sought in vain. The light, the four drab walls, the haze of
tobacco smoke, all turned red.

"Where is it, you dog? Quick!" Thomas shook the man. "Where is it?
Quick, or I'll throttle you!"

"Lemme 'lone!" Jameson sagged toward the table again.

Thomas bent him back ruthlessly and plunged a hand into the inside
pocket of the man's coat. The touch of the chamois-bag burned like
fire. He pulled it out and transferred it to his own pocket and made
for the door. He did not care now what happened. Found! Woe to any
one who had the ill-luck to stand between him and the exit.

Outside the door stood the shabby waiter, grinning cheerfully. He was
accompanied by a hulking, shifty-eyed creature.

"Roll 'im, ol' sport? Caught in th' act, huh?" gibed the waiter.

Thomas had the right idea. He struck first. The waiter crashed
against the wall. The hulking, shifty-eyed one fared worse. He went
down with his face to the cracks in the floor. Thomas dashed for the
exit.

CHAPTER V

Outside he found himself in a kind of court. He ran about wildly, like
a rat in a trap. He plumped into the alley, accidentally. Down this
he fled, into the street. A voice called out peremptorily to him to
stop, but he went on all the faster, swift as a hare. He doubled and
circled through this street and that until at last he came out into a
broad, brilliant thoroughfare. An iron-pillared railway reared itself
skyward and trains clamored past. Bloomsbury: millions of years and
miles away! He would wake up presently, with the sunlight (when it
shone) pouring into his room, and the bright geraniums on the outside
window-sill bidding him good morning.

He was on the point of rushing up the station stairway, when he espied
a cab at the far corner. A replica of a London cab, something which
smacked of home; he could have hugged for sheer joy the bleary-eyed
cabby who touched his rusty high hat.

"Free?"

"Free 's th' air, bo. Where to?"

"Pier 60, White Star Line. How much?"—quite his old-time self again.

"Two dollars,"—promptly.

"All right. And hurry!" Thomas climbed in. He was safe.

As the crow flies it was less than a ten-minutes' jog from that corner
to Pier 60. Thomas had not gone far; he had merely covered a good deal
of ground. Cabby drove about for three-quarters of an hour and then
drew up before the pier.

Back to his cabin once more, weak as a swimmer who had breasted a
strong tide. He opened his trunk and rammed the chamois-bag into the
toe of one of his patent-leather boots. In the daytime he would wear
it about his neck, but each night back into the shoe it must go. He
flung himself on the bunk, not to sleep, but to think and wonder.

Meantime there was great excitement in the dive. The waiter was
rocking his body, wailing and holding his jaw. His companion was
sitting on the floor. In the wine-room two policemen and a thick-set,
black-mustached man in a derby hat were asking questions.

"Robbed!" moaned Jameson.

The man in the derby hat shook him roughly. "Robbed o' what, y' soak?"

"Robbed!"

"Mike," said the man in the derby, "put th' darbies on th' Sneak.
We'll get something for our trouble, anyhow. An' tell that waiter t'
put th' brakes on his yawp. Bring him in here. Now, you, what's
happened?"

"Why, the gink in uniform comes in…"

The bartender interrupted. "A gink dressed like a ship-steward comes
in an' orders ale. Drinks five glasses. Goes out int' th' wine-room
'cross th' hall an' orders a bottle o' gin. An' next I hears Johnny
howlin' murder. Frame-up, Mr. Haggerty. Nothin' t' do with it, hones'
t' Gawd! Th' boss ain't here."

Jameson lurched toward the bartender. "Young lookin'? Red cheeks?
'Old himself like a sojer?"

"That's 'im," agreed the bartender.

"What were y' robbed of?" demanded Haggerty.

Jameson looked into a pair of chilling blue eyes. His own wavered
drunkenly. "Money."

"Y' lie! What was it?" Haggerty seized Jameson by the collar and
swung him about. "Hurry up!"

"I tell you, my money. Paid off t'dy. 'E knew it. Sly." Jameson had
become almost sober. Out of the muddle one thing loomed clearly: he
could not be revenged upon his cabin-mate without getting himself into
deep trouble. Money; he'd stick to that.

"Who is he?"

"Name's Webb; firs'-class steward on th' Celtic. Damn 'im!"

"Lock this fool up till morning," said Haggerty. "I'll find out what
he's been robbed of."

"British subject!" roared Jameson.

"Not t'night. Take 'im away. Think I saw th' fellow running as I came
by. Yelled at him, but he could run some. Take 'im away. Something
fishy about this. I'll call on my friend Webb in th' morning. There
might be something in this."

And Haggerty paid his call promptly; only, Thomas saw him first. The
morning sun lighted up the rugged Irish face. Thomas not only saw him
but knew who he was, and in this he had the advantage of the encounter.
One of the first things a detective has to do is to surprise his man,
and then immediately begin to bullyrag and overbear him; pretend that
all is known, that the game is up. Nine times out of ten it serves,
for in the same ratio there is always a doubtful confederate who may
"peach" in order to save himself.

Thomas never stirred from his place against the rail. He drew on his
pipe and pretended to be stolidly interested in the sweating
stevedores, the hoist-booms and the brown coffee-bags.

A hand fell lightly on his shoulder. Haggerty had a keen eye for a
face; he saw weak spots, where a hundred other men would have seen
nothing out of the ordinary. The detective always planned his campaign
upon his interpretation of the face of the intended victim.

"Webb?"

Thomas lowered his pipe and turned. "Yes, sir."

"Where were you between 'leven an' twelve last night?"

"What is that to you, sir?" (Yeoman of the Guard style.)

"What did Jameson take away from you?"

"Who are you, and what's your business with me?" The pipe-stem
returned with a click to its ivory vise.

"My name is Haggerty, of th' New York detective force; American
Scotland Yard, 'f that'll sound better. Better tell me all about it."

"I'm a British subject, on board a British ship."

"Nothing doing in m' lord style. When y' put your foot on that pier
you become amenable t' th' laws o' th' United States, especially 'f
you've committed a crime."

"A crime?"

"Listen here. You went int' Lumpy Joe's, waited till Jameson got
drunk, an' then you rolled him."

"Rolled?"—genuinely bewildered.

"Picked his pockets, if you want it blunt. Th' question is, did he
take it from you 'r you from him? I can arrest you, Mr. Webb, British
subject 'r not. 'S up t' you t' tell me th' story. Don't be afraid of
me; I don't eat up men. All y' got t' do is t' treat me on th' level.
You won't lose anything 'f you're honest."

"Come with me, sir." (The smuggler was, in his day, a match in cunning
for any or all of His Majesty's coast-guards.)

Haggerty followed the young man down the various companionways.
Instinctively he knew what was coming, the pith of the matter if not
the details. Thomas pulled out his trunk, unlocked it, threw back the
lid, and picked up an old leather box.

"Look at this, sir. It was my mother's. And I'd be a fine chap, would
I not, to let a drunken scoundrel steal it and get away with it."

It was a Neapolitan brooch, of pink coral, surrounded by small pearls.
Haggerty balanced it on his palm and appraised it at three or found
hundred dollars. He glanced casually into the leather box. Some faded
tin-types, some letters, a very old Bible, and odds and ends of a young
man's fancy: Haggerty shrugged. It looked as if he had stumbled into a
mare's-nest.

"He said you took money."

"He lied,"—tersely.

"Do y' want t' appear against him?"

"No. We sail at seven to-morrow. So long as he missed his shot, let
him go."

"Why didn't y' lodge a complaint against him?"

"I'm not familiar with your laws, Mr. Haggerty. So I took the matter
in my own hands."

"Don't do it again. Sorry t' trouble you. But duty's duty. An'
listen. Always play your game above board; it pays."

"Thanks."

Haggerty started to offer his hand, but the look in the gray eyes
caused him to misdoubt and reconsider the impulse. So Thomas made his
first mistake, which, later on, was to cost him dear. Coconnas shook
hands with Caboche the headsman, and escaped the "question
extraordinary." Truth is, Thomas was not an accomplished liar. He
could lie to the detective, but he could not bring himself to shake
hands on it.

On the way down the plank Haggerty mused: "An' I thought I had a hunch!"

Thomas sighed. "Play your game above board; it pays." Into what a
labyrinth of lies he was wayfaring!

That same night, on the other side of the Atlantic, the ninth Baron of
Dimbledon sailed for America to rehabilitate his fortunes. He did and
he didn't.

CHAPTER VI

Thomas was a busy man up to and long after the hour of sailing. His
cabins were filled with about all the variant species of the race: two
nervous married women with their noisy mismanaged children, three young
men on a lark, and an actress who was paying her husband's expenses and
gladly announced the fact over and through the partitions. Three bells
tingled all day long, and the only thing that saved Thomas from the
"sickbay" was the fact that the bar closed at eleven. And a rough
passage added to his labors. No Henley this voyage, no comfy loafing
about the main-deck in the sunshine. A busy, miserable, dejected young
man, who cursed his folly and yet clung to it with that tenacity which
makes prejudice England's first-born.

Night after night, stretched out wearily on his bunk, the sordid
picture of Lumpy Joe's returned to him. By a hair's breadth! It was
always a source of amazement to recall how quickly and shrewdly his
escape had been managed. He felt reasonably safe. Jameson would never
dare tell what he knew, to incriminate himself for the sake of revenge.
To have got the best of him and to have pulled the wool over the eyes
of a keen American detective!

In Liverpool he deliberately threw away a full sovereign in
motion-pictures and music-halls. But he drank nothing, not even his
customary ale. Not so long ago he had tasted his first champagne; very
expensive, something more than two hundred pounds. Stupid ass! And
yet… The very life he had always been longing for, dreaming of,
behind his counters: to be free, to rove at will, to seek adventure.

"Then," said Sir Tristram, "I will fight with you unto the uttermost."
"I grant," said Sir Palomides, "for in a better quarrel keep I never to
fight, for and I die of your hands, of a better knight's hands may I
not be slain."…

Off for America again; and the Book of Marvelous Adventures, to be
opened wide by a pair of Irish blue eyes, deep as the sea, glancing as
the sunlight on its crests.

"You are my steward, I believe?"

In his soul of souls Thomas hoped so. "Yes, miss—indeed, yes, if you
occupy this cabin."

"Here are the tickets"; and the young lady signed the slip of paper he
gave her: Mr. and Mrs. Daniel Killigrew, Miss Killigrew and maid. "I
shall probably keep you very busy." There was a twinkle in her eyes,
but he was English and did not see it.

"That is what I am here for, miss." He smiled reassuringly.

"Never ask my father if he wishes tea and toast"—gravely.

"Yes, miss"—with honest gravity. Thomas knew nothing of women, young
or old. With the habits and tastes of the male biped he was tolerably
familiar. He was to learn.

"Hot water-bottles for my mother every night, and a pot of chocolate
for myself. I shall always have my breakfast early in the saloon. I'm
a first-rate sailor."

A rush, a whir.

"Kitty, you darling! They have put us on the other side of the ship."

Thomas was genuinely glad of it. With a goddess and a nymph to wait
upon, heaven knew how many broken dishes he'd have to account for.
Never in the park, never after the matinees, never in all wide London,
had he seen two such lovely types: Titian and Greuse.

"No!" said the Greuse.

"Stupid mistake at the booking-office," replied the Titian. "Come up
on deck. They are putting off."

"Just a moment. Put the small luggage, Mr…"

"Webb."

"Mr. Webb. Put the small luggage on the lounge. Never mind the
straps. That is all."

"Yes, miss."

The two young women hurried off. Thomas stared after them, his brows
bent in a mixture of perplexity, dazzlement and diffidence.

"A very good-looking steward."

"Kitty, you little wretch!"

"Why, he is good-looking."

"Princes, dukes, waiters, cabbies, stewards; all you do is look at
them, and they become slaves. You've more mischief in you than a dozen
kittens."

"I have met cabbies whom I much prefer to certain dukes."

"But I've a young man picked out for you. He's an artist."

"Good night!" murmured Kitty. "If there is one kind of person in the
world dad considers wholly useless and incompetent, it's an artist or a
poet."

"But this artist makes fifteen thousand and sometimes twenty thousand
the year."

"Then he's no artist. What is his name?"

"Forbes, J. Mortimer Forbes."

"Oh. The pretty-cover man."

"My dear, he is one of the nicest young men in New York. His family is
one of the best, and he goes everywhere. And but for his
kindness…"

"What?"

"Some day I'll tell you the story. Here we go! Good-by, England!"

"Good-by, sapphires!" said Kitty, so low that the other did not hear
her.

At dinner Thomas was called to account by the chief steward for
permitting his thumb to connect with the soup. But what would you,
with Titian and Greuse smiling a soft "Thank you!" for everything you
did for them?

"Night, daddy."

"Good night, Kittibudget."

Crawford smiled after the blithe, buoyant figure as it swung
confidently down the deck.

"I don't know what I'm going to do," mused Killigrew, looking across
the rail at the careening stars.

"What about?"

"That child. I can't harness her."

"Somebody's bound to"—prophetically.

"It's got to be a whole man, or he'll wish he'd never been born. She's
had her way so long that she's spoiled."

"Not a bit of it."

"Yes, she is. I told her not to wear those sapphires that night. And,
by the way, I've been hoping they'd turn up like that ruby of yours.
How do you account for that?"

The coal of Crawford's cigar waxed and waned and the ash lengthened.

"I've no doubt that you've been mighty curious since that morning.
Perhaps you read the tale in the newspapers. I know of only one man
who would return the Nana Sahib's ruby. Sentiment; for I believe the
poor devil was really fond of me. A valet. With me for ten years. He
was really my comrade; always my right-hand on my exploration trips;
back-boned, fearless, reliable in a pinch, and a scholar in a way;
though I can't imagine how and where he picked up his learning. He
saved my life at least twice by his quick wit. In those days I was
something of a stick; never went out. I hired him upon his word and
because he looked honest. And he was for ten years. He gave his name
as Mason, said he was born in central New York. We got along without
friction of any sort. And I still miss him. Stole a hundred thousand
dollars' worth of gems; hid them in the heels of my old shoes and
nearly got away with them. Haggerty, the detective, thought for weeks
that I was the man. I still believe that I was the innocent cause of
Mason's relapse; for Haggerty was certain that somewhere in the past
Mason had been a criminal. You see, I had a peculiar fad. I used to
buy up old safes and open them for the sport of it. Crazy idea, but I
found a good deal of amusement in it."

"You don't say!" gasped Killigrew, who had never heard of this phase
before.

"It's my belief that Mason got his inspiration from watching me. I am
devilish sorry."

"Then you believe that he is up to his old tricks again?"

"Yes,"—reluctantly. "The man who took my wife's ruby, took your
daughter's sapphires. It needed a clever mind to conceive such a
coup. Three other carriages were entered, with more or less success.
In a dense fog; a needle in a haystack. And they'll never find him."

"It's up to you to put the detectives on the right track."

"I suppose I'll have to do it."

"If he returns to America he'll be caught. I'll give Haggerty the tip."

"I have my doubts of Mason committing any such folly. He picked up a
small fortune that night. Strange mix-up."

"Here, try one of these," urged Killigrew, as the butt of Crawford's
cigar went overboard.

"Thanks."

Thomas moved away from the ventilator. Mix-up, indeed! He stole down
to the promenade deck, where the stewardess informed him that Miss
Killigrew had just ordered her chocolate. He flew to the kitchens. It
was a narrow escape. To have been found wanting the first night out!

"Come in," said a voice in answer to his knock.

"Come in," said a voice.

[Illustration: "Come in," said a voice.]

He set the tray down on the stool, his heart insurgent and his fingers
all thumbs. He might live to be a steward eighty years old, but he
never would get over the awe, the embarrassment of these invasions by
night. Each time he saw a woman in her peignoir or kimono he felt as
though he had committed a sacrilege. True, he understood their
attitude; he was merely a serving machine and for the time wiped off
the roster of mankind.

A long blue coat of silk brocade enveloped Kitty from her throat to her
sandals; sleeves which fell over her hands; buttoned by loops over
corded knots. An experienced traveler could have told him that it was
the peculiar garment which any self-respecting Chinaman would wear who
was in mourning for his grandfather. Kitty wore it because of its
beauty alone.

"Thank you," she said, as Thomas went out backward, court style. Kitty
smiled across at her maid who was arranging the combs and brushes
preparatory to taking down her mistress' hair. "He looked as if he
were afraid of something, Celeste."

Celeste smiled enigmatically. "Ma'm'selle shoult haff been born in
Pariss."

This was translatable, or not, as you pleased. Kitty sipped the
chocolate and found it excellent. At length she dismissed the maid,
switched off the lights, and then remembered that there was no water in
the carafe. She rang.

Thomas replied so promptly that he could not have been farther off than
the companionway. "You rang, miss?"

"Yes, Webb. Please fill this carafe."

"Is it possible that it was empty, miss?"

"I used it and forgot to ring for more."

All this in the dark.

Thomas hurried away, wishing he could find some magic spring on board.
For what purpose he could not have told.

As for Kitty, she remained standing by the door, profoundly astonished.

CHAPTER VII

Third day out.

Kitty smiled at the galloping horizon; smiled at the sunny sky; smiled
at the deck-steward as he served the refreshing broth; smiled at the
tips of her sensible shoes, at her hands, at her neighbors: until Mrs.
Crawford could contain her curiosity no longer.

"Kitty Killigrew, what have you been doing?"

"Doing?"

"Well, going to do?"—shrewdly.

Kitty gazed at her friend in pained surprise, her blue eyes as innocent
as the sea—and as full of hidden mysterious things. "Good gracious!
can't a person be happy and smile?"

"Happy I have no doubt you are; but I've studied that smile of yours
too closely not to be alarmed by it."

"Well, what does it say?"

"Mischief."

Kitty did not reply to this, but continued smiling—at space this time.

On the ship crossing to Naples in February their chairs on deck had
been together; they had become acquainted, and this acquaintance had
now ripened into one of those intimate friendships which are really
sounder and more lasting than those formed in youth. Crawford had
heard of Killigrew as a great and prosperous merchant, and Killigrew
had heard of Crawford as a millionaire whose name was very rarely
mentioned in the society pages of the Sunday newspapers. Men recognize
men at once; it doesn't take much digging. Before they arrived in
Naples they had agreed to take the Sicilian trip together, then up
Italy, through France, to England. The scholar and the merchant at
play were like two boys out of school; the dry whimsical humor of the
Scotsman and the volatile sparkle of the Irishman made them capital
foils.

Killigrew dropped his Rodney Stone.

"Say, Crawford," he began, "after seeing ten thousand saints in ten
thousand cathedrals, since February, I'd give a hundred dollars for a
ringside ticket to a scrap like that one,"—indicating the volume on
his knee.

Crawford lay back and laughed.

"Well," said his wife, with an amused smile, "why don't you say it?"

"Say what?"

"'So would I!'"

"Men are quite hopeless," sighed Mrs. Killigrew, when the laughter had
subsided.

"You oughtn't object to a good shindy, Molly," slyly observed her
husband. "You'll never forgive me that black eye."

"I'll never forgive the country you got it in,"—grimly. "But what's
the harm in a good scrap between two husky fellows, trained to a hair
to slam-bang each other?"

"It isn't refined, dad," said Kitty.

He sent a searching glance at her; he never was sure when that girl was
laughing. "Fiddle-sticks! For four months now I've been shopping
every day with you women, and you can't tell me prize-fights are
brutal."

Crawford applauded gently.

"By the way, Crawford, you know something about direct charity."
Killigrew threw back his rug and sat up. "I've got an idea. What's
the use of giving checks to hospitals and asylums and colleges, when
you don't know whether the cash goes right or wrong? I'm going to let
Molly here start a home-bureau to keep her from voting; a lump sum
every year to give away as she pleases. I'm strong for giving boys
college education. Smooths 'em out; gives them a start in life; that
is, if they are worth anything at the beginning. Like this: back the
boy and screw up his honor and interest by telling him that you expect
to be paid back when the time comes. There's no better charity in the
world than making a man of a boy, making him want to stand on his own
feet, independent. When you help inefficient people, you throw your
money away. What do you think of the idea?"

"A first-rate one. I'd like to come in."

"No; this is all my own and Molly's. But how'll I start her off?"

"Get an efficient young man to act as private secretary; a fairly good
accountant; no rich man's son, but some one who has had a chance to
observe life. Make him a buffer between Mrs. Killigrew and the whining
cheats. And above all, no young man who has social entrée to your
house. That kind of a private secretary is always a fizzle."

"Any one in mind?"

"No."

"I have," said Kitty, rising and going toward the companion-ladder to
the lower decks.

"What now?" demanded Killigrew.

"Let her be; Kitty has a sensible head on her shoulders, for all her
foolery." Mrs. Killigrew laid a restraining hand on her husband's arm.

But Mrs. Crawford smiled a replica of that smile which had aroused her
curiosity in regard to Kitty. And then her face grew serious.

Kitty had a mind like her father's. Her ideas were seldom nebulous or
slow in forming. They sprang forth, full grown, like those
mythological creatures: Minerva was an idea of Jove's, as doubtless
Venus was an idea of Neptune's. Men with this quality become
captains-general of armies or of money-bags. In a man it signifies
force; in a woman, charm.

Kitty searched diligently and found the object of her quest on the
main-deck, starboard, leaning against one of the deck supports and
reading from a book which lay flat on the broad teak rail, in a blue
shadow. The sea smiled at Kitty and Kitty smiled at the sea. Men are
not the only adventurers; they have no monopoly on daring. And what
Kitty proposed doing was daring indeed, for she did not know into what
dangers it might eventually lead her.

"Mr. Webb?"

Thomas looked up. "You are wanting me, miss?"

"If you are not too busy."

"Really, no. I have been reading." He closed the book, loose-leafed
from frequent perusals. "I am at your service."

"Do you read much, Mr. Webb?"

The reiteration of the prefix to his name awakened him to the marvelous
fact that for the present he was no longer the machine; she was
recognizing the man.

"Perhaps, for a man in my station, I read too much, Miss Killigrew."

Kitty's scarlet lips stirred ever so slightly. It was the first time
he had added the name to the prefix: he in his turn was recognizing the
woman. And this rather pleased her, for she liked to be recognized.

"May I ask what it is you are reading?"

He offered the book to her. Morte d'Arthur. Kitty's eyebrows, a
hundred years or more ago, would have stirred to tender lyrics the
quills of Prior and Lovelace and Suckling: arched when interested, a
funny little twist to the inner points when angered, and when laughter
possessed her… Let Thomas indite the sonnet! Just now they were
widely arched.

"I am very fond of the book," explained Thomas diffidently. "I love
the pompous gallantry of these fairy chaps. How politely they used to
hack each other into pieces!"

"Are you by chance a university man?"

"No. I am self-educated, if one may call it that. My father was a
fellow at Trinity. For myself, I have always had to work."

"Do you like your present occupation?"

"It was the best I could find." How he would have liked to throw
discretion to the winds and tell her the whole miserable story!

"Are you good at accounting?"

"Fairly." What was all this about? He began to riffle the leaves of
the book, restively.

"Could you tell an honest man from a dishonest one?"

"I believe so." Thomas had eyebrows, too, but he did not know how to
use them properly. Tell an honest man from a dishonest one, forsooth!

Kitty found the situation less easy than she had anticipated. The more
questions she asked, the more embarrassed she grew; and it angered her
because there was no clear reason why she should become embarrassed.
And she also remarked his uneasiness. However, she went on
determinedly.

"Have you ever had any contact with real poverty?"

"Yes,"—close-lipped. "Pardon me, Miss Killigrew, but…"

"Just a moment, Mr. Webb," she interrupted. "I dare say my questions
seem impertinent, but they have a purpose back of them. My mother and
I are looking for a private secretary for a charitable concern which we
are going to organize shortly. We desire some one who is educated, who
will be capable of guarding us from persons not worthy of benefactions,
who will make recommendations, seek into the affairs of those
considered worthy. We shall, of course, expect to find room for you.
It will not be a chatter-tea-drinking affair. You will have the
evenings to yourself and all of Sundays. The salary will be two
hundred a month."

"Pounds?" gasped Thomas.

"Oh, no; dollars. I do not expect your answer at this moment. You
must have time to think it over."

"It is not necessary, Miss Killigrew."

"You decline?"

"On the contrary, I accept with a good deal of gratitude. On
condition," he added gravely.

"And that?"

"You will ask me no questions regarding my past."

Kitty looked squarely into his eyes and he returned the glance steadily
and calmly.

"Very well; I accept the condition,"

Thomas was mightily surprised.

CHAPTER VIII

He had put forward this condition, perfectly sure that she would refuse
to accept it. He could not understand.

"You accept that condition?"

"Yes." Having gone thus far with her plot, Kitty would have died
rather than retreated; Irish temperament.

Thomas was moved to a burst of confidence. "I know that I am poor, and
to the best of my belief, honest. Moreover, perhaps I should be
compelled by the exigencies of circumstance to leave you after a few
months. I am not a rich man, masquerading for the sport of it; I am
really poor and grateful for any work. It is only fair that I should
tell you this much, that I am running away from no one. Beyond the
fact that I am the son of a very great but unknown scholar, a farmer of
mediocre talents who lost his farm because he dreamed of humanity
instead of cabbages, I have nothing to say." He said it gravely,
without pride or veiled hauteur.

"That is frank enough," replied Kitty, curiously stirred. "You will
not find us hard task-masters. Be here this afternoon at three. My
father will wish to talk to you. And be as frank with him as you have
been with me."

She smiled and nodded brightly, and turned away. He had a glimpse of a
tan shoe and a slim tan-silk ankle, which poised birdlike above the
high doorsill; and then she vanished into the black shadow of the
companionway. She afterward confessed to me that her sensation must
have been akin to that of a boy who had stolen an apple and beaten the
farmer in the race to the road.

We all make the mistake of searching for our drama, forgetting that it
arrives sooner or later, unsolicited.

Bewitched. Thomas should have been the happiest man alive, but the
devil had recruited him for his miserables. Her piquant face no longer
confronting and bewildering him, he saw this second net into which he
had permitted himself to be drawn. As if the first had not been
colossal enough! Where would it all end? Private secretary and two
hundred the month—forty pounds—this was a godsend. But to take her
orders day by day, to see her, to be near her… Poverty-stricken
wretch that he was, he should have declined. Now he could not; being a
simple Englishman, he had given his word and meant to abide by it.
There was one glimmer of hope; her father. He was a practical merchant
and would not permit a man without a past (often worse than a man with
one) to enter his establishment.

Thomas was not in love with Kitty. (Indeed, this isn't a love story at
all.) Stewards, three days out, are not in the habit of falling in
love with their charges (Maundering and Drool notwithstanding). He was
afraid of her; she vaguely alarmed him; that was all.

For seven years he had dwelt in his "third floor back"; had breakfasted
and dined with two old maids, their scrawny niece, and a muscular young
stenographer who shouted militant suffrage and was not above throwing a
brickbat whenever the occasion arrived. There was a barmaid or two at
the pub where he lunched at noon; but chaff was the alpha and omega of
this acquaintance. Thus, Thomas knew little or nothing of the sex.

The women with whom he conversed, played the gallant, the hero, the
lover (we none of us fancy ourselves as rogues!) were those who peopled
his waking dreams. She was La Belle Isoude, Elaine, Beatrice,
Constance; it all depended upon what book he had previously been
reading. It is when we men are confronted with the living picture of
some one of our dreams of them that women cease to dwell in the
abstract and become issues, to be met with more or less trepidation.
Back among some of his idle dreams there had been a Kitty, blue-eyed,
black-haired, slender and elfish.

Kitty sat down in her chair. "Well," she said, "I have found him."

"Found whom?" asked Mrs. Crawford.

"The private secretary."

"What?" Killigrew swung his feet to the deck. "What the dickens have
you been doing now? Who is it?"

"Webb."

"The steward?"

"Yes."

"Well, if that…" began Killigrew belligerently.

"Dad, either mother and I act as we please, or you may attend to the
home-bureau yourself. Mother, it was agreed and understood that I
should select any employee we might happen to need."

"It was, my dear."

"Very good. I want some one who will attend to the affairs honestly
and painstakingly. There must be no idler about the house; and any
young man…"

"Wouldn't an old one do?" suggested Killigrew.

"Whose set ideas would clash constantly with ours. And any young man
we know would idle and look on the whole affair as a fine joke. I've
had a talk with Webb. He's not a university man, but he's educated. I
found him reading Morte d'Arthur."

"Ah!"—from Crawford.

"He became a steward because he could find nothing else to do at the
present time. He has been poor, and I dare say he has known the pinch
of poverty. You said only this morning, dad, that he was the most
attentive steward you had ever met on shipboard. Besides, there is a
case in point. Our butler was a steward before you engaged him, six
years ago."

Killigrew began to smile. "How much have you offered him as a salary?"

"Two hundred a month, to be paid out of the funds."

"Janet," said Crawford, "it's a good thing I'm married, or I'd apply
for the post myself."

"All right," agreed Killigrew; "a bargain's a bargain."

"A wager's a wager," thought Kitty.

"If you wake up some fine morning and find the funds gone…"

"Mother and I will attend to all checks, such as they are."

"Kitty, any day you say I'll take you into the firm as chief counsel.
But before I approve of your selection, I'd like to have a talk with
our friend Webb."

"He expects it. You are to see him on the main-deck at three this
afternoon."

"Molly, how long have we been married?"

"Thirty years, Daniel."

"How old is Kitty?"

"Mother!"

"Twenty-two," answered Mrs. Killigrew relentlessly.

"Well, I was going to say that I've learned more about the Killigrew
family in these four months of travel than in all those years together."

"Something more than ornaments," suggested Kitty dryly.

"Yes, indeed," replied her father amiably.

And when he returned to the boat-deck that afternoon for tea (which, by
the way, he never drank, being a thorough-going coffee merchant), he
said to Kitty: "You win on points. If Webb doesn't pan out, why, we
can discharge him. I'll take a chance at a man who isn't afraid to
look you squarely in the eyes."

At the precise time when Kitty retired and Thomas went aft for his good
night pipe—eleven o'clock at sea and nine in New York—Haggerty found
himself staring across the street at an old-fashioned house. Like the
fisherman who always returns to the spot where he lost the big one, the
detective felt himself drawn toward this particular dwelling. Crawford
did not live there any more; since his marriage he had converted it
into a private museum. It was filled with mummies and cartonnages,
ancient pottery and trinkets.

What a game it had been! A hundred thousand in precious gems, all
neatly packed away in the heels of Crawford's old shoes! And where was
that man Mason? Would he ever return? Oh, well; he, Haggerty, had got
his seven thousand in rewards; he was living now like a nabob up in the
Bronx. He had no real cause to regret Mason's advent or his escape.
Yet, deep in his heart burned the chagrin of defeat: his man had got
away, and half the game (if you're a true hunter) was in putting your
hand on a man's shoulder and telling him to "Come along."

He crossed the street and entered the, alley and gazed up at the
fire-escape down which Mason had made his escape. What impelled the
detective to leap up and catch the lower bars of the ground-ladder he
could not have told you. He pulled himself up and climbed to the
window.

Open!

Haggerty had nerves like steel wires, but a slight shiver ran down his
spine. Open, and Crawford yet on the high seas. He waited, listening
intently. Not a sound of any sort came to his ears. He stepped inside
courageously and slipped with his back to the wall, where he waited,
holding his breath.

Click! It seemed to come from his right.

"Come out o' that!" he snarled. "No monkey-business, or I'll shoot."

He flashed his pocket-lamp toward the sound, and aimed.

A blow on the side of the head sent the detective crashing against a
cartonnage, and together the quick and the dead rolled to the floor.
Instinctively Haggerty turned on his back, aimed at the window and
fired.

Too late!

CHAPTER IX

When the constellation, which was not included among the accepted
theories of Copernicus, passed away, Haggerty sat up and rubbed the
swelling over his ear, tenderly yet grimly. Next, he felt about the
floor for his pocket-lamp. A strange spicy dust drifted into his nose
and throat, making him sneeze and cough. A mummy had reposed in the
overturned cartonnage and the brittle bindings had crumbled into
powder. He soon found the lamp, and sent its point of vivid white
light here and there about the large room.

Pursuit of his assailant was out of the question. Haggerty was not
only hard of head but shrewd. So he set about the accomplishment of
the second best course, that of minute and particular investigation.
Some one had entered this deserted house: for what? This, Haggerty
must find out. He was fairly confident that the intruder did not know
who had challenged him; on the other hand, there might be lying around
some clue to the stranger's identity.

Was there light in the house, fluid in the wires? If so he would be
saved the annoyance of exploring the house by the rather futile aid of
the pocket-lamp, which stood in need of a fresh battery. He searched
for the light-button and pressed it, hopefully. The room, with all its
brilliantly decorated antiquities, older than Rome, older than Greece,
blinded Haggerty for a space.

"Ain't that like these book chaps?" Haggerty murmured. "T' go away
without turning off th' meter!"

The first thing Haggerty did was to scrutinize the desk which stood
near the center of the room. A film of dust lay upon it. Not a mark
anywhere. In fact, a quarter of an hour's examination proved to
Haggerty's mind that nothing in this room had been disturbed except the
poor old mummy. He concluded to leave that gruesome object where it
lay. Nobody but Crawford would know how to put him back in his box,
poor devil. Haggerty wondered if, after a thousand years, some one
would dig him up!

Through all the rooms on this floor he prowled, but found nothing. He
then turned his attention to the flight of stairs which led to the
servants' quarters. Upon the newel-post lay the fresh imprint of a
hand. Haggerty went up the stairs in bounds. There were nine rooms on
this floor, two connecting with baths. In one of these latter rooms he
saw a trunk, opened, its contents carelessly scattered about the floor.
One by one he examined the garments, his heart beating quickly. Not a
particle of dust on them; plenty of finger-prints on the trunk. It had
been opened this very night—by one familiar, either at first-hand or
by instruction. He had come for something in that trunk. What?

From garret to cellar, thirty rooms in all; nothing but the hand-print
on the newel-post and the opened trunk. Haggerty returned to the
museum, turned out all the lights except that on the desk, and sat down
on a rug so as not to disturb the dust on the chairs. The man might
return. It was certain that he, Haggerty, would come back on the
morrow. He was anxious to compare the thumb-print with the one he had
in his collection.

For what had the man come? Keep-sakes? Haggerty dearly wanted to
believe that the intruder was the one man he desired in his net; but he
refused to listen to the insidious whisperings; he must have proof,
positive, absolute, incontestable. If it was Crawford's man Mason, it
was almost too good to be true; and he did not care to court ultimate
disappointment.

Proof, proof; but where? Why had the man not returned the clothes to
the trunk and shut it? What had alarmed him? Everything else
indicated the utmost caution… A glint of light flashing and
winking from steel. Haggerty rose and went over to the window. He
picked up a bunch of keys, thirty or forty in all, on a ring, weighing
a good pound. The detective touched the throbbing bump and sensed a
moisture; blood. So this was the weapon? He weighed the keys on his
palm. A long time since he had seen a finer collection of skeleton
keys, thin and flat and thick and short, smooth and notched, each a gem
of its kind. Three or four ordinary keys were sandwiched in between,
and Haggerty inspected these curiously.

"H'm. Mebbe it's a hunch. Anyhow, I'll try it. Can't lose anything
trying."

He turned out the desk light and went down to the lower hall, his
pocket-lamp serving as guide. He unlatched the heavy door-chains,
opened the doors and closed them behind him. He inserted one of the
ordinary keys. It refused to work. He tried another. The door swung
open, easily.

"Now, then, come down out o' that!" growled a voice at the foot of the
steps. "Thought y'd be comin' out by-'n-by. No foolin' now, 'r I blow
a hole through ye!"

Haggerty wheeled quickly. "'S that you, Dorgan? Come up."

"Haggerty?" said the astonished patrolman. "An' Mitchell an' I've been
watchin' these lights fer an hour!"

"Some one's been here, though; so y' weren't wasting your time. I
climbed up th' fire-escape in th' alley an' got a nice biff on th' coco
for me pains. See any one running before y' saw th' lights?"

"Why, yes!"

"Ha! It's hard work t' get it int' your heads that when y' see a man
running at this time o' night, in a quiet side-street it's up t' you t'
ask him questions."

"Thought he was chasin' a cab."

"Well, listen here. Till th' owner comes back, keep your eyes peeled
on this place. An' any one y' see prowling around, nab him an' send
for me. On your way!"

Haggerty departed in a hurry. He had already made up his mind as to
what he was going to do. He hunted up a taxicab and told the chauffeur
where to go, advising him to "hit it up." His destination was the
studio-apartment of J. Mortimer Forbes, the artist. It was late, but
this fact did not trouble Haggerty. Forbes never went to bed until
there was positively nothing else to do.

The elevator-boy informed Haggerty that Mr. Forbes had just returned
from the theater. Alone? Yes. Haggerty pushed the bell-button. A
dog bayed.

"Why, Haggerty, what's up? Come on in. Be still, Fritz!"

The dachel's growl ended in a friendly snuffle, and he began to dance
upon Haggerty's broad-toed shoes.

"Bottle of beer? Cigar? Take that easy chair. What's on your mind
tonight?" Forbes rattled away. "Why, man, there's a cut on the side
of your head!"

"Uhuh. Got any witch-hazel?" The detective sat down, stretched out
his legs, and pulled the dachel's ears.

Forbes ran into the bathroom to fetch the witch-hazel. Haggerty poured
a little into his palm and dabbled the wound with it.

"Now, spin it out; tell me what's happened," said Forbes, filling his
calabash and pushing the cigars across the table.

For a year and a half these two men, the antitheses of each other, had
been intimate friends. This liking was genuine, based on secret
admiration, as yet to be confessed openly. Forbes had always been
drawn toward this man-hunting business; he yearned to rescue the
innocent and punish the guilty. Whenever a great crime was committed
he instantly overflowed with theories as to what the criminal was
likely to do afterward. Haggerty enjoyed listening to his patter; and
often there were illuminating flashes which obtained results for the
detective, who never applied his energies in the direction of logical
deduction. Besides, the chairs in the studio were comfortable, the
imported beer not too cold, and the cigars beyond criticism.

Haggerty accepted a cigar, lighted it, and amusedly watched the eager
handsome face of the artist.

"Any poker lately?"

"No; cut it out for six months. Come on, now; don't keep me waiting
any longer."

"Mum's th' word?"—tantalizingly.

"You ought to know that by this time"—aggrieved.

Haggerty tossed the bunch of keys on the table.

"Ha! Good specimens, these," Forbes declared, handling them. "Here's
a window-opener."

"Good boy!" said Haggerty, as a teacher would have commended a bright
pupil.

"And a door-chain lifter. Nothing lacking. Did he hit you with these?"

"Ye-up."

"What are these regular keys for?"

"One o' them unlocks a door." Haggerty smoked luxuriously.

Forbes eyed the ordinary keys with more interest than the burglarious
ones. Haggerty was presently astonished to see the artist produce his
own key-ring.

"What now?"

"When Crawford went abroad he left a key with me. I am making some
drawings for an Egyptian romance and wanted to get some atmosphere."

"Uhuh."

"Which key is it that unlocks a door?" asked Forbes, his eyes sparkling.

"Never'll get that out o' your head, will you?"

"Which key?"

"Th' round-headed one."

Forbes drew the key aside and laid it evenly against the one Crawford
had left in his keeping.

"By George!"

"What's th' matter?"

"He's come back!"—in a whisper.

"You're a keen one! Ye-up; Crawford's valet Mason is visiting in town."

CHAPTER X

There are many threads and many knots in a net; these can not be thrown
together haphazard, lest the big fish slip through. At the bottom of
the net is a small steel ring, and here the many threads and the many
knots finally meet. Forbes and Haggerty (who, by the way, thinks I'm a
huge joke as a novelist) and the young man named Webb recounted this
tale to me by threads and knots. The ring was of Kitty Killigrew, for
Kitty Killigrew, by Kitty Killigrew, to paraphrase a famous line.

At one of the quieter hotels—much patronized by touring
Englishmen—there was registered James Thornden and man. Every
afternoon Mr. Thornden and his man rode about town in a rented touring
car. The man would bundle his master's knees in a rug and take the
seat at the chauffeur's side, and from there direct the journey.
Generally they drove through the park, up and down Riverside, and back
to the hotel in time for tea. Mr. Thornden drank tea for breakfast
along with his bacon and eggs, and at luncheon with his lamb or mutton
chops, and at five o'clock with especially baked muffins and
apple-tarts.

Mr. Thornden never gave orders personally; his man always attended to
that. The master would, early each morning, outline the day's work,
and the man would see to it that these instructions were fulfilled to
the letter. He was an excellent servant, by the way, light of foot,
low of voice, serious of face, with a pair of eyes which I may liken to
nothing so well as to a set of acetylene blow-pipes—bored right
through you.

The master was middle-aged, about the same height and weight as his
valet. He wore a full dark beard, something after the style of the
early eighties of last century. His was also a serious countenance,
tanned, dignified too; but his eyes were no match for his valet's; too
dreamy, introspective. Screwed in his left eye was a monocle down from
which flowed a broad ribbon. In public he always wore it; no one about
the hotel had as yet seen him without it, and he had been a guest there
for more than a fortnight.

He drank nothing in the way of liquor, though his man occasionally
wandered into the bar and ordered a stout or an ale. After dinner the
valet's time appeared to be his own; for he went out nearly every
night. He seemed very much interested in shop-windows, especially
those which were filled with curios. Mr. Thornden frequently went to
the theater, but invariably alone.

Thus, they attracted little or no attention among the clerks and bell
boys and waiters who had, in the course of the year, waited upon the
wants of a royal duke and a grand duke, to say nothing of a maharajah,
who was still at the hotel. An ordinary touring Englishman was, then,
nothing more than that.

Until one day a newspaper reporter glanced carelessly through the hotel
register. The only thing which escapes the newspaper man is the art of
saving; otherwise he is omnipotent. He sees things, anticipates
events, and often prearranges them; smells war if the secretary of the
navy is seen to run for a street-car, is intimately acquainted with
"the official in the position to know" and "the man higher up," "the
gentleman on the inside," and other anonymous but famous individuals.
He is tireless, impervious to rebuff, also relentless; as an
investigator of crime he is the keenest hound of them all; often he
does more than expose, he prevents. He is the Warwick of modern times;
he makes and unmakes kings, sceptral and financial.

This particular reporter sent his card up to Mr. Thornden and was,
after half an hour's delay, admitted to the suite. Mr. Thornden laid
aside his tea-cup.

"I am a newspaper man, Mr. Thornden," said the young man, his eye
roving about the room, visualizing everything, from the slices of lemon
to the brilliant eyes of the valet.

"Ah! a pressman. What will you be wanting to see me about,
sir?"—neither hostile nor friendly.

"Do you intend to remain long in America—incog?"

"Incog!" Mr. Thorndon leaned forward in his chair and drew down his
eyebrow tightly against the rim of his monocle.

"Yes, sir. I take it that you are Lord Henry Monckton, ninth Baron of
Dimbledon."

Master and man exchanged a rapid glance.

"Tibbets," said the master coldly, "you registered."

"Yes, sir."

"What did you register?"

"Oh," interposed the reporter, "it was the name Dimbledon caught my
eye, sir. You see, there was a paragraph in one of our London
exchanges that you had sailed for America. I'm what we call a hotel
reporter; hunt up prominent and interesting people for interviews. I'm
sure yours is a very interesting story, sir." The reporter was a
pleasant, affable young man, and that was why he was so particularly
efficient in his chosen line of work.

"I was not prepared to disclose my identity so soon," said Lord
Monckton ruefully. "But since you have stumbled upon the truth, it is
far better that I give you the facts as they are. Interviewing is a
novel experience. What do you wish to know, sir?"

And thus it was that, next morning, New York—and the continent as
well—learned that Lord Henry Monckton, ninth Baron of Dimbledon, had
arrived in America on a pleasure trip. The story read more like the
scenario of a romantic novel than a page from life. For years the
eighth Baron of Dimbledon had lived in seclusion, practically
forgotten. In India he had a bachelor brother, a son and a grandson.
One day he was notified of the death (by bubonic plague) of these three
male members of his family, the baron himself collapsed and died
shortly after. The title and estate went to another branch of the
family. A hundred years before, a daughter of the house had run away
with the head-gardener and been disowned. The great-great-grand-son of
this woman became the ninth baron. The present baron's life was
recounted in full; and an adventurous life it had been, if the reporter
was to be relied upon. The interview appeared in a London journal,
with the single comment—"How those American reporters misrepresent
things!"

It made capital reading, however; and in servants' halls the newspaper
became very popular. It gave rise to a satirical leader on the
editorial page: "What's the matter with us republicans? Liberty,
fraternity and equality; we flaunt that flag as much as we ever did.
Yet, what a howdy-do when a title comes along! What a craning of
necks, what a kotowing! How many earldoms and dukedoms are not based
upon some detestable action, some despicable service rendered some
orgiastic sovereign! The most honorable thing about the so-called
nobility is generally the box-hedge which surrounds the manse. Kotow;
pour our millions into the bottomless purses of spendthrifts; give them
our most beautiful women. There is no remedy for human nature."

It was this editorial which interested Killigrew far more than the
story which had given birth to it.

"That's the way to shout."

"Does it do any good?" asked Kitty. "If we had a lord for breakfast—I
mean, at breakfast—would you feel at ease? Wouldn't you be watching
and wondering what it was that made him your social superior?"

"Social superior? Bah!"

"That's no argument. As this editor wisely says, there's no remedy for
human nature. When I was a silly schoolgirl I often wondered if there
wasn't a duke in the family, or even a knight. How do you account for
that feeling?"

"You were probably reading Bertha M. Clay," retorted her father, only
too glad of such an opening.

"What is your opinion of titles, Mr. Webb?" she asked calmly.

"Mr. Webb is an Englishman, Kitty," reminded her mother.

"All the more reason for wishing his point of view," was the reply.

"A title, if managed well, is a fine business asset." Thomas stared
gravely at his egg-cup.

"A humorist!" cried Killigrew, as if he had discovered a dodo.

"Really, no. I am typically English, sir." But Thomas was smiling
this time; and when he smiled Kitty found him very attractive. She was
leaning on her elbows, her folded hands propping her chin; and in his
soul Thomas knew that she was looking at him with those boring critical
blue eyes of hers. Why was she always looking at him like that? "It
is notorious that we English are dull and stupid," he said.

"Now you are making fun of us," said Kitty seriously.

"I beg your pardon!"

She dropped her hands from under her chin and laughed. "Do you really
wish to know the real secret of our antagonism, Mr. Webb?"

"I should be very glad."

"Well, then, we each of us wear a chip on our shoulder, simply because
we've never taken the trouble to know each other well. Most English we
Americans meet are stupid and caddish and uninteresting; and most of
the Americans you see are boastful, loud-talking and money-mad. Our
mutual impressions are wholly wrong to begin with."

"I have no chip on my shoulder," Thomas refuted eagerly.

"Neither have I."

"But I have," laughed her father. "I eat Englishmen for breakfast;
fe-fo-fum style."

How democratic indeed these kindly, unpretentious people were! thought
Thomas. A multimillionaire as amiable as a clerk; a daughter who would
have graced any court in Europe with her charm and elfin beauty. Up to
a month ago he had held all Americans in tolerant contempt.

It was as Kitty said: the real Englishman and the real American seldom
met.

He did not realize as yet that his position in this house was unique.
In England all great merchants and statesmen and nobles had one or more
private secretaries about. He believed it to be a matter of course
that Americans followed the same custom. He would have been
wonderfully astonished to learn that in all this mighty throbbing city
of millions—people and money—there might be less than a baker's dozen
who occupied simultaneously the positions of private secretary and
friend of the family. Mr. Killigrew had his private secretary, but
this gentleman rarely saw the inside of the Killigrew home; it wasn't
at all necessary that he should. Killigrew was a sensible man; his
business hours began when he left home and ended when he entered it.

"Do you know any earls or dukes?" asked Killigrew, folding his napkin.

"Really, no. I have moved in a very different orbit. I know many of
them by sight, however." He did not think it vital to add that he had
often sold them collars and suspenders.

The butler and the second man pulled back the ladies' chairs.
Killigrew hurried away to his offices; Kitty and her mother went
up-stairs; and Thomas returned to his desk in the library. He was
being watched by Kitty; nothing overt, nothing tangible, yet he sensed
it: from the first day he had entered this house. It oppressed him,
like a presage of disaster. Back of his chair was a fireplace, above
this, a mirror. Once—it was but yesterday—while with his back to his
desk, day-dreaming, he had seen her in the mirror. She stood in the
doorway, a hand resting lightly against the portiere. There was no
smile on her face. The moment he stirred, she vanished.

Watched. Why?

CHAPTER XI

The home-bureau of charities was a success from the start; but beyond
the fact that it served to establish Thomas Webb as private secretary
in the Killigrew family, I was not deeply interested. I know that
Thomas ran about a good deal, delving into tenements and pedigrees,
judging candidates, passing or condemning, and that he earned his
salary, munificent as it appeared to him. Forbes told me that he
wouldn't have done the work for a thousand a week; and Forbes, like
Panurge, had ten ways of making money and twelve ways of spending it.

The amazing characteristic about Thomas was his unaffected modesty, his
naturalness, his eagerness to learn, his willingness to accept
suggestions, no matter from what source. Haberdashers' clerks—at
least, those I have known—are superior persons; they know it all, you
can not tell them a single thing. I can call to witness dozens of
neckties and shirts I shall never dare wear in public. But perhaps
seven years among a clientele of earls and dukes, who were set in their
ideas, had something to do with Thomas' attitude.

Killigrew was very well satisfied with the venture. He had had some
doubts at the beginning: a man whose past ended at Pier 60 did not look
like a wise speculation, especially in a household. But quite
unconsciously Thomas himself had taken these doubts out of Killigrew's
mind and—mislaid them. The subscriptions to all the suffragette
weeklies and monthlies were dropped; and there were no more banners
reading "Votes for Women" tacked over the doorways. Besides this, the
merchant had a man to talk to, after dinner, he with his cigar and
Thomas with his pipe, this privilege being insisted upon by the women
folk, who had tact to leave the two men to themselves.

Thomas amused the millionaire. Here was a young man of a species with
whom he had not come into contact in many years: a boy who did not know
the first thing about poker, or bridge, or pinochle, who played
outrageous billiards and who did not know who the latest reigning
theatrical beauty was, and moreover, did not care a rap; who could
understand a joke within reasonable time if he couldn't tell one; who
was neither a nincompoop nor a mollycoddle. Thomas interested
Killigrew more and more as the days went past.

Happily, the voice of conscience is heard by no ears but one's own.

After luncheons Thomas had a good deal of time on his hands; and, to
occupy this time he returned to his old love, composition. He began to
rewrite his romance; and one day Kitty discovered him pegging away at
it. He rose from his chair instantly.

"Will you be wanting me, Miss Killigrew?"

"Only to say that father will be detained down-town to-night and that
you will be expected to take mother and me to the theater. It is one
of your English musical comedies; and very good, they say."

Thomas had been dreading such a situation. As yet there had been no
entertaining at the Killigrew home; nearly all their friends were out
of town for the summer; thus far he had escaped.

"I am sorry, Miss Killigrew, but I have no suitable clothes." Which
was plain unvarnished truth. "And I do not possess an opera-hat." And
never did.

Kitty laughed pleasantly. "We are very democratic in this house, as by
this time you will have observed. In the summer we do not dress; we
take our amusements comfortably. Ordinarily we would be at our summer
home on Long Island; but delayed repairs will not let us into it till
August. Then we shall all take a vacation. You will join us as you
are; that is, of course, if you are not too busy with your own affairs."

"Never too busy to be of service to you, Miss Killigrew. I'm only
scribbling."

"A book?"—interestedly.

"Bally rot, possibly. Would you like to read it?"—one of the best
inspirations he had ever had. He was not one of those silly
individuals who hem and haw when some one discovers they have the itch
for writing, whose sole aim is to have the secret dragged out of them,
with hypocritical reluctance.

"May I?" Her friendly aloofness fell away from her as if touched by
magic. "I am an inveterate reader. Besides, I know several famous
editors, and perhaps I could help you."

"That would be jolly."

"And you are writing a story, and never told us about it!"

"It never occurred to me to tell you. I shall be very glad to go to
the theater with you and Mrs. Killigrew."

Kitty tucked the romance under her arm and flew to her room with it.
This Thomas was as full of surprises as a Christmas-box.

He eyed the empty doorway speculatively. He rather preferred the
friendly aloofness; otherwise some fatal nonsense might enter his head.
He resumed his chair and transferred his gaze to the blotter. He added
a few pothooks by the way: numerals in addition and subtraction (for he
was of Scotch descent), a name which he scratched out and scrawled
again and again scratched out. He examined the contents of his wallet.
How many pounds did a dress-suit cost in this hurly-burly country?
This question could be answered only in one way. He hastened out into
the hall, put on his hat, made for the subway, and got out directly
opposite the offices of Killigrew and Company, sugar, coffee and
spices. London-bred, it did not take him long to find his way about.
The racket disturbed him; that was all.

The building in which Killigrew and Company had its offices belonged to
Killigrew personally. It had cost him a round million to build, but
the office-rentals were making it a fine investment. These ornate
office-buildings caused Thomas to marvel unceasingly. In London
cubby-holes were sufficient. If merchants like Killigrew, generally
these were along the water-front; creaky, old, dim-windowed. In this
bewildering country a man conducted his business as from a palace. The
warehouses were distinct establishments.

Thomas entered the portals, stepped cautiously into one of the
express-elevators (so they insisted upon calling them here), and was
shot up to the fourteenth floor, all of which was occupied by Killigrew
and Company. It was Thomas' first venture in this district. And he
learned the amazing fact that it was ordinarily as easy to see Mr.
Killigrew as it was to see King George. Office-boys, minor clerks,
head clerks, managers; they quizzed and buffeted him hither and
thither. He never thought to state at the outset that he was Mrs.
Killigrew's private secretary; he merely said that it was very
important that he should see Mr. Killigrew at once.

"Mr. Killigrew is busy," he was informed by the assistant manager, at
whose desk Thomas finally arrived. "If you will give me your card I'll
have it sent in to him."

Thomas confessed that he had no card. The assistant manager grew
distinctly chilling.

"If you will be so kind as to inform Mr. Killigrew that Mr. Webb, Mrs.
Killigrew's private secretary…"

"Why didn't you say that at once, Mr. Webb? Here, boy; tell Mr.
Killigrew that Mr. Webb wishes to see him. You might just as well
follow the boy."

Killigrew was smoking, and perusing the baseball edition of his
favorite evening paper. All this red-tape to approach a man who wasn't
doing anything more vital than that! Thomas smiled. It was a
wonderful people.

"Why, hello, Webb! What's the matter? Anything wrong at the
house?"—anxiously.

"No, Mr. Killigrew. I came to see you on a personal matter."

Killigrew dropped the newspaper on his desk, a little frown between his
eyes. He made no inquiry.

"Miss Killigrew tells me that you will not be home this evening, and
that I am to take her and Mrs. Killigrew to the theater."

"Anything in the way to prevent you?" Killigrew appeared vastly
relieved for some reason.

"As a matter of fact, sir, I haven't the proper clothes; and I thought
you might advise me where to go to obtain them."

Killigrew laughed until the tears started. The very heartiness of it
robbed it of all rudeness. "Good lord! and I was worrying my head off.
Webb, you're all right. Do you need any funds?"

"I believe I have enough." Thomas appeared to be disturbed not in the
least by the older man's hilarity. It was not infectious, because he
did not understand it.

"Glad you came to me. Always come to me when you're in doubt about
anything. I'm no authority on clothes, but my secretary is. I'll have
him take you to a tailor where you can rent a suit for to-night. He'll
take your measure, and by the end of the week…" He did not finish
the sentence, but pressed one of the many buttons on his desk. "Clark,
this is Mr. Webb, Mrs. Killigrew's secretary. He wants some clothes.
Take him along with you."

Alone again, Killigrew smiled broadly. The humor of the situation did
not blind him to the salient fact that this Webb was a man of no small
courage. He recognized in this courage a commendable shrewdness also:
Webb wanted the right thing, honest clothes for honest dollars. A man
like that would be well worth watching. And for a moment he had
thought that Webb had fallen in love with Kitty and wanted to marry
her! He chuckled. Clothes!

What a boy Kitty would have made! What an infallible eye she had for
measuring a person! No servant-question ever dangled its hot
interrogation point before his eyes. Kitty saw to that. She was the
real manager of the household affairs, for all that he paid the bills.
Some day she would marry a proper man; but heaven keep that day as far
off as possible. What would he do without Kitty? Always ready to
perch on his knee, to smooth the day-cares from his forehead, to fend
off trouble, to make laughter in the house. He was not going to love
the man who eventually carried her off. He was always dreading that
day; young men about the house, the yacht and the summer home worried
him. The whole lot of them were not worthy to tie the laces of her
shoes, much as they might yearn to do so.

And all Webb wanted was a tailor! He would give a hundred for the
right to tell this scare to the boys at the club, but Webb's ingenuous
confidence did not merit betrayal. Still, nothing should prevent him
from telling Kitty, who knew how to keep a secret. He picked up the
newspaper and resumed his computation of averages (batting), chuckling
audibly from time to time. Clothes!

At quarter to six Thomas returned to the house, laden with fat bundles
which he hurried secretly to his room. He had never worn a dress-suit.
He had often guilelessly dreamed of possessing one: between paragraphs,
as another young man might have dreamed of vanquishing a rival. It was
inborn that we should wish to appear well in public; to better one's
condition, or, next best, to make the public believe one has. Thomas
was deeply observant and quickly adaptive. Between the man who goes to
school with books and the man who goes to school in books there is
wide difference. What we are forced to learn seldom lifts us above the
ordinary; what we learn by inclination plows our fields and reaps our
harvests. It is as natural as breathing that we should like our
tonics, mental as well as physical, sugar-coated.

Thomas had never worn a dress-suit; but in the matter of collars and
cravats and shirts he knew the last word. But why should he wish to
wear that mournfully conventional suit in which we are supposed to
enjoy ourselves? She had told him not to bother about dress. Was it
that very nonsense he dreaded, insidiously attacking the redoubts of
his common sense?

That evening at dinner Kitty nor her mother appeared to notice the
change. This gratified him; he knew that outwardly there was nothing
left to desire or attain.

Kitty began to talk about the romance immediately. She had found the
beginning very exciting; it was out of the usual run of stories; and if
it was all as good as the first part, there would be some editors glad
to get hold of it. So much for the confidence of youth. The Black
Veil, as I have reason to know, lies at the bottom of Thomas' ancient
trunk.

Long as he lived he would never forget the enjoyment of that night.
The electric signs along Broadway interested him intensely; he babbled
about them boyishly. Theater outside and theater within; a great drama
of light and shadow, of comedy and tragedy; for he gazed upon the scene
with all his poet's eyes. He enjoyed the opera, the color and music,
the propinquity of Kitty. Sometimes their shoulders touched; the
indefinable perfume of her hair thrilled him.

Kitty had seen all these things so many times that she no longer
experienced enthusiasm; but his was so genuine, so un-English, that she
found it impossible to escape the contagion. She did not bubble over,
however; on the contrary, she sat through the performance strangely
subdued, dimly alarmed over what she had done.

As they were leaving the lobby of the theater, a man bumped against
Thomas, quite accidentally.

"I beg your pardon!" said the stranger, politely raising his hat and
passing on.

"I beg your pardon!" said the stranger.

[Illustration: "I beg your pardon!" said the stranger.]

Thomas' hand went clumsily to his own hat, which he fumbled and dropped
and ran after frantically across the mosaic flooring.

A ghost; yes, sir, Thomas had seen a ghost.

CHAPTER XII

I left Thomas scrambling about the mosaic lobby of the theater for his
opera-hat. When he recovered it, it resembled one of those accordions
upon which vaudeville artists play Mendelssohn's Wedding March and the
latest ragtime (by request). Some one had stepped on it. Among the
unanswerable questions stands prominently: Why do we laugh when a man
loses his hat? Thomas burned with a mixture of rage and shame; shame
that Kitty should witness his discomfiture and rage that, by the time
he had retrieved the hat, the ghost had disappeared.

However, Thomas acted as a polished man of the world, as if
eight-dollar opera-hats were mere nothings. He held it out for Kitty
to inspect, smiling. Then he crushed it under his arm (where the
broken spring behaved like an unlatched jack-in-the-box) and led the
way to the Killigrew limousine.

"I am sorry, Mr. Webb," said Kitty, biting her lips.

"Now, now! Honestly, don't you know, I hated the thing. I knew
something would happen. I never realized till this moment that it is
an art all by itself to wear a high hat without feeling and looking
like a silly ass."

He laughed, honestly and heartily; and Kitty laughed, and so did her
mother. Subtle barriers were swept away, and all three of them became
what they had not yet been, friends. It was worth many opera-hats.

"Kitty, I'm beginning to like Thomas," said her mother, later. "He was
very nice about the hat. Most men would have been in a frightful
temper over it."

"I'm beginning to like him, too, mother. It was cruel, but I wanted to
shout with laughter as he dodged in and out of the throng. Did you
notice how he smiled when he showed it to me? A woman stepped on it.
When she screamed I thought there was going to be a riot."

"He's the most guileless young man I ever saw."

"He really and truly is," assented Kitty.

"I like him because he isn't afraid to climb up five flights of
tenement stairs, or to shake hands with the tenants themselves. I was
afraid at first."

"Afraid of what?"

"That you might have made a mistake in selecting him so casually for
our secretary."

"Perhaps I have," murmured Kitty, under her breath.

Alone in her bedroom the smile left Kitty's face. A brooding frown
wrinkled the smooth forehead. It was there when Celeste came in; it
remained there after Celeste departed; and it vanished only under the
soft, dispelling fingers of sleep.

There was a frown on Thomas' forehead, too; bitten deep. He tried to
read, he tried to smoke, he tried to sleep; futilely. In the middle of
the banquet, as it were, like a certain Assyrian king in Babylon,
Thomas saw the Chaldaic characters on the wall: wherever he looked,
written in fire—Thou fool!

CHAPTER XIII

Two mornings later the newspapers announced the important facts that
Miss Kitty Killigrew had gone to Bar Harbor for the week, and that the
famous uncut emeralds of the Maharajah of Something-or-other-apur had
been stolen; nothing co-relative in the departure of Kitty and the
green stones, coincidence only.

The Indian prince was known the world over as gem-mad. He had
thousands in unset gems which he neither sold, wore, nor gave away.
His various hosts and hostesses lived in mortal terror during a sojourn
of his; for he carried his jewels with him always; and often, whenever
the fancy seized him, he would go abruptly to his room, spread a square
of cobalt-blue velvet on the floor, squat in his native fashion beside
it, and empty his bags of diamonds and rubies and pearls and sapphires
and emeralds and turquoises. To him they were beautiful toys.
Whenever he was angry, they soothed him; whenever he was happy, they
rounded out this happiness; they were his variant moods.

He played a magnificent game. Round the diamonds he would make a
circle of the palest turquoises. Upon this pyramid of brilliants he
would place some great ruby, sapphire, or emerald. Then his servants
were commanded to raise and lower the window-curtains alternately.
These shifting contra-lights put a strange life into the gems; they not
only scintillated, they breathed. Or, perhaps the pyramid would be of
emeralds; and he would peer into their cool green depths as he might
have peered into the sea.

He kept these treasures in an ornamented iron-chest, old, battered, of
simple mechanism. It had been his father's and his father's father's;
it had been in the family since the days of the Peacock Throne, and
most of the jewels besides. Night and day the chest was guarded. It
lay upon an ancient Ispahan rug, in the center of the bedroom, which no
hotel servant was permitted to enter. His five servants saw to it that
all his wants were properly attended to, that no indignity to his high
caste might be offered: as having his food prepared by pariah hands in
the hotel kitchens, foul hands to make his bed. He was thoroughly
religious; the gods of his fathers were his in all their ramifications;
he wore the Brahmin thread about his neck.

He was unique among Indian princes. An Oxford graduate, he
persistently and consistently clung to the elaborate costumes of his
native state. And when he condescended to visit any one, it was
invariably stipulated that he should be permitted to bring along his
habits, his costumes and his retinue. In his suite or apartments he
was the barbarian; in the drawing-room, in the ballroom, in the
dining-room (where he ate nothing), he was the suave, the courteous,
the educated Oriental. He drank no wines, made his own cigarettes, and
never offered his hand to any one, not even to the handsome women who
admired his beautiful skin and his magnificent ropes of pearls.

Some one had entered the bedroom, overpowered the guard, and looted the
bag containing the emeralds. The prince, the lightest of sleepers, had
slept through it all. He had awakened with a violent headache, as had
four of his servants. The big Rajput who had stood watch was in the
hospital, still unconscious.

All the way from San Francisco the police had been waiting for such a
catastrophe. The newspapers had taken up and published broadcast the
story of the prince's pastime. Naturally enough, there was not a crook
in all America who was not waiting for a possible chance. Ten
emeralds, weighing from six to ten carats each; a fortune, even if
broken up.

Haggerty laid aside the newspaper and gravely finished his ham and eggs.

"I'll take a peek int' this, Milly," he said to his wife. "We've been
waiting for this t' happen. A million dollars in jools in a chest y'
could open with a can-opener. Queer ginks, these Hindus. We see lots
o' fakers, but this one is the real article. Mebbe a reward. All
right; little ol' Haggerty can use th' money. I may not be home t'
supper."

"Anything more about Mr. Crawford's valet?"

Haggerty scowled. "Not a line. I've been living in gambling joints,
but no sign of him. He gambled in th' ol' days; some time 'r other
he'll wander in somewhere an' try t' copper th' king. No sign of him
round Crawford's ol' place. But I'll get him; it's a hunch. By-by!"

Later, the detective was conducted into the Maharajah's reception-room.
The prince, in his soft drawling English (far more erudite and polished
than Haggerty's, if not so direct), explained the situation, omitting
no detail. He would give two thousand five hundred for the recovery of
the stones.

"At what are they valued?"

"By your customs appraisers, forty thousand. To me they are priceless."

"Six t' ten carats? Why, they're worth more than that."

The prince smiled. "That was for the public."

"I'll take a look int' your bedroom," said Haggerty, rising.

"Oh, no; that is not at all necessary," protested the prince.

"How d' you suppose I'm going t' find out who done it, or how it was
done, then?" demanded Haggerty, bewildered.

A swift oriental gesture.

The hotel manager soothed Haggerty by explaining that the prince's
caste would not permit an alien to touch anything in the bedroom while
it contained the prince's belongings.

"Well, wouldn't that get your goat!" exploded Haggerty. "That lets me
out. You'll have to get a clairyvoint."

The prince suggested that he be given another suite. His servants
would remove his belongings. He promised that nothing else should be
touched.

"How long'll it take you?"

"An hour."

"All right," assented Haggerty. "Who's got th' suite across th' hall?"
he asked of the manager, as they left the prince.

"Lord Monckton. He and his valet left this morning for Bar Harbor.
Back Tuesday. A house-party of Fifth Avenue people."

"Uhuh." Haggerty tugged at his mustache. "I might look around in
there while I'm waiting for his Majesty t' change. Did y'ever hear th'
likes? Bug-house."

"But he pays a hundred the day, Haggerty. I'll let you privately into
Lord Monckton's suite. But you'll waste your time."

"Sure he left this morning?"

"I'll phone the office and make sure… Lord Monckton left shortly
after midnight. His man followed early this morning. Lord Monckton
went by his host's yacht. But the man followed by rail."

"What's his man look like?"

"Slim and very dark, and very quiet."

"Well, I'll take a look."

The manager was right. Haggerty had his trouble for nothing. There
was no clue whatever in Lord Monckton's suite. There was no paper in
the waste-baskets, in the fireplace; the blotters on the writing-desk
were spotless. Some clothes were hanging in the closets, but these
revealed only their fashionable maker's name. In the reception-room,
on a table, a pack of cards lay spread out in an unfinished game of
solitaire. All the small baggage had been taken for the journey.
Truth to tell, Haggerty had not expected to find anything; he had not
cared to sit idly twiddling his thumbs while the Maharajah vacated his
rooms.

In the bathroom (Lord Monckton's) he found two objects which aroused
his silent derision: a bottle of brilliantine and an ointment made of
walnut-juice. Probably this Lord Monckton was a la-de-dah chap. Bah!

Once in the prince's vacated bedroom Haggerty went to work with classic
thoroughness. Not a square foot of the room escaped his vigilant eye.
The thief had not entered by the windows; he had come into the room by
the door which gave to the corridor. He stood on a chair and examined
the transom sill. The dust was undisturbed. He inspected the keyhole;
sniffed; stood up, bent and sniffed again. It was an odor totally
unknown to him. He stuffed the corner of his fresh handkerchief into
the keyhole, drew it out and sniffed that. Barely perceptible. He
wrapped the corner into the heart of the handkerchief, and put it back
into his pocket. Some powerful narcotic had been forced into the room
through the keyhole. This would account for the prince's headache.
These Orientals were as bad as the Dutch; they never opened their
windows for fresh air.

Beyond this faint, mysterious odor there was nothing else. The first
step would be to ascertain whether this narcotic was occidental or
oriental.

"Nothing doing yet," he confessed to the anxious manager. "But there
ain't any cause for you t' worry. You're not responsible for jools not
left in th' office."

"That isn't the idea. It's having the thing happen in this hotel.
We'll add another five hundred if you succeed. Not in ten years has
there been so much as a spoon missing. What do you think about it?"

"Big case. I'll be back in a little while. Don't tell th' reporters
anything."

Haggerty was on his way to a near-by chemist whom he knew, when he
espied Crawford in his electric, stalled in a jam at Forty-second and
Broadway. He had not seen the archeologist since his return from
Europe.

"Hey, Mr. Crawford!" Haggerty bawled, putting his head into the window.

"Why, Haggerty, how are you? Can I give you a lift?"

"If it won't trouble you."

"Not at all. Pretty hot weather."

"For my business. Wish I could run off t' th' seashore like you folks.
Heard o' th' Maharajah's emeralds?"

"Yes. You're on that case?"

"Trying t' get on it. Looks blank jus' now. Clever bit o' work;
something new. But I've got news for you, though. Your man Mason is
back here again. I thought I wouldn't say nothing t' you till I put my
hand on his shoulder."

"I'm sorry. I had hoped that the unfortunate devil would have had
sense to remain abroad."

"Then you knew he was over there?"—quickly. "See him?"

"No. I shall never feel anything but sorry for him. You can not live
with a man as I did, for ten years, and not regret his misstep."

"Oh, I understand your side. But that man was a born crook, an' th'
cleverest I ever run up against. For all you know, he may have been
back of a lot o' tricks Central never got hold of. I'll bet that each
time that you went over with him, he took loot an' disposed of it. I
may be pig-headed sometimes, but I'm dead sure o' this. Wait some day
an' see. Say, take a whiff o' this an' tell me what y' think it is."
Haggerty produced the handkerchief.

"I don't smell anything," said Crawford.

Haggerty seized the handkerchief and sniffed, gently, then violently.
All he could smell was reminiscent of washtubs. The mysterious odor
was gone.

CHAPTER XIV

This is not a story of the Maharajah's emeralds; only a knot in the
landing-net of which I have already spoken. I may add with equal
frankness that Haggerty, upon his own initiative, never proceeded an
inch beyond the keyhole episode. It was one of his many failures; for,
unlike the great fictional detectives who never fail, Haggerty was
human, and did. It is only fair to add, however, that when he failed
only rarely did any one else succeed. If ever criminal investigation
was a man's calling, it was Haggerty's. He had infinite patience, the
heart of a lion and the strength of a gorilla. Had he been highly
educated, as a detective he would have been a fizzle; his mind would
have been concerned with variant lofty thoughts, and the sordid would
have repelled him: and all crimes are painted on a background of
sordidness. In one thing Haggerty stood among his peers and topped
many of them; in his long record there was not one instance of his
arresting an innocent man.

So Haggerty had his failures; there are geniuses on both sides of the
law; and the pariah-dog is always just a bit quicker mentally than the
thoroughbred hound who hunts him; indeed, to save his hide he has to be.

Nearly every great fact is like a well-balanced kite; it has for its
tail a whimsy. Haggerty, on a certain day, received twenty-five
hundred dollars from the Hindu prince and five hundred more from the
hotel management. The detective bore up under the strain with stoic
complacency. "The Blind Madonna of the Pagan—Chance" always had her
hand upon his shoulder.

Kitty went to Bar Harbor, her mother to visit friends in Orange.
Thomas walked with a straight spine always; but it stiffened to think
that, without knowing a solitary item about his past, they trusted him
with the run of the house. The first day there was work to do; the
second day, a little less; the third, nothing at all. So he moped
about the great house, lonesome as a forgotten dog. He wrote a sonnet
on being lonesome, tore it up and flung the scraps into the
waste-basket. Once, he seated himself at the piano and picked out with
clumsy forefinger Walking Down the Old Kent Road. Kitty could play.
Often in the mornings, while at his desk, he had heard her; and oddly
enough, he seemed to sense her moods by what she played. (That's the
poet.) When she played Chopin or Chaminade she went about gaily all
the day; when she played Beethoven, Grieg or Bach, Thomas felt the
presence of shadows.

There was a magnificent library, mostly editions de luxe. Thomas
smiled over the many uncut volumes. True, Dickens, Dumas and Stevenson
were tolerably well-thumbed; but the host of thinkers and poets and
dramatists and theologians, in their hand-tooled Levant…! Away
in an obscure corner (because of its cheap binding) he came across a
set of Lamb. He took out a volume at random and glanced at the
fly-leaf—"Kitty Killigrew, Smith College." Then he went into the body
of the book. It was copiously marked and annotated. There was
something so intimate in the touch of the book that he felt he was
committing a sacrilege, looking as it were into Kitty's soul. Most men
would have gone through the set. Thomas put the book away. Thou fool,
indeed! What a hash he had made of his affairs!

He saw Killigrew at breakfast only. The merchant preferred his club in
the absence of his family.

Early in the afternoon of the fourth day, Thomas received a telephone
call from Killigrew.

"Hello! That you, Webb?"

"Yes. Who is it?"

"Killigrew. Got anything to do to-night?"

"No, Mr. Killigrew."

"You know where my club is, don't you?"

"Yes."

"Well, be there at seven for dinner. Tell the butler and the
housekeeper. Mr. Crawford has a box to the fight to-night, and he
thought perhaps you'd like to go along with us."

"A boxing-match?"

"Ten rounds, light-weights; and fast boys, too. Both Irish."

"Really, I shall be glad to go."

"Webb?"

"Yes."

"Never use that word 'really' to me. It's un-Irish."

Thomas heard a chuckle before the receiver at the other end clicked on
the hook. What a father this hearty, kindly, humorous Irishman would
have made for a son!

In London Thomas' amusements had been divided into three classes.
During the season he went to the opera twice, to the music-halls once a
month, to a boxing-match whenever he could spare the shillings. He
belonged to a workingmen's club not far from where he lived; an empty
warehouse, converted into a hall, with a platform in the center, from
which the fervid (and often misinformed) socialists harangued; and in
one corner was a fair gymnasium. Every fortnight, for the sum of a
crown a head, three or four amateur bouts were arranged. Thomas rarely
missed these exhibitions; he seriously considered it a part of his
self-acquired education. What Englishman lives who does not? Brains
and brawn make a man (or a country) invincible.

At seven promptly Thomas called at the club and asked for Mr.
Killigrew. He was shown into the grill, where he was pleasantly
greeted by his host and Crawford and introduced to a young man about
his own age, a Mr. Forbes. Thomas, dressed in his new stag-coat, felt
that he was getting along famously. He had some doubt in regard to his
straw hat, however, till, after dinner, he saw that his companions were
wearing their Panamas.

Forbes, the artist, had reached that blasé period when, only upon rare
occasions, did he feel disposed to enlarge his acquaintance. But this
fresh-skinned young Britisher went to his heart at once, a kindred
soul, and he adopted him forthwith. He and Thomas paired off and
talked "fight" all the way to the boxing club.

There was a great crowd pressing about the entrance. There were eddies
of turbulent spirits. A crowd in America is unlike any other. It is
full of meanness, rowdyism, petty malice. A big fellow, smelling of
bad whisky, shouldered Killigrew aside, roughly. Killigrew's Irish
blood flamed.

"Here! Look where you're going!" he cried.

The man reached back and jammed Killigrew's hat down over his eyes.
Killigrew stumbled and fell, and Crawford and Forbes surged to his
rescue from the trampling feet. Thomas, however, caught the ruffian's
right wrist, jammed it scientifically against the man's chest, took him
by the throat and bore him back, savagely and relentlessly. The crowd,
packed as it was, gave ground. With an oath the man struck. Thomas
struck back, accurately. Instantly the circle widened. A fight
outside was always more interesting than one inside the ropes. A blow
ripped open Thomas' shirt. It became a slam-bang affair. Thomas
knocked his man down just as a burly policeman arrived. Naturally, he
caught hold of Thomas and called for assistance. The wrong man first
is the invariable rule of the New York police.

"Milligan!" shouted Killigrew, as he sighted one of the club's
promoters.

Milligan recognized his millionaire patron and pushed to his side.

After due explanations, Thomas was liberated and the real culprit was
forced swearing through the press toward the patrol-wagon, always near
on such nights. Eventually the four gained Crawford's box. Aside from
a cut lip and a torn shirt, Thomas was uninjured. If his
fairy-godmother had prearranged this fisticuff, she could not have done
anything better so far as Killigrew was concerned.

"Thomas," he said, as the main bout was being staged, the chairs and
water-pails and paraphernalia changed to fresh corners, "I'll remember
that turn. If you're not Irish, it's no fault of yours. I wish you
knew something about coffee."

"I enjoy drinking it," Thomas replied, smiling humorously.

Ever after the merchant-prince treated Thomas like a son; the kind of a
boy he had always wanted and could not have. And only once again did
he doubt; and he longed to throttle the man who brought into light what
appeared to be the most damnable evidence of Thomas' perfidy.

CHAPTER XV

We chaps who write have magic carpets.

Whiz!

A marble balcony, overlooking the sea, which shimmered under the light
of the summer moon. Lord Henry Monckton and Kitty leaned over the
baluster and silently watched the rush of the rollers landward and the
slink of them back to the sea.

For three days Kitty had wondered whether she liked or disliked Lord
Monckton. The fact that he was the man who had bumped into Thomas that
night at the theater may have had something to do with her doddering.
He might at least have helped Thomas in recovering his hat. Dark,
full-bearded, slender, with hands like a woman's, quiet of manner yet
affable, he was the most picturesque person at the cottage. But there
was always something smoldering in those sleepy eyes of his that
suggested to Kitty a mockery. It was not that recognizable mockery of
all those visiting Englishmen who held themselves complacently superior
to their generous American hosts. It was as though he were silently
laughing at all he saw, at all which happened about him, as if he stood
in the midst of some huge joke which he alone was capable of
understanding: so Kitty weighed him.

He did not seem to care particularly for women; he never hovered about
them, offering little favors and courtesies; rather, he let them come
to him. Nor did he care for dancing. But he was always ready to make
up a table at bridge; and a shrewd capable player he was, too.

The music in the ballroom stopped.

"Will you be so good, Miss Killigrew, as to tell me why you Americans
call a palace like this—a cottage?" Lord Monckton's voice was
pleasing, with only a slight accent.

"I'm sure I do not know. If it were mine, I'd call it a villa."

"Quite properly."

"Do you like Americans?"

"I have no preference for any people. I prefer individuals. I had
much rather talk to an enlightened Chinaman than to an unenlightened
white man."

"I am afraid you are what they call blasé."

"Perhaps I am not quite at ease yet. I was buffeted about a deal in
the old days."

Lord Monckton dropped back into the wicker chair, in the deep shadow.
Kitty did not move. She wondered what Thomas was doing. (Thomas was
rubbing ointment on his raw knuckles.)

"I am very fond of the sea," remarked Lord Monckton. "I have seen some
odd parts of it. Every man has his Odyssey, his Aeneid."

Aeneid. It seemed to Kitty that her body had turned that instant into
marble as cold as that under her palms.

The coal of the man's cigar glowed intermittently. She could see
nothing else.

Aeneid—Enid.

CHAPTER XVI

Thomas slammed the ball with a force which carried it far over the wire
backstop.

"You must not drive them so hard, Mr. Webb; at least, not up. Drive
them down. Try it again."

Tennis looked so easy from the sidelines that Thomas believed all he
had to do was to hit the ball whenever he saw it within reach; but
after a few experiments he accepted the fact that every game required a
certain talent, quite as distinct as that needed to sell green neckties
(old stock) when the prevailing fashion was polka-dot blue. How he
loathed Thomas Webb. How he loathed the impulse which had catapulted
him into this mad whirligig! Why had not fate left him in peace; if
not satisfied with his lot, at least resigned? And now must come this
confrontation, the inevitable! No poor rat in a trap could have felt
more harassed. Mentally, he went round and round in circles, but he
could find no exit. There is no file to saw the bars of circumstance.

That the lithe young figure on the other side of the net, here, there,
backward and forward, alert, accurate, bubbling with energy…
Once, a mad rollicking impulse seized and urged him to vault the net
and take her in his arms and hold her still for a moment. But he knew.
She was using him as an athlete uses a trainer before a real contest.

There was something more behind his stroke than mere awkwardness. It
was downright savagery. Generally when a man is in anger or despair he
longs to smash things; and these inoffensive tennis-balls were to
Thomas a gift of the gods. Each time one sailed away over the
backstop, it was like the pop of a safety-valve; it averted an
explosion.

"That will be enough!" cried Kitty, as the last of a dozen balls sailed
toward the distant stables.

The tennis-courts were sunken and round them ran a parapet of lawn,
crisp and green, with marble benches opposite the posts, generally used
as judges' stands. Upon one of these Kitty sat down and began to fan
herself. Thomas walked over and sat down beside her. The slight
gesture of her hand had been a command.

It was early morning, before breakfast; still and warm and breathless,
a forerunner of a long hot summer day. A few hundred yards to the
south lay the sea, shimmering as it sprawled lazily upon the tawny
sands.

The propinquity of a pretty girl and a lonely young man has founded
more than one story.

"You'll be enjoying the game, once you learn it."

"Do you think I ever will?" asked Thomas. He bent forward and began
tapping the clay with his racket. How to run away!

Kitty, as she looked down at his head, knew that there were a dozen
absurd wishes in her heart, none of which could possibly ever become
facts. He was so different from the self-assertive young men she knew,
with their silly flirtations, their inane small-talk, their capacity
for Scotch whisky and long hours. For days she had studied him as
through microscopic lenses; his guilelessness was real. It just simply
could not be; her ears had deceived her that memorable foggy night in
London. And yet, always in the dark his voice was that of one of the
two men who had talked near her cab. Who was he? Not a single corner
of the veil had he yet lifted, and here it was, the middle of August;
and except for the week at Bar Harbor she had been with him day by day,
laid she knew not how many traps, over which he had stepped serenely,
warily or unconsciously she could not tell which. It made her heart
ache; for, manly and simple as he appeared, honest as he seemed, he was
either a rogue or the dupe of one, which was almost as bad. But to-day
she was determined to learn which he was.

"What have you done with the romance?"

"I have put it away in the bottom of my trunk. The seventh rejection
convinces me that I am not a story-teller."

He had a desperate longing to tell her all, then and there. It was too
late. He would be arrested as a smuggler, turned out of the house as
an impostor.

"Don't give up so easily. There are still ninety-three other editors
waiting to read it."

"I have my doubts. Still, it was a pleasant pastime." He sat back and
stared at the sea. He must go this day; he must invent some way of
leaving.

Then came the Machiavellian way; only, he managed as usual to execute
it in his blundering English style. Without warning he dropped his
racket, caught Kitty in his arms tightly and roughly, kissed her cheek,
rose, and strode swiftly across the courts, into the villa. It was
done. He could go now; he knew very well he had to go.

His subsequent actions were methodical enough; a shower, a thorough
rub-down, and then into his workaday clothes. He packed his trunk and
hand-luggage, overlooked nothing that was his, and went down into the
living-room where he knew he would find Killigrew with the morning
papers. He felt oddly light-headed; but he had no time to analyze the
cause.

"Good morning, Thomas," greeted the master of the house cordially.

"I am leaving, Mr. Killigrew. Will you be kind enough to let me have
the use of the motor to the station?"

"Leaving! What's happened? What's the matter? Young man, what the
devil's this about?"

"I am sorry, sir, but I have insulted Miss Killigrew."

"Insulted Kitty?" Killigrew sprang up.

"Just a moment, sir," warned Thomas. The tense, short but powerful
figure of Kitty's father was not at that moment an agreeable thing to
look at; and Thomas knew that those knotted hands were rising toward
his throat. "Do not misinterpret me, sir. I took Miss Kitty in my
arms and kissed her."

"You—kissed—Kitty?" Killigrew fell back into his chair, limp. For a
moment there had been black murder in his heart; now he wondered
whether to weep or laugh. The reaction was too sudden to admit of
coherent thought. "You kissed Kitty?" he repeated mechanically.

"Yes, sir."

"What did she do?"

"I did not wait to learn, sir."

Killigrew got up and walked the length of the room several times, his
chin in his collar, his hands clasped behind his back, under his
coat-tails. The fifth passage carried him out on to the veranda. He
kept on going and disappeared among the lilac hedges.

Thomas thought he understood this action, that his inference was
perfectly logical; Killigrew, rather than strike the man who had so
gratuitously insulted his daughter, had preferred to run away. (I
know; for a long time I, too, believed Thomas the most colossal ass
since Dobson.) Thomas gazed mournfully about the room. It was all
over. He had burned his bridges. It had been so pleasant, so
homelike; and he had begun to love these unpretentious people as if
they had been his very own.

Except that which had been expended on clothes, Thomas had most of his
salary. It would carry him along till he found something else to do.
To get away, immediately, was the main idea; he had found a door to the
trap. (The chamois-bag lay in his trunk, forgotten.)

"Your breakfast is ready, sir," announced the grave butler.

So Thomas ate his chops and potatoes and toast and drank his tea, alone.

And Killigrew, blinking tears, leaned against the stout branches of the
lilacs and buried his teeth in his coat-sleeve. He was as near
apoplexy as he was ever to come.

CHAPTER XVII

Meantime Kitty sat on the bench, stunned. Never before in all her life
had such a thing happened. True, young men had at times attempted to
kiss her, but not in this fashion. A rough embrace, a kiss on her cheek,
and he had gone. Not a word, not a sign of apology. She could not have
been more astounded had a thunder-bolt struck at her feet, nor more
bereft of action. She must have sat there fully ten minutes without
movement. From Thomas, the guileless, this! What did it mean? She
could not understand. Had he instantly begged forgiveness, had he made
protestations of sentiment, a glimmering would have been hers. Nothing;
he had kissed her and walked away: as he might have kissed Celeste, and
had, for all she knew!

When the numbing sense of astonishment passed away, it left her cold with
anger. Kitty was a dignified young lady, and she would not tolerate such
an affront from any man alive. It was more than an affront; it was a
dire catastrophe. What should she do now? What would become of all her
wonderfully maneuvered plans?

She went directly to her room and flung herself upon the bed, bewildered
and unhappy. And there Killigrew found her. He was a wise old man,
deeply versed in humanity, having passed his way up through all sorts and
conditions of it to his present peaceful state.

"Kittibudget, what the deuce is all this about?… You've been
crying!"

"Supposing I have?"—came muffled from the pillows.

"What have you been doing to Thomas?"

"I?" she shot back, sitting up, her eyes blazing. "He kissed me, dad, as
he probably kisses his English barmaids."

"Kitty, girl, you're as pretty as a primrose. I don't think Thomas was
really accountable."

"Are you defending him?"—blankly.

"No. The strange part of it is, I don't think Thomas wants to be
defended. A few minutes ago he came to me and told me what he had done.
He is leaving."

The anger went out of her eyes, snuffed—candle-wise. "Leaving?"

"Leaving. He asked me for the motor to the station."

"Leaving! Well, that's about the only possible thing he could do, under
the circumstances. He has a good excuse." Excuse! Kitty's nimble mind
reached out and touched Thomas' Machiavellian inspiration.

"Hang it, Kitty, I had to run out into the lilacs to laugh! Can't this
be smoothed over some way? I like that boy; I don't care if he is a
Britisher and sometimes as simple as a fool. When I think of the other
light-headed duffers who call themselves gentlemen … Pah! They
drink my whiskies, smoke my cigars, and dub me an old Mick behind my
back. They run around with silly chorus-girls and play poker till
sun-up, and never do an honest day's work. It takes a brave man to come
to me and frankly say that he has insulted my daughter."

"He said that?" Behind her lips Kitty was already smiling. "You are
acting very strangely, dad."

"I know. Ordinarily I'd have taken him by the collar and hustled him
into the road. And if it had been one of those young bachelors who are
coming down to-night, I'd have done it. I like Thomas; and I don't think
he kissed you either to affront or to insult you."

"Indeed!"—icily.

"I dare say I stole a kiss or two in my day."

"Does mother know it?"

"Back in the old country, when I was a lad. It's a normal impulse.
There isn't a young man alive who can look upon a pretty girl's face
without wishing to kiss it. I don't believe Thomas will repeat the
offense. The trouble, girl, is this—you've been living in a false
atmosphere, where people hide all their generous impulses because to be
natural is not fashionable."

"I marvel at you more and more. Is it generous, then, to kiss a girl
without so much as by your leave? If he had been sorry, if he had
apologized, I might overlook the deed. But he kissed me and walked away.
Do you realize what such an action means to any young woman with pride?
Very well, if he apologizes he may stay; but no longer on the basis of
friendship. It must be purely business. When my guests arrive I shall
not consider it necessary to ask him to join any of our amusements."

"Poor devil! He'll have to pay for that kiss."

"Next, I suppose you'll be wanting me to marry him!" Kitty volleyed. But
she wasn't half so angry as she pretended.

"What? Thomas?"

"Ah, that's different, isn't it? There, there; I've promised to overlook
the offense on condition that he apologize and keep his place. I have
always said that you'd rather have a man about than me."

"Well, perhaps I could understand a man better."

"Go down to breakfast. I hear mother moving about. I'll ring for what I
need. I must bathe and dress. Some of the people will motor in for
lunch."

Killigrew, subdued and mystified, went in search of Thomas and discovered
him in almost the exact spot he had left him; for Thomas, having
breakfasted, had returned to the living-room to await the motor.

"Thomas, when Kitty comes down, apologize. And remember this, that you
can't kiss a pretty girl just because you happen to want to."

"But, Mr. Killigrew, I didn't want to!" said Thomas.

"Well, I'll be tinker-dammed!"

"I mean… Really, sir, it is better that I should return at once to
the city. I'm a rotter."

"Don't be a fool! Take your grips back to your room, and don't let's
have any more nonsense. Finish up that report from Brazil; and if you
handle it right, I'll take you into the office where you'll be away from
the women folks."

Thomas' heart went down in despair.

"Mrs. Killigrew can find another secretary for the bureau. I shan't say
a word to her, and I'll see that Kitty doesn't. You've had your
breakfast. Go and finish up that report. Williams," Killigrew called to
the second man, "take Mr. Webb's grips up to his rooms. I'll see you
later, Thomas," and Killigrew made off for the breakfast-room, where he
chuckled at odd times, much to his wife's curiosity. But he shook his
head when she quizzed him.

"You agree with me, Molly, don't you, that Kitty shall marry when and
where she pleases?"

"Certainly, Daniel. I don't believe in ready-made matches."

"No more do I. Molly, old girl, I've slathers of money. I could quit
now; but I'm healthy and can't play all day. Got to work some of the
time. Every one around here shall do as they please. And,"—slyly—"if
Kitty should want to marry Thomas…"

"Thomas?"

"Anything against the idea?"

"But Thomas couldn't take care of Kitty."

"H'm."

"And Kitty wouldn't marry a man who couldn't."

"Some truth In that. At present Thomas couldn't support an idea. But
there's makings in the boy, give a man time and nothing else to do.
There's one thing, though; Thomas seems to have the gift of picking out
the chaff when it comes to men. A man who can spot a man is worth
something to somebody. Where Thomas' niche is, however, I can't tell to
date. He'll never get on socially; he has too much regard for other
people's feelings."

"And no tact."

"A poor man needs a good deal of that." Killigrew began paring his
fourth chop-bone. He hadn't enjoyed himself so much in months. Thomas
had kissed Kitty and hadn't wanted to!

It would take a philosopher to dig up the reason for that; or rather a
clairvoyant, since philosophers dealt only with logical sequences, and
there was nothing logical to Killigrew's mind in Thomas kissing Kitty
when he hadn't wanted to!

CHAPTER XVIII

Sugar, coffee and spices. Thomas dipped his pen into the inkwell and
went to work. Were all American fathers mad? To condone an affront
like this! He could not understand these Americans. He had approached
Killigrew with far more courage than the latter suspected. Thomas had
read that here men still shot each other on slight provocation. Sugar,
coffee and spices… Sao Paulo and valorization committee…
10,000,000 bags. What should he do? Whither should he turn? To have
offered that affront… for nothing! Kitty, whom he revered above
all women save one, his mother!… Sugar, coffee and spices. Rio
number seven, 7 1/2 to 13 1/2 cents. Leaks in the roasting
business… Apologize? On his knees, if need be. Caught like a
rat in a trap; done for; at the end of his rope. Why hadn't he taken
to his heels when he had had the chance? Gone at once to New York and
sent for his belongings?… Sugar, coffee and spices… The
pen slipped from his fingers, and he laid his head on his arms.
Monumental ass!

Up suddenly, alert eyed. There was a telephone-booth in the hall.
This he sought noiselessly. He remained hidden in the booth for as
long as twenty minutes. Then he emerged, wiping the perspiration from
his forehead. For the time being he was saved. But he was very
miserable.

Sugar, coffee and spices again. Doggedly he recommenced the
transcription, adding, deducting, comparing. He heard a slight noise
by the portière, and raised his eyes. Kitty stood there like a picture
in a frame; pale, calm of eye.

He was on his feet quickly. "Miss Killigrew, I apologize for my
unwarranted rudeness. I did not mean it as you thought I did"—which
would have made any other woman furious.

"I know it," said Kitty to herself. "You wanted an excuse to run away.
All my conjectures are true. I believe I have you, Mr. Thomas, right
in the hollow of my hand." To Thomas, however, she was a presentiment
of cold and silent indignation.

He blundered on. "You have all been so kind to me… I am sorry.
I am also quite ready to stay or go, whichever you say."

"We shall say no more about it," she replied coldly; turned on her trim
little heels and went out into the rose gardens, where she found fault
with the head gardener; and on to the stables, where she rated the head
groom for not exercising her favorite mount; and back to the villa,
where she upset the cook by ordering a hearty breakfast which she could
not eat; and all the time striving to smother her generous impulses and
the queer little thrills which stirred in her heart.

Guests began to arrive a little before luncheon. A handsome yacht
joined Killigrew's in the offing. Laughter and music began to be heard
about the villa.

Thomas took his documents and retired to his room, hoping they would
forget all about him. He had luncheon there. About four o'clock he
looked out of the window toward the beach. They were in bathing; half
a dozen young men and women. The diving-raft bobbed up and down. Only
yesterday she had tried to teach him how to swim. After all, he was
only a bally haberdasher's clerk; he would never be anything more than
that.

More guests for dinner, which Thomas also had in his room, despite
Killigrew's protests. The villa would be filled for a whole week, and
a merry dance he would have to avoid the guests. At nine, just as he
was on the point of going to bed, the second man knocked for admittance.

"Miss Killigrew wishes you to come aboard the visiting yacht at ten,
sir."

"Offer Miss Killigrew my excuses. I am very tired."

"Miss Killigrew was decided, sir. Her father's orders. He wishes you
to meet his resident partner in Rio Janeiro. Mr. Killigrew and Mr.
Savage will be in the smoke-room forward, sir."

"Very well. Tell Miss Killigrew that I shall come aboard."

"Thank you, sir. The motor-boat will be at the jetty at nine-thirty,
sir." The servants about the Killigrew home understood Thomas'
position. They had known young honorables who had served as private
secretaries.

A formal command. There was no way of avoiding it. Resignedly Thomas
got into his evening clothes. They might smile at his pumps, the hang
of his coat, but there would be no question over the correctness of his
collar and cravat. He was very bitter against the world, and more
especially against Thomas Webb, late of Hodman, Pelt and Company,
"haberdashers to H. H. the Duke of" and so forth and so on.

All the way down to the motor-boat his new pumps sang "Fool-fool!
Rotter-rotter!" He climbed the yacht's ladder and ran into Kitty and
her guests, exactly as she had arranged he should.

"Mr. Webb," she said; and immediately began introducing him, leaving
Lord Henry Monckton until the last. A cluster of lights made the spot
as bright as day.

Thomas bowed politely and Lord Monckton smiled amiably.

"Mr. Killigrew is in the smoking-room?" Thomas inquired.

"Yes."

Thomas bowed again, indirectly toward the guests and walked away. Lord
Monckton commented on the beauty of the night.

And Kitty caught the gasp between her teeth, lest it should be heard.
Fog!

CHAPTER XIX

"Rather hot for this time of day," volunteered Lord Monckton, sliding
into the Morris chair at the side of Thomas' desk and dangling his legs
over the arm.

"Yes, it is," agreed Thomas, folding a sheet of paper and placing the
little ivory elephant paper-weight upon it.

"Rippin' doubles this morning. You ought to go into the game. Do you
a lot of good."

"I didn't know you played."

"Don't. Watch."

Thomas' gaze was level and steady.

Lord Monckton laughed easily and sought his monocle. He fumbled about
the front of his coat and shirt. "By jove! Lost my glass; wonder I
can see anything."

Outside, on the veranda, the two men could see the cluster of women of
which Kitty was the most animated flower. Voices carried easily.

"Ah—what do you think of these—ah—Americans?" asked Lord Monckton,
as one compatriot to another, leaning toward the desk.

"I think them very kindly, very generous people; at least, those I have
met. Have you not found them so?"

"Quite so. I am enjoying myself immensely." Lord Monckton swung about
in the chair, his back to the veranda.

Thomas loosened his negligee linen-collar.

"Ah, really!" drifted into the room. Lord Monckton sleepily eying
Thomas, only heard the voice; he did not see, as Thomas did, the action
and gesture which accompanied the phrase. Kitty had put something into
her eye, squinted, and twisted an imaginary something a few inches
below her dimpled chin. It was a hoydenish trick, but Kitty had
enacted it for Lord Monckton's benefit. The women shouted with
laughter. Lord Monckton turned in time to see them troop into the
gardens. He turned again to Thomas, to find a grin upon that
gentleman's face.

It was a hoydenish trick.

[Illustration: It was a hoydenish trick.]

"Miss Killigrew is rather an unusual young person," was his comment.

"Uncommon," replied Thomas, scrutinizing the point of his pen.

"For my part, I prefer 'em clinging." Lord Monckton rose.

"Rotter!" breathed Thomas. He rearranged his papers, crackling them
suggestively.

"Picnic this afternoon; going along?" asked Lord Monckton, pausing by
the portières.

"Really, I am not a guest here; I am only private secretary to Mrs.
Killigrew. If they treat me as a human being it is because they
believe that charity should not play in grooves."

"Ah! We are all open to a little charity."

"That's true enough. Good morning."

"Beggar!" murmured Lord Monckton as he let the portières fall behind
him.

"Blighter!" muttered Thomas, staring malevolently at the empty doorway.
He would be glad when Mr. and Mrs. Crawford and the artist came down.
Forbes was a chap you could get along with anywhere, under any
conditions.

Some time later Kitty came in. She crossed immediately to the desk.
As Thomas looked up, she smiled at him. It was the first smile of the
kind he had witnessed, coming in his direction, since before that
blunder on the tennis-courts.

"I found Lord Monckton's monocle, Mr. Webb. Will you be so kind as to
give it to him?"

"Yes, Miss Killigrew." Absently he raised the monocle and squinted
through it. "Why, it's plain glass!" he exclaimed.

"So it is," replied Kitty, with a crooked smile. "And I dare say so
are most of the monocles we see. A silly affectation, don't you think
so?"

He was instantly up in arms. The monocle was a British institution,
and he would as soon have denied the divine right of kings as question
an Englishman's right to wear what he pleased in his eye.

"It was originally designed for a man whose left eye was weaker than
the right. Besides, we don't notice them over there."

"I have often wondered what the wearers do when their noses itch."

"Doubtless they scratch them."

Kitty's laughter bubbled. It subsided instantly. Her hand reached
out, then dropped. She had almost said: "Thomas, what have you done
with my sapphires?" Urgent as the impulse was, she crushed it back.
For deep in her heart she wanted to believe in Thomas; wanted to
believe that it was only a mad wager such as Englishmen propose, accept
and see to the end. There was not the slightest doubt in her mind that
Thomas and Lord Monckton were the two men who had stood on the curb
that foggy night in London. One had taken the necklace and the other
had wagered he would carry it six months in America before returning it
to its owner. The Nana Sahib's ruby she attributed to a real thief,
who had known Crawford in former days and, conscience-stricken, had
returned it.

Great Britain was an empire of wagerers she knew; they wagered for and
against every conceivable thing which had its dependence on chance.

That first night on board the Celtic, when Thomas came to her cabin in
the dark, she had recognized his voice. In the light the activity of
the eye had dulled the keenness of the ear; but in the dark the ear had
found the chord. For days she had been subconsciously waiting to hear
one or the other of those voices; and Thomas' had come with a shock.
The words "Aeneid" and "Enid" had so little variation in sound between
them that Kitty had found her second man in Lord Monckton. Sooner or
later she would trap them.

"Would you like to go to the picnic this afternoon?"—with a spirit
which was wholly kind.

"Very much indeed; but I can't"—indicating the stack of papers on his
desk.

"Oh," listlessly.

"I am very poor, Miss Killigrew, and perhaps I am ambitious."

Her lips parted expectantly.

"Your father has promised to give me a chance on his coffee plantations
in Brazil this autumn, and I wish to show him that I know how to grind.
Plug, isn't that the American for it?" He smiled across the desk. "I
wish to prove to you all that I am grateful. Your father, who knows
something of men, says there is one hidden away in me somewhere, if
only I'll take the trouble to dig it out. I should like to be with you
and your guests all the time. I like play, and I have been very lonely
all my life." He fingered the papers irresolutely. "My place is here,
not with your guests; there's the width of the poles between us. I
ought not to know anything about the pleasures of idleness till the day
comes when I can afford to."

"Perhaps you are right," she admitted. What an agreeable voice he had!
Perhaps neither of them was a rogue; only a wild pair of Englishmen
embarked on a dangerous frolic. "Don't forget to give Lord Monckton
his monocle."

"I shan't."

Kitty departed, smiling. Her thought was: he had kissed her and hadn't
wanted to! (Ah, but he had; and not till long hours after did he
realize that there had been as much Thomas as Machiavelli in that
futile inspiration!)

Report 47, on the difference between the shipments to Europe and
America. Very dry, very dull; what with the glorious sunshine outside
and the chance to play, Report 47 was damnable. A bird-like peck at
the inkwell, and the pen began to scratch-scratch-scratch. He was
twenty-four; by the time he was thirty he ought to…

"Beg pardon, sir!"

Lord Monckton's valet stood before the desk. Thomas did not like this
man, with his soundless approaches, his thin nervous fingers, his
brilliant roving eyes. Where had he been picked up? A perfect
servant, yes; but it seemed to Thomas that the man was always expecting
some one to come up behind him. Those quick cat-like glances over his
shoulder were not reassuring. Dark, swarthy; and yet that odd white
scar in the scalp above his ear. That ought to have been dark,
logically.

"What is it?"

"Lord Monckton has dropped his glass somewhere, sir, and he sent me to
inquire, sir."

"Oh, here it is. And tell your master to be very careful of it. Some
one might step on it."

"Thank you, sir." The valet departed as noiselessly as he had entered.

"Really," mused Thomas, "there's a rum chap. I don't like him around.
He gives me the what-d'-y'-call-it."

They needed an extra man at the table that night, so Thomas came down.
He found himself between two jolly young women, opposite Kitty who
divided her time between Lord Monckton and a young millionaire who,
rumor bruited it, was very attentive to Killigrew's daughter. Still,
Thomas enjoyed himself. Nobody seemed to mind that he was only a clerk
in the house. The simpleton did not realize that he was a personage to
these people; an English private secretary, quite a social stroke on
the part of the Killigrews.

He gathered odd bits of news of what was going on among the summer
colonists. The lady next to Killigrew, a Mrs. Wilberforce, had had a
strange adventure the night before. She and her maid had been
mysteriously overpowered by some strange fume, and later discovered
that her pearls were gone. She had notified the town police. This
brought the conversation around to the maharajah's emeralds. Hadn't he
and his attendants been overcome in the same manner? Thomas thought of
the sapphires. Since nobody knew he had them, he stood in no danger.
But there was Kitty's great fire-opal, glowing like a coal on her
breast, seeming to breathe as she breathed. It was almost as large as
a crown-piece.

During lulls Thomas dreamed. He was going to give himself until thirty
to make his fortune; and he was going to make it down there in the
wilds of South America. But invariably the sleepy mocking eyes of Lord
Monckton brought him back to earth, jarringly.

Once, Kitty caught Thomas gazing malevolently at Lord Monckton. No
love lost between them, evidently. It was the ancient story: to wager,
to borrow, to lend, to lose a friend.

Long after midnight Kitty awoke. She awoke hungry. So she put on her
slippers and peignoir and stole down-stairs. The grills on each side
of the entrance to the main hall were open; that is, the casement
windows were thrown back. She heard voices and naturally paused to
learn whose they were. She would have known them anywhere in the world.

"Tut, tut, Tommy; don't be a bally ass and lose your temper."

"Temper? Lose my temper? I'm not losing it, but I'm jolly well tired
of this rotten business."

"It was you who suggested the wager; I only accepted it."

"I know it."

"And once booked, no Englishman will welch, if he isn't a cad."

"I'm not thinking of welching. But I don't see what you get out of it."

"Sport. And a good hand at bridge."

"Remarkably good."

"I say, you don't mean to insinuate…"

"I'm not insinuating. I'm just damnably tired. Why the devil did you
take up that monocle business? You never wore one; and Miss Killigrew
found out this morning that it was an ordinary glass."

"She did?" Lord Monckton chuckled.

"And she laughed over it, too."

"Keen of her. But, what the devil! Stick a monocle in your eye, and
you don't need any letters of introduction. Lucky idea, your
telephoning me that you were here. What a frolic, all around!"

So that was why her coup had fallen flat? thought Kitty.

"I'll tell you this much," said Thomas. (Kitty heard him tap his pipe
against the veranda railing.) "Play fair or, by the lord, I'll smash
you! I'm going to stick to my end of the bargain, and see that you
walk straight with yours."

"I see what's worrying you. Clear your mind. I would not marry the
richest, handsomest woman in all the world, Thomas. There's a dead
heart inside of me."

"There's another thing. I'd get rid of that valet."

"Why?"—quickly.

"He's too bally soft on his feet to my liking. I don't like him."

"Neither do I, Thomas!" murmured Kitty, forgetting all about her
hunger. Not a word about her sapphires, though. Did she see but the
surface of things? Was there something deeper?

She stole back up-stairs. As she reached the upper landing, some one
brushed past her, swiftly, noiselessly. With the rush of air which
followed the prowler's wake came a peculiar sickish odor. She waited
for a while. But there was no sound in all the great house.

CHAPTER XX

"The Carew cottage was entered last night," said Killigrew, "and twenty
thousand in diamonds are gone. Getting uncomfortably close. You and
your mother, Kitty, had better let me take your jewels into town
to-day."

"We have nothing out here but trinkets."

"Trinkets! Do you call that fire-opal a trinket? Better let me take
it into town, anyway. I'm Irish enough to be superstitious about
opals."

"That's nonsense."

"Maybe."

"Oh, well; if the thought of having it around makes you nervous, I'll
give it to you. The Crawfords and Mr. Forbes are coming down this
afternoon. You must be home again before dinner. Here's the opal."
She took it from around her neck.

"Crawfords? Fine!" Killigrew slipped the gem into his wallet. "I'll
bring them back on the yacht if you'll take the trouble to phone them
to meet me at the club pier."

"I'll do so at once. Good-by! Mind the street-crossing," she added,
mimicking her mother's voice.

"I'll be careful," he laughed, stepping into the launch which
immediately swung away toward the beautiful yacht, dazzling white in
the early morning sunshine.

Kitty waved her handkerchief, turned and walked slowly back to the
villa. Who had passed her in the upper hall? And on what errand?
Neither Thomas nor Lord Monckton, for she had left them on the veranda.
Perhaps she was worrying unnecessarily. It might have been one of her
guests, going down to the library for a book to read.

She met Lord Monckton coming out.

"Fine morning!" he greeted. He made a gesture, palm upward.

A slight shiver touched the nape of Kitty's neck. She had never
noticed before how frightfully scarred his thumbs and finger-tips were.
He saw the glance.

"Ah! You notice my fingers? Not at all sensitive about them, really.
Hunting a few years ago and clumsily fell on the camp-stove. Scar on
my shoulder where I struck as I rolled off. Stupid. Tripped over a
case of canned corn. I have fingers now as sensitive as a blind man's."

"I am sorry," she said perfunctorily. "You must tell me of your
adventures."

"Had a raft of 'em. Mr. Killigrew gone to New York?"

"For a part of the day. Had your breakfast?"

"No. Nothing to do; thought I'd wait for the rest of them. Read a
little. Swim this morning, just about dawn. Refreshing."

"Then I'll see you at breakfast."

He smiled and stepped aside for her to pass. She proved rather a
puzzle to him.

Kitty spent several minutes in the telephone booth.

She began to realize that the solution of the Webb-Monckton wager was
as far away as ever. Lord Monckton was leaving on the morrow. She
must play her cards quickly or throw them away. The fact that neither
had in any way referred to the character of the wager left her in a
haze. Sometime during the day or evening she must maneuver to get them
together and tell them frankly that she knew everything. She wanted
her sapphires; more, she wanted the incubus removed from Thomas'
shoulders. Mad as March hares, both of them; for they had not the
least idea that the sapphires were hers!

Later, she stole to the library door and peered in. Thomas was at his
desk. For a long time she watched him. He appeared restless, uneasy.
He nibbled the penholder, rumpled his hair, picked up the ivory
elephant and balanced it, plunged furiously into work again, paused,
stared at the Persian carpet, turned the inkwell around, worked,
paused, sighed. Thomas was very unhappy. This state of mind was quite
evident to Kitty. Kissed her and hadn't wanted to. He was unlike any
young man she knew.

Presently he began to scribble aimlessly on the blotter. All at once
he flung down the pen, rose and walked out through the casement-doors,
down toward the sea. Kitty's curiosity was irresistible. She ran over
to the blotter.

Fool!

Blighter!

Rotter!

Double-dyed ass!

Blockhead!

Kitty Killigrew—(scratched out)!

Nincompoop!

Haberdasher!

Ass!

All of which indicated to the investigator that Thomas for the present
had not a high opinion of himself. An ordinary young woman would have
laughed herself into hysterics. Kitty tore off the scribbles, not the
least sign of laughter in her eyes, and sought the window-seat in the
living-room. There was one word which stood out strangely alien:
haberdasher. Why that word? Was it a corner of the curtain she had
been striving to look behind? Had Thomas been a haberdasher prior to
his stewardship? And was he ashamed of the fact?

Haberdasher.

What's the matter with that word? If it irked Thomas it irked Kitty no
less. It is a part of youth to crave for high-sounding names and
occupations. It is in the mother's milk they feed on. Mothers dream
of their babes growing up into presidents or at least ambassadors, if
sons; titles and brilliant literary salons, if daughters. What living
mother would harbor a dream of a clerkship in a haberdasher's shop?
Perish the thought! Myself for years was told that I had as good a
chance as anybody of being president of the United States; a far better
chance than many, being as I was my mother's son.

Irish blood and romance will always be mysteriously intertwined.
Haberdasher did not fit in anywhere with Kitty's projects; it was
off-key, a jarring note. Whoever heard of a haberdasher's clerk
reading Morte d'Arthur and writing sonnets? She was reasonably
certain that while Thomas had jotted it down in scornful
self-flagellation, it occupied a place somewhere in his past.

 "They turne out ther trashe
 And shew ther haberdashe,
 Ther pylde pedlarye."

There's no romance in collars and cuffs and ties and suspenders.

CHAPTER XXI

Meanwhile Killigrew arrived in New York, went to the bank and deposited
Kitty's opal, and sought his office.

"There's a Mr. Haggerty in your office, Mr. Killigrew. I told him to
wait."

"Haggerty, the detective?"

"Yes. He said you'd be glad to see him. Has news of some sort."

Killigrew hurried into his private office. "Hello, Haggerty! What's
the trouble this morning?"

"Got some news for you." Haggerty accepted a cigar. "I've a hunch
that I can find Miss Killigrew's sapphires."

"No! I thought they had been sold over the other side."

"Seems not."

"Got your man?"

"Nope. Funny kind of a job, though. Fooled th' customs inspectors.
Sapphires 'r here in New York, somewheres."

"A thousand to you, Haggerty, if you recover them."

"A row between two stewards on th' Celtic gave me th' clue."

"Why, that's the boat I came over on."

"Sure thing."

"And the thief was on board all the time?"

"Don't think he was when you crossed. I've got t' wait till th' boat
docks before I can get particulars. It's like this. Th' chap who took
th' sapphires engaged passage as a steward. His cabin-mate saw him
lookin' over th' stones. He'd taken 'em out o' their settings. This
man Jameson pinches 'em, but his mate follows him up an' has it out
with him in a waterfront groggery. Got 'em back. Cool customer. I
went on board th' next morning an' quizzed him. An' say, he done me up
brown. As unblinkin' a liar 's I ever met. Took me t' his cabin an'
showed me what he professed Jameson had swiped. Nothing but a pearl
an' coral brooch. He did it so natural that I swallowed th' bull,
horns an' hoofs. I've had every pawnshop in New York looked over, but
they ain't there. I've been busy on the maharajah's emeralds. There's
a case. Cleverest ever. Some drug, atomized through a keyhole, which
puts y' t' by-by."

"A drug? Why, say, two of my neighbors have been robbed within the
past three days, and they all complained of violent headaches."

"Well, what y' know about that! Say, Mr. Killigrew, any place where I
could hang out down there for a couple o' days?"

"Come as my guest, Haggerty. I can tell the folks that you're from the
office."

"Fumes! I'll bet a hat it's my maharajah's man. When do you go back?"

"About half-past two, on my yacht. You'll find it at the New York
Yacht Club pier. Some old friends of yours will be on board.
Crawford, his wife, and Forbes, the artist."

"Fine an' dandy! Forbes is clever at guessing, an' we'll work
t'gether. All right I'll hike up t' Bronx an' get some duds. Tell th'
chef that corn-beef an' cabbage is my speed-limit," jested the
detective as he reached the door.

"By the way, what's the name of that steward who took my daughter's
sapphires?"

"His monacker is Webb," said Haggerty; "Thomas Webb, Esquire; an'
believe me, he's some smooth guy. Thomas Webb."

CHAPTER XXII

For a moment Killigrew sat stiffly upright in his chair; then gradually
his body grew limp, his chin sank, his shoulders drooped. "Webb?" he
said dully. "Are you sure, Haggerty?"

"No question about it. Y' see, this Jameson chap writes me a sassy
letter from Liverpool. Spite. Thomas Webb was th' name. What's th'
matter?"

"Haggerty, the very devil is the matter. Thomas Webb, recently a
steward on the Celtic, has been my wife's private secretary for
nearly two months."

"Say that again!" gasped Haggerty, bracing himself against the jamb of
the door.

"But I'll wager my right hand that there's some mistake."

"Of all th' gall I ever heard of! Private secretary, an' Miss
Killigrew's sapphires stowed away in his trunk, if he ain't sold 'em
outside th' pawnshops! Will y' gimme a free hand, Mr. Killigrew?"

"I suppose I'll have to."

"All right. On board you draw me a map o' th' rooms an' where Thomas
Webb holds out. I shan't come t' th' house an' meet anybody. While
you folks 'r at supper I'll sneak up t' his room an' see what's in his
trunk. If I don't find 'em, why, I'll come back t' town an' start a
news stand, Forty-second an' Broadway. I'll be on th' yacht at
half-past two. I'm on m' way."

The door behind him closed with a bang. It startled every clerk on the
huge floor. The door to the boss' office did not bang more than once a
year, and that was immediately after the annual meeting of the
directors of the Combined Brazilian Coffees. Who was this potentate
who dared desecrate the honored quiet of this loft?

Haggerty's news hit Killigrew hard. Thomas. There must be a mistake.
He had not studied men all these years without learning to read young
and old with creditable accuracy. Thomas was as easy to read as an
amateur's scorecard; runs were runs, hits were hits, outs were outs.
Why, Thomas wouldn't have stolen an apple from a farmer's
orchard—without permission. What, enter a carriage in a fog, steal a
necklace, and carry it around with him for months? Never in this
world. And private secretary to the very person he had robbed? Of all
the fool situations, this was the cap! Imbecility was written all over
the face of it. It was simply a coincidence in the matter of names.
Yet, steward on the Celtic; there was no getting away from that.
There could not have been two Thomas Webbs on board. I'm afraid
Killigrew swore; distant thunder, off behind the hills there. He
struck the desk with his balled fist. He knew it; it was that infernal
opal of Kitty's getting in its deadly work. And what would Kitty say?
What would she do?

He stood up and pulled down the roller-top violently. The crash of it
sent every clerk, bookkeeper and stenographer huddling over his or her
work. Two bangs all in one morning? What had happened to the coffee
market? As a matter of fact, coffee fell off a quarter point between
then and closing; which goes to prove that the stock-market depends
upon its business less in the matter of supply and demand than in
"signs."

On board the yacht Killigrew laid the affair before Crawford.

"What do you believe?"

"I've reached the point," said Crawford, "where I believe in nothing
except this young lady," and he laid his hand over his wife's. "For
ten years I had a valet named Mason. I would have staked my life on
his integrity, his honesty. He turned out to be an accomplished rogue.
Went with me into the wilds of Africa and Persia, through deserts,
swamps, over mountains; tireless, resourceful, dependable; and saved my
life twice. Its knocked a hole in my faith in mankind."

"Listen here," said Haggerty. "Without your knowing it, he always
carried a bunch o' first-class skeleton keys. I'm dead sure he was
working his game all th' time. He came back for them keys, but he
didn't get 'em. He's in New York somewheres. D' y' think y' could
recognize him if y' saw him?"

"Instantly."

"A man can change his looks in two years," said Forbes. "Remember File
Number 113?"

"This is real life, Mort; not a detective story."

"How would you recognise him?"

"That I'm unable to explain. It's what Haggerty here calls a hunch."

Haggerty nodded. "An' if y' depend on 'em y' generally land. I've
made some mistakes in my time, not believing in my hunches. This Webb
business goes t' show. I had a hunch that something was wrong, but
your Webb had such a kid face, th' hunch pulled for him. Well, if y'
ever see Mason again, what'll y' do?"

"I don't know. It's a tough proposition. Somehow or other, I want to
be quits with Mason. I want to wipe out those obligations. If I could
do that, the next time I saw him I'd hand him over."

"You're a sentimental duffer, Crawffy," said the artist, smiling.

"And I shouldn't love him at all if he wasn't," the wife defended.

"But this Webb affair doesn't add up right," said Killigrew morosely.

"There's th' hull game," declared Haggerty. "It's nothing but adding
an' subtracting, this gum-shoe work. Y've got t' keep at it till it
adds right. Y' don't realize, Mr. Crawford, how many times I almost
put my hand on your shoulder; but y' didn't add up right. I shan't go
at Webb like a load o' bricks. I'll nose around first. Take a peek
int' his belongings while you folks keep him busy downstairs. No
sapphires, no Thomas; I'll let it go at that. But how was this man
Jameson t' know anything about sapphires if they wasn't any?"

"I've known Kitty Killigrew ever since she was born," said Killigrew
dryly. "I've yet to see her make a mistake in sizing up a man. She
picks 'em out the way I do, right off the bat. The minute you dodder
about a man or a woman, there's sure to be something' to dodder about.
Good lord! you don't suppose he had a hand in these other burglaries?"

"Can't say 's I do," answered Haggerty, reaching for his lemonade.
"You wait. I'll have it all cleared up by midnight, 'r they'll be a
shake-up at Central t'-morrow. Something's going t' happen; feel it
like a sailor feels a storm when they ain't a cloud anywheres. Now,
let's see what y' know about auction pinochle, Mr. Killigrew. No use
moping."

The yacht dropped anchor off shore at five. The beach was deserted.
Doubtless the guests were catnapping or reading. At the Killigrew
villa one did as one pleased. Mr. and Mrs. Crawford were shown to
their rooms at once, and Haggerty prowled about the stables and garage.
Kitty knocked at Mrs. Crawford's door half an hour later.

Introductions were made at dinner. The Crawfords knew most of Kitty's
guests and so did Forbes, who was very much interested in Lord
Monckton. Here was a romance, if there was any truth at all in the
newspapers. What adventures here and there across the world before the
title fell to him! He looked like one of R. Caton Woodville's drawings
of Indian mutiny officers, with that flowing black beard; very
conspicuous among all these smooth chins. Forbes determined to sketch
him.

He was rather sorry not to see Thomas at the table. Was Haggerty after
him with the third degree? Poor devil! It did not seem possible; yet
all the evidence pointed to Thomas. Why should Jameson say that he had
seen sapphires if he had not? Still, the thing that did not add up was
the position with which Thomas had allied himself to the Killigrews.
Hang it, there was a figure missing. Haggerty was right. A man with
any sympathy had no business man-hunting.

After dinner Crawford sought Forbes. "Have you any fire-arms with you,
Mort?" he whispered.

"A pair of automatics. Why…"

"Sh! Please hustle and get them and ask no questions. Hurry!"

CHAPTER XXIII

"Mr. Killigrew," whispered Haggerty, "will you get Miss Kitty an'
Thomas int' th' study-end o' th' library?"

"Found anything?"

"Th' sapphires were in his trunk, all right. Tucked away in th' toes
of a pair o' shoes. Webb is in th' library now. Jus' get Miss Kitty."

"Very well," replied Killigrew, leaden-hearted.

Thomas had been busy all day. He was growing very tired, and often now
the point of his pen sputtered. The second man had brought in his
dinner and set it on a small stand which stood at the right of the
desk. It was growing cold on the tray. A sound. He glanced up
wearily. He saw Kitty and Killigrew, and behind them the sardonic
visage of Haggerty. Thomas got up slowly.

"Take it easy, Mr. Webb," warned Haggerty. "Go on, Miss Killigrew, an'
we'll see first if you've hit it."

Thomas stared, wide-eyed, from face to face. What in heaven's name had
happened? What was this blighter of a detective doing at the villa?
And why was Kitty so white?

"Mr. Webb," began Kitty, striving hard to maintain even tones, "on the
night of May 13, you and Lord Henry Monckton stood on the curb outside
my carriage, near the Garden, where I was blockaded in the fog. I
heard your voices. There was talk about a wager. The time imposed
upon the fulfilment of this wager was six months. Shortly after, Lord
Monckton entered my carriage under the pretense of getting into his own
and took my necklace of sapphires. He did it very cleverly. Then they
were turned over to you. You were to carry them for six months, find
out to whom they belonged, and return them."

"Thousands of miles away," said Haggerty confidently. "Nothing ever
happened like that."

"Is it not true?" asked Kitty, ignoring Haggerty's interpolation.

"Miss Killigrew, either I'm dreaming or you are. I haven't the
slightest idea what you are talking about." Thomas was now whiter than
Kitty. "The talk about a wager is true; but I never knew you had lost
any sapphires."

"How about this little chamois-bag which I found in your trunk, Mr.
Webb?" asked Haggerty ironically. He tossed the bag on the desk.

The bag hypnotized Thomas. Suddenly he came to life. He snatched up
the bag and thrust it into his pocket.

"Those are mine," he said quite calmly. "Mine, by every legal and
moral right in the world. Mine!"

Kitty breathed hard and closed her eyes.

"Some brass!" jeered Haggerty, stepping forward.

"Can you prove it, Thomas?" asked Killigrew, hoping against hope.

"Yes, Mr. Killigrew, to your satisfaction, to Miss Killigrew's, and
even to Mr. Haggerty's."

Tableau.

Broken by the entrance of Crawford and Forbes, who were also pale and
disturbed. Crawford flung a packet of papers on the desk.

"Webb, I fancy that these papers are yours," said Crawford, smiling.

One glance was enough for Thomas.

"Tell them the truth," went on Crawford; "tell them who you are."

"I have wagered…"

"Never mind about the wager," put in Forbes. "Crawford and I have just
canceled it."

"What has happened?" asked Thomas. The whole world seemed tumbling
about his unhappy head.

"Tell Mr. Killigrew here how you have imposed on him and his family,"
urged Crawford, serious now. "Tell them your name, your full name."

Thomas hesitated a moment. "My name is Henry Thomas Webb-Monckton."

"Ninth Baron of Dimbledon," added Forbes, "and as crazy as a loon!"

CHAPTER XXIV

Meanwhile the whirligig had gone about violently after this fashion.

Forbes, wondering mightily, procured his automatics and gave one to his
impatient friend.

"What's the row, Crawffy?"

"Be as silent as you can," said Crawford. "Follow me. We may be too
late."

"Anywhere you say."

"The door will be locked. We'll creep around the upper veranda and
enter by opposite windows. You keep your eye on the valet. Don't be
afraid to shoot if it's necessary."

"What the deuce…!"

"Come!"

"But where?"

"Lord Monckton's room."

Blindly and confidently Forbes went out the rear window of the
corridor, while Crawford made for the front. They crept soundlessly
forward. Lord Monckton? What was up? Shoot the valet if necessary!
All right; Crawford knew what he was doing. He generally did. Through
his window Forbes saw two men packing suit-cases furiously. The moment
Crawford entered the room, Forbes did likewise, without the least idea
what it was all about.

"Put up your hands!" said Crawford quietly.

Master and man came about face.

"H'm! The dyed beard and stained skin might fool any one but me,
Mason."

Mason! Forbes' hand shook violently.

"I have seen you with a beard before, in the days when we hadn't time
for razors. I knew you the instant I laid eyes on you. Now, then, a
few words. I do not care to stand in your debt. Haggerty is
down-stairs. Upon two occasions you saved my life… Keep your eye
on your man, Forbes!… Twice you saved my life. I'm going to give
you a chance in return. An hour's start, perhaps. Forbes, come over
to me. That's it. Give me the automatic. There. Now, go through
their pockets carefully, and put everything in your own. Leave the
money. Mason, a boat leaves to-morrow noon for Liverpool. I'll ship
your trunks and grips to the American Express Company there. Do you
understand? If I ever see you again, I shan't lift a finger to save
you."

The late Lord Henry Monckton shrugged. He had not lived intimately
with this quiet-voiced man for ten years without having acquired the
knowledge that he never wasted words.

"You're a dangerously clever man, Mason. I noted at dinner that in
some manner you had destroyed Haggerty's photograph of your
finger-tips. But I recognize you, and know you—your gestures, the
turn of your head, every little mannerism. And if you do not do as I
bid, I'll take my oath in court as to your identity. Besides,"—with a
nod toward the suitcases—"if you're not the man, why this hurry? An
hour. I see, fortunately, you have already changed your clothes. Be
off!"

"All right. I'm Mason. I knew the game was up the moment I saw you.
Any one but you, Mr. Crawford, would pay for this interruption, pistol
or no pistol. An hour. So be it. You might tell that fool
down-stairs and give him the papers you find in my grip. Miss
Killigrew's sapphires, I regret to say, are no more. The mistake I
made in London was in returning the Nana Sahib's ruby."

"There is always one mistake," replied Crawford sternly. He felt sad,
too.

"Off with you, Tibbets! We can make the train for New York if we
hustle."

The man-servant's brilliant eyes flashed evilly.

"Will you make it an hour and a half, sir?" asked Mason, as his valet
slid over the window-sill.

It sounded strange to Forbes. Mason had unconsciously fallen into the
old tone and mode of address, and he himself recognized him now.

"Till nine-thirty, then. At that time I shall notify Haggerty."

"The boat?"

"Oh, no. I'm giving you that chance without conditions. It's up to
Haggerty to find you. There's one question I should like to ask you.
Were you in this sort of business while you were serving me?"

Mason laughed. The real man shone in his eyes and smile. "I was. It
was very exciting. It was very amusing, too. I valeted you during the
day-time and went about my own peculiar business at night. I entered
your service to rob you and remained to serve you; ten years. I want
you always to remember this: to you I was loyal, that I stood between
you and death because you were the only being I was fond of. You are
the one bit of sentiment that ever entered my life. Well, I must be
off. But I've had a jolly time of it, masquerading as a titled
gentleman. What a comedy! How the fools kotowed and simpered while I
looked over their jewels and speculated upon how much I could get for
them! But I had my code. I never pilfered in the houses of my hosts.
I set a fine trap for that simple young man down-stairs, and he fell
into it, head-first. Trust an Englishman of his sort to see nothing
beyond his nose. I'm off. Good-by, Mr. Crawford. I'm grateful." The
man stepped out of the window and vanished into the night.

Crawford glanced at his watch; it was eight-ten.

"Do you hope he'll get away?" asked Forbes breathlessly.

"I don't know what I hope, Mort. I'm rather dazed with the
unexpectedness of all this. Let's see what you took from their
pockets."

A large diamond brooch, a string of fine pearls, and a bag of wonderful
polished emeralds.

"Mort, the man couldn't help it. Why, here's a fortune for a prince;
and yet he remained here for more. Well, he's gone; poor beggar."

They burrowed into the suit-cases and trunks. A dark green bottle came
to light, Forbes took out the cork and carelessly sniffed. A great
black wave of dizziness swept over him, and he would have fallen but
for Crawford. The bottle fell. Crawford put Forbes out into the hall
and ran back for the bottle, sensing a slight dizziness himself. He
recognized the odor. It was Persian. He and Mason had run across it
unpleasantly, once upon a time, in Teheran. He was not familiar with
the chemistry of the concoction. He corked the bottle tightly. Forbes
came in groggily.

"Well! Did you ever see such an ass, Crawford? To open a strange
bottle like that and sniff at it!"

"Here's an atomizer. They must have used that. Never touched their
victims."

"It evaporates quickly, though. But the effect on a sleeping person
would be long. Now, who the deuce is this chap Webb? A confederate?"

"Still dizzy, eh? No; Thomas is a dupe. Don't you get it? He's Lord
Monckton. Come on; we'll go down and straighten out the kinks."

So they went down-stairs. And Forbes tells me that when Thomas
acknowledged his identity, Kitty did not fall on his neck. Instead,
she walked up to him, burning with fury: so pretty that Forbes almost
fell in love with her, then and there.

"So! You pretended to be poor, and entered my home to make play behind
our backs! Despicable! We took you in without question, generously,
kindly, and treated you as one of us; and all the while you were
laughing in your sleeve!"

"Kitty!" remonstrated Killigrew, who felt twenty years gone from his
shoulders.

"Let me be! I wish him to know exactly what I think of his conduct."
She whirled upon the luckless erstwhile haberdasher's clerk; but he
held out his hand for silence. He was angry, too.

"Miss Killigrew, I entered your employ honestly. I was poor. I am
poor. I have had to work for my bread every day of my life. For seven
years I was a clerk in a haberdasher's shop in London. And one day the
solicitors came and notified me that I had fallen into the title, two
hundred and twenty pounds, and those sapphires. The estate was so
small and so heavily mortgaged that I knew I could not live on it. The
rents merely paid the interest. I was no better off than before. The
cash was all that was saved out of an annuity." From his inner
waistcoat pocket he produced a document and dropped it on the desk.
"There is the solicitor's statement, relative to the whole transaction.
And now I'll tell you the rest of it. I've been a fool. I was always
more or less alone. I met this man Cavenaugh, or whatever he calls
himself, in a concert-hall about a year ago. We became friendly. He
came to me and bought his collars and ties and suspenders."

Kitty found herself retreating from a fury which far outmatched her
own; and as he gained in force, hers dwindled correspondingly.

Thomas continued. "He was well-read, traveled; he interested me. When
the title came, he was first to congratulate me. Gave me my first real
dinner. Naturally I was grateful for this attention. Well, the upshot
of it was, we gambled; and I lost. There was wine. I suggested in the
spirit of madness that I play the use of my title for six months
against the money I had lost. He agreed. And here I am."

His fury evaporated. He sank back into his chair and rested his head
in his hands.

"I ain't a detective," murmured Haggerty, breaking in on the silence
which ensued. "I'm only fit t' chase dagos selling bananas without
licenses. But I'm aching t' see this other chap. I kinda see through
his game. He's going t' interest me a hull lot."

Crawford consulted his watch again. Nine. "Haggerty, suppose you and
I knock the billiard balls around for half an hour?"

"Huh?"

"Half an hour."

"I got t' see that chap, Mr. Crawford."

"It's a matter of four or five thousand. Do you want to risk it?"

"Come on, Haggerty!" cried Forbes, with good understanding. He caught
the detective by the arm and pulled him toward the door. But Haggerty
hung back sturdily.

"Is this straight, Mr. Crawford?"

"Half an hour; otherwise not a penny."

"All well an' good; but I'll hold you responsible if anything goes
wrong. I'm not seeing things clear."

"You will presently."

"Four thousand for half an hour?"

"To a penny."

"You're on!"

The three of them marched off to the billiard-room. Killigrew touched
Kitty's arm and motioned her to follow. She was rather glad to go.
She was on the verge of most undignified tears. When she had gone in
search of Mrs. Crawford, Killigrew walked over to Thomas and laid a
hand on the young man's shoulder.

"Thomas, will you go to Brazil the first week in September?"

"God knows, I'll be glad to," said Thomas, lifting his head. His young
face was colorless and haggard. "But you are putting your trust in a
double-dyed ass."

"I'll take a chance at that. Now, Thomas, as no doubt you're aware, we
are all Irish in this family. Hot-tempered, quick to take affront, but
also quick to forgive or admit a wrong. You leave Kitty alone till
to-morrow."

"I believe it best for me to leave to-night, sir."

"Nothing of the sort. Come out into the cooler, and we'll have a peg.
It won't hurt either of us, after all this racket."

Half after nine. Crawford laid down his cue. From his pocket he took
a bottle and gravely handed it to Haggerty.

"Smell of the cork, carefully," Crawford advised.

Haggerty did so. "Th' stuff they put th' maharajah t' sleep with!"

Then Forbes emptied his pockets.

"Th' emeralds!" shouted Haggerty.

Suddenly he stiffened. "I'm wise. I know. It's your man Mason, an'
you've bunked me int' letting him have all this time for his get-away!"

CHAPTER XXV

"That is true, Haggerty. I had a debt to pay." Crawford spun a
billiard ball down the table.

"Mr. Crawford, I'm going t' show you that I'm a good sport. You've
challenged me. All right. I want that man, an' by th' Lord Harry, I'm
going t' get him. I'm going t' put my hand on his shoulder an' say
'Come along!' Cash ain't everything, even in my business. I want t'
show it's th' game, too. I don't want money in my pockets for winking
my eye."

"You'll have hard work."

"How?"

"He has burned the pads of his fingers and thumbs," blurted out Forbes.

Crawford made an angry gesture.

A Homeric laugh from Haggerty. "I don't want his fingers now; this
bottle an' these emeralds are enough for me." He stuffed the jewels
away. "Where's th' phone?"

"In the hall, under the stairs."

"Good night."

The nights of Poe and the grim realities of Balzac would not serve to
describe that chase. The magnificent vitality of that man Haggerty yet
fills me with wonder. He borrowed a roadster from Killigrew's garage,
and hummed away toward New York. On the way he laid his plans of
battle, winnowed the chaff from the grain. He understood the necessity
of thinking and acting quickly. A sporting proposition, that was it.
He wanted just then not so much the criminal as the joy of finding him
against odds and laying his hand on his shoulder: just to show them all
that he wasn't a has-been.

His telephone message had thrown a cordon of argus-eyed men around New
York. Now, then, what would he, Haggerty, do if he were in Mason's
shoes? Make for railroads or boats; for Mason did not belong to New
York's underworld, and he would therefore find no haven in the city.
Boat or train, then; and of the two, the boat would offer the better
security. Once on board, Mason would find it easy to lose his
identity, despite the wireless. And it all hung by a hair: would Mason
watch? If he hid himself and stayed hidden he was saved.

"Chauffeur, what's your name?" asked Haggerty of Killigrew's man, as
the car rolled quietly on to Brooklyn Bridge.

"Harrigan,"—promptly.

"That's good enough for me,"—jovially. "Fill up th' gas-tank. I'm
going t' keep y' busy for twenty-four hours, mebbe. An' if I win, a
hundred for yours. All y' got t' do is t' act as I say. Let 'er go.
Th' Great White Way first, where th' hotels hang out."

Lord Monckton had not returned to the hotel. Good. More telephoning.
Yes, the great railroad terminals had ten men each. A black-bearded
man with scarred fingers.

Haggerty was really a fine general; he directed his army with
shrewdness and little or no waste. The Jersey side was watched, East
and North Rivers. The big ships Haggerty himself undertook.

From half after nine that night till noon the next day, without sleep
or rest or food, excepting a cup of coffee and a sandwich, which, to a
man of Haggerty's build, wasn't food at all, he searched. Each time he
left the motor-car, the chauffeur fell asleep. Haggerty reasoned in
this wise: There were really but two points of departure for a man in
Mason's position, London or South America. Ten men, vigilant and
keen-eyed, were watching all fruiters and tramps which sailed for the
Caribbean.

It came to the last boat. Haggerty, in each case, had not gone aboard
by way of the passengers' gangplank; not he. He got aboard secretly
and worked his way up from hold to boat-deck. His chance lay in
Mason's curiosity. It would be almost impossible for the man not to
watch for his ancient enemy.

At two minutes to twelve, as the whistle boomed its warning to visitors
to go ashore, Haggerty put his hard-palmed hand on Mason's shoulder.
The man, intent on watching the gangplank, turned quickly, sagged, and
fell back against the rail.

"Come along," said Haggerty, not unkindly.

Mason sighed. "One question. Did Mr. Crawford advise you where to
look for me?"

"No. I found you myself, Mr. Mason; all alone. It was a sporting
proposition; an' you'd have won out if y' hadn't been human like
everybody else, an' watched for me. Come along!"

CHAPTER XXVI

It remains for me, then, to relate how Thomas escaped that arm of the
law equally as relentless as that of the police—the customs.
Perfectly innocent of intent, he was none the less a smuggler.

Killigrew took him before the Collector of the Port, laid the matter
before him frankly, paid the duty, and took the gems over to Tiffany's
expert, who informed him that these sapphires were the originals from
which his daughter's had been copied, and were far more valuable.
Twenty-five thousand would not purchase such a string of sapphires
these days. All like a nice, calm fairy-story for children.

Immediately upon being informed of his wealth, Thomas became filled
with a truly magnanimous idea. But of that, later.

A week later, to be exact.

Around and upon the terrace of the Killigrew villa, with its cool white
marble and fresh green strip of lawn, illumined at each end by scarlet
poppy-beds, lay the bright beauty of the morning. The sea below was
still, the air between, and the heavens above, since no cloud moved up
or down the misty blue horizons. Leaning over the baluster was a young
woman. She too was still; and her eyes, directed toward the sea,
contemplative apparently but introspective in truth, divided in their
deeps the blue of the heavens and the green of the sea. Presently a
sound broke the hush. It came from a neat little brown shoe. Tap-tap,
tap-tap. To the observer of infinite details, a foot is often more
expressive than lips or eyes. Moods must find some outlet. One can
nearly perfectly control the face and hands; the foot is least guarded.

The young man by the nearest poppy-bed plucked a great scarlet flower.
Luckily for him the head gardener was not about. Then slowly he walked
over to the young woman. The little foot became still.

"I am sailing day after to-morrow for Rio Janeiro," he said. He laid
on the broad marble top of the baluster a little chamois-bag. "Will
you have these reset and wear them for me?"

"The sapphires? Why, you mustn't let them go out of the family. They
are wonderful heirlooms."

"I do not intend to let them go out of the family," he replied quietly.

Kitty stirred the bag with her fingers. She did not raise her eyes
from it. In fact, she would have found it difficult to look elsewhere
just then.

"Will you wear them?"

"Yes."

"And some day will you call me Thomas?"

"Yes… When you return."

Somewhere back I spoke of Magic Carpets we writer chaps have. A thing
of flimsy dreams and fancies! But I forgot the millionaire's. His is
real, made of legal-tenders woven intricately, wonderfully. Does he
wish a palace, a yacht, a rare jewel? Whiz! There you are, sir. No
flowery flourishes; the cold, hard, beautiful facts of reality.
Killigrew had his Magic Carpet, and he spread it out and stood on it as
he and Mrs. Killigrew viewed the pair out on the terrace. (The
millionaire can sometimes wish happiness with his Carpet.)

"Molly, I'm going to send Thomas down to Rio. He'll be worth exactly
fifteen hundred the year… for years. But I'm going to give him
five thousand the first year, ten thousand the next, and twenty
thereafter… if he sticks. And I think he will. He'll never be
any the wiser." He paused tantalizingly.

"Well?" demanded Mrs. Killigrew, smiling.

"Well, neither will Kitty."

*** END OF THE PROJECT GUTENBERG EBOOK THE VOICE IN THE FOG ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2496232897727998010_16051-cover.png
The Voice in the Fog

Harold MacGrath

