

 La Mansión del Inglés - http://www.mansioningles.com

 THE RETURN OF SHERLOCK HOLMES.

 By ARTHUR CONAN DOYLE.

I. -- The Adventure of the Empty House.

IT was in the spring of the year 1894 that all London was interested, and the fashionable

world dismayed, by the murder of the Honourable Ronald Adair under most unusual

and inexplicable circumstances. The public has already learned those particulars of the

crime which came out in the police investigation; but a good deal was suppressed upon

that occasion, since the case for the prosecution was so overwhelmingly strong that it

was not necessary to bring forward all the facts. Only now, at the end of nearly ten

years, am I allowed to supply those missing links which make up the whole of that

remarkable chain. The crime was of interest in itself, but that interest was as nothing to

me compared to the inconceivable sequel, which afforded me the greatest shock and

surprise of any event in my adventurous life. Even now, after this long interval, I find

myself thrilling as I think of it, and feeling once more that sudden flood of joy,

amazement, and incredulity which utterly submerged my mind. Let me say to that

public which has shown some interest in those glimpses which I have occasionally

given them of the thoughts and actions of a very remarkable man that they are not to

blame me if I have not shared my knowledge with them, for I should have considered it

my first duty to have done so had I not been barred by a positive prohibition from his

own lips, which was only withdrawn upon the third of last month.

It can be imagined that my close intimacy with Sherlock Holmes had interested me

deeply in crime, and that after his disappearance I never failed to read with care the

various problems which came before the public, and I even attempted more than once

for my own private satisfaction to employ his methods in their solution, though with

indifferent success. There was none, however, which appealed to me like this tragedy

of Ronald Adair. As I read the evidence at the inquest, which led up to a verdict of

wilful murder against some person or persons unknown, I realized more clearly than I

had ever done the loss which the community had sustained by the death of Sherlock

Holmes. There were points about this strange business which would, I was sure, have

specially appealed to him, and the efforts of the police would have been supplemented,

or more probably anticipated, by the trained observation and the alert mind of the first

criminal agent in Europe. All day as I drove upon my round I turned over the case in

my mind, and found no explanation which appeared to me to be adequate. At the risk of

telling a twice-told tale I will recapitulate the facts as they were known to the public at

the conclusion of the inquest.

The Honourable Ronald Adair was the second son of the Earl of Maynooth, at that time

Governor of one of the Australian Colonies. Adair's mother had returned from

Australia to undergo the operation for cataract, and she, her son Ronald, and her

daughter Hilda were living together at 427, Park Lane. The youth moved in the best

society, had, so far as was known, no enemies, and no particular vices. He had been

engaged to Miss Edith Woodley, of Carstairs, but the engagement had been broken off

by mutual consent some months before, and there was no sign that it had left any very

profound feeling behind it. For the rest the man's life moved in a narrow and

conventional circle, for his habits were quiet and his nature unemotional. Yet it was

upon this easy-going young aristocrat that death came in most strange and unexpected

form between the hours of ten and eleven-twenty on the night of March 30, 1894.

 La Mansión del Inglés - http://www.mansioningles.com

Ronald Adair was fond of cards, playing continually, but never for such stakes as would

hurt him. He was a member of the Baldwin, the Cavendish, and the Bagatelle card

clubs. It was shown that after dinner on the day of his death he had played a rubber of

whist at the latter club. He had also played there in the afternoon. The evidence of

those who had played with him -- Mr. Murray, Sir John Hardy, and Colonel Moran --

showed that the game was whist, and that there was a fairly equal fall of the cards.

Adair might have lost five pounds, but not more. His fortune was a considerable one,

and such a loss could not in any way affect him. He had played nearly every day at one

club or other, but he was a cautious player, and usually rose a winner. It came out in

evidence that in partnership with Colonel Moran he had actually won as much as four

hundred and twenty pounds in a sitting some weeks before from Godfrey Milner and

Lord Balmoral. So much for his recent history, as it came out at the inquest.

On the evening of the crime he returned from the club exactly at ten. His mother and

sister were out spending the evening with a relation. The servant deposed that she heard

him enter the front room on the second floor, generally used as his sitting-room. She

had lit a fire there, and as it smoked she had opened the window. No sound was heard

from the room until eleven-twenty, the hour of the return of Lady Maynooth and her

daughter. Desiring to say good-night, she had attempted to enter her son's room. The

door was locked on the inside, and no answer could be got to their cries and knocking.

Help was obtained and the door forced. The unfortunate young man was found lying

near the table. His head had been horribly mutilated by an expanding revolver bullet,

but no weapon of any sort was to be found in the room. On the table lay two bank-notes

for ten pounds each and seventeen pounds ten in silver and gold, the money arranged in

little piles of varying amount. There were some figures also upon a sheet of paper with

the names of some club friends opposite to them, from which it was conjectured that

before his death he was endeavouring to make out his losses or winnings at cards.

A minute examination of the circumstances served only to make

the case more complex. In the first place, no reason could be given why the young man

should have fastened the door upon the inside. There was the possibility that the

murderer had done this and had afterwards escaped by the window. The drop was at

least twenty feet, however, and a bed of crocuses in full bloom lay beneath. Neither the

flowers nor the earth showed any sign of having been disturbed, nor were there any

marks upon the narrow strip of grass which separated the house from the road.

Apparently, therefore, it was the young man himself who had fastened the door. But

how did he come by his death? No one could have climbed up to the window without

leaving traces. Suppose a man had fired through the window, it would indeed be a

remarkable shot who could with a revolver inflict so deadly a wound. Again, Park Lane

is a frequented thoroughfare, and there is a cab-stand within a hundred yards of the

house. No one had heard a shot. And yet there was the dead man, and there the

revolver bullet, which had mushroomed out, as soft-nosed bullets will, and so inflicted a

wound which must have caused instantaneous death. Such were the circumstances of

the Park Lane Mystery, which were further complicated by entire absence of motive,

since, as I have said, young Adair was not known to have any enemy, and no attempt

had been made to remove the money or valuables in the room.

All day I turned these facts over in my mind, endeavouring to hit upon some theory

which could reconcile them all, and to find that line of least resistance which my poor

friend had declared to be the starting-point of every investigation. I confess that I made

little progress. In the evening I strolled across the Park, and found myself about six

o'clock at the Oxford Street end of Park Lane. A group of loafers upon the pavements,

all staring up at a particular window, directed me to the house which I had come to see.

 La Mansión del Inglés - http://www.mansioningles.com

A tall, thin man with coloured glasses, whom I strongly suspected of being a plain-

clothes detective, was pointing out some theory of his own, while the others crowded

round to listen to what he said. I got as near him as I could, but his observations seemed

to me to be absurd, so I withdrew again in some disgust. As I did so I struck against an

elderly deformed man, who had been behind me, and I knocked down several books

which he was carrying. I remember that as I picked them up I observed the title of one

of them, "The Origin of Tree Worship," and it struck me that the fellow must be some

poor bibliophile who, either as a trade or as a hobby, was a collector of obscure

volumes. I endeavoured to apologize for the accident, but it was evident that these

books which I had so unfortunately maltreated were very precious objects in the eyes of

their owner. With a snarl of contempt he turned upon his heel, and I saw his curved

back and white side-whiskers disappear among the throng.

My observations of No. 427, Park Lane did little to clear up the problem in which I was

interested. The house was separated from the street by a low wall and railing, the whole

not more than five feet high. It was perfectly easy, therefore, for anyone to get into the

garden, but the window was entirely inaccessible, since there was no water-pipe or

anything which could help the most active man to climb it. More puzzled than ever I

retraced my steps to Kensington. I had not been in my study five minutes when the

maid entered to say that a person desired to see me. To my astonishment it was none

other than my strange old book-collector, his sharp, wizened face peering out from a

frame of white hair, and his precious volumes, a dozen of them at least, wedged under

his right arm.

"You're surprised to see me, sir," said he, in a strange, croaking voice.

I acknowledged that I was.

"Well, I've a conscience, sir, and when I chanced to see you go into this house, as I

came hobbling after you, I thought to myself, I'll just step in and see that kind

gentleman, and tell him that if I was a bit gruff in my manner there was not any harm

meant, and that I am much obliged to him for picking up my books."

"You make too much of a trifle," said I. "May I ask how you knew who I was?"

"Well, sir, if it isn't too great a liberty, I am a neighbour of yours, for you'll find my

little bookshop at the corner of Church Street, and very happy to see you, I am sure.

Maybe you collect yourself, sir; here's `British Birds,' and `Catullus,' and `The Holy

War' -- a bargain every one of them. With five volumes you could just fill that gap on

that second shelf. It looks untidy, does it not, sir?"

I moved my head to look at the cabinet behind me. When I turned again Sherlock

Holmes was standing smiling at me across my study table. I rose to my feet, stared at

him for some seconds in utter amazement, and then it appears that I must have fainted

for the first and the last time in my life. Certainly a grey mist swirled before my eyes,

and when it cleared I found my collar-ends undone and the tingling after-taste of brandy

upon my lips. Holmes was bending over my chair, his flask in his hand.

"My dear Watson," said the well-remembered voice, "I owe you a thousand apologies. I had no idea that you would be so affected."

I gripped him by the arm.

"Holmes!" I cried. "Is it really you? Can it indeed be that you are alive? Is it possible that you succeeded in climbing out of that awful abyss?"

"Wait a moment," said he. "Are you sure that you are really fit to discuss things? I have given you a serious shock by my unnecessarily dramatic reappearance."

"I am all right, but indeed, Holmes, I can hardly believe my eyes. Good heavens, to

think that you -- you of all men -- should be standing in my study!" Again I gripped

him by the sleeve and felt the thin, sinewy arm beneath it. "Well, you're not a spirit,

 La Mansión del Inglés - http://www.mansioningles.com

anyhow," said I. "My dear chap, I am overjoyed to see you. Sit down and tell me how

you came alive out of that dreadful chasm."

He sat opposite to me and lit a cigarette in his old nonchalant manner. He was dressed

in the seedy frock-coat of the book merchant, but the rest of that individual lay in a pile

of white hair and old books upon the table. Holmes looked even thinner and keener

than of old, but there was a dead-white tinge in his aquiline face which told me that his

life recently had not been a healthy one.

"I am glad to stretch myself, Watson," said he. "It is no joke when a tall man has to take a foot off his stature for several hours on end. Now, my dear fellow, in the matter of

these explanations we have, if I may ask for your co-operation, a hard and dangerous

night's work in front of us. Perhaps it would be better if I gave you an account of the

whole situation when that work is finished."

"I am full of curiosity. I should much prefer to hear now."

"You'll come with me to-night?"

"When you like and where you like."

"This is indeed like the old days. We shall have time for a mouthful of dinner before we

need go. Well, then, about that chasm. I had no serious difficulty in getting out of it,

for the very simple reason that I never was in it."

"You never were in it?"

"No, Watson, I never was in it. My note to you was absolutely genuine. I had little

doubt that I had come to the end of my career when I perceived the somewhat sinister

figure of the late Professor Moriarty standing upon the narrow pathway which led to

safety. I read an inexorable purpose in his grey eyes. I exchanged some remarks with

him, therefore, and obtained his courteous permission to write the short note which you

afterwards received. I left it with my cigarette-box and my stick and I walked along the

pathway, Moriarty still at my heels. When I reached the end I stood at bay. He drew no

weapon, but he rushed at me and threw his long arms around me. He knew that his own

game was up, and was only anxious to revenge himself upon me. We tottered together

upon the brink of the fall. I have some knowledge, however, of baritsu, or the Japanese

system of wrestling, which has more than once been very useful to me. I slipped

through his grip, and he with a horrible scream kicked madly for a few seconds and

clawed the air with both his hands. But for all his efforts he could not get his balance,

and over he went. With my face over the brink I saw him fall for a long way. Then he

struck a rock, bounded off, and splashed into the water."

I listened with amazement to this explanation, which Holmes delivered between the

puffs of his cigarette.

"But the tracks!" I cried. "I saw with my own eyes that two went down the path and none returned."

"It came about in this way. The instant that the Professor had disappeared it struck me

what a really extraordinarily lucky chance Fate had placed in my way. I knew that

Moriarty was not the only man who had sworn my death. There were at least three

others whose desire for vengeance upon me would only be increased by the death of

their leader. They were all most dangerous men. One or other would certainly get me.

On the other hand, if all the world was convinced that I was dead they would take

liberties, these men, they would lay themselves open, and sooner or later I could destroy

them. Then it would be time for me to announce that I was still in the land of the living.

So rapidly does the brain act that I believe I had thought this all out before Professor

Moriarty had reached the bottom of the Reichenbach Fall.

"I stood up and examined the rocky wall behind me. In your picturesque account of the

matter, which I read with great interest some months later, you assert that the wall was

 La Mansión del Inglés - http://www.mansioningles.com

sheer. This was not literally true. A few small footholds presented themselves, and

there was some indication of a ledge. The cliff is so high that to climb it all was an

obvious impossibility, and it was equally impossible to make my way along the wet

path without leaving some tracks. I might, it is true, have reversed my boots, as I have

done on similar occasions, but the sight of three sets of tracks in one direction would

certainly have suggested a deception. On the whole, then, it was best that I should risk

the climb. It was not a pleasant business, Watson. The fall roared beneath me. I am

not a fanciful person, but I give you my word that I seemed to hear Moriarty's voice

screaming at me out of the abyss. A mistake would have been fatal. More than once, as

tufts of grass came out in my hand or my foot slipped in the wet notches of the rock, I

thought that I was gone. But I struggled upwards, and at last I reached a ledge several

feet deep and covered with soft green moss, where I could lie unseen in the most perfect

comfort. There I was stretched when you, my dear Watson, and all your following were

investigating in the most sympathetic and inefficient manner the circumstances of my

death.

"At last, when you had all formed your inevitable and totally erroneous conclusions,

you departed for the hotel and I was left alone. I had imagined that I had reached the

end of my adventures, but a very unexpected occurrence showed me that there were

surprises still in store for me. A huge rock, falling from above, boomed past me, struck

the path, and bounded over into the chasm. For an instant I thought that it was an

accident; but a moment later, looking up, I saw a man's head against the darkening sky,

and another stone struck the very ledge upon which I was stretched, within a foot of my

head. Of course, the meaning of this was obvious. Moriarty had not been alone. A

confederate -- and even that one glance had told me how dangerous a man that

confederate was -- had kept guard while the Professor had attacked me. From a

distance, unseen by me, he had been a witness of his friend's death and of my escape.

He had waited, and then, making his way round to the top of the cliff, he had

endeavoured to succeed where his comrade had failed.

"I did not take long to think about it, Watson. Again I saw that grim face look over the

cliff, and I knew that it was the precursor of another stone. I scrambled down on to the

path. I don't think I could have done it in cold blood. It was a hundred times more

difficult than getting up. But I had no time to think of the danger, for another stone

sang past me as I hung by my hands from the edge of the ledge. Halfway down I

slipped, but by the blessing of God I landed, torn and bleeding, upon the path. I took to

my heels, did ten miles over the mountains in the darkness, and a week later I found

myself in Florence with the certainty that no one in the world knew what had become of

me.

"I had only one confidant -- my brother Mycroft. I owe you many apologies, my dear

Watson, but it was all-important that it should be thought I was dead, and it is quite

certain that you would not have written so convincing an account of my unhappy end

had you not yourself thought that it was true. Several times during the last three years I

have taken up my pen to write to you, but always I feared lest your affectionate regard

for me should tempt you to some indiscretion which would betray my secret. For that

reason I turned away from you this evening when you upset my books, for I was in

danger at the time, and any show of surprise and emotion upon your part might have

drawn attention to my identity and led to the most deplorable and irreparable results.

As to Mycroft, I had to confide in him in order to obtain the money which I needed.

The course of events in London did not run so well as I had hoped, for the trial of the

Moriarty gang left two of its most dangerous members, my own most vindictive

enemies, at liberty. I travelled for two years in Tibet, therefore, and amused myself by

 La Mansión del Inglés - http://www.mansioningles.com

visiting Lhassa and spending some days with the head Llama. You may have read of

the remarkable explorations of a Norwegian named Sigerson, but I am sure that it never

occurred to you that you were receiving news of your friend. I then passed through

Persia, looked in at Mecca, and paid a short but interesting visit to the Khalifa at

Khartoum, the results of which I have communicated to the Foreign Office. Returning

to France I spent some months in a research into the coal-tar derivatives, which I

conducted in a laboratory at Montpelier, in the South of France. Having concluded this

to my satisfaction, and learning that only one of my enemies was now left in London, I

was about to return when my movements were hastened by the news of this very

remarkable Park Lane Mystery, which not only appealed to me by its own merits, but

which seemed to offer some most peculiar personal opportunities. I came over at once

to London, called in my own person at Baker Street, threw Mrs. Hudson into violent

hysterics, and found that Mycroft had preserved my rooms and my papers exactly as

they had always been. So it was, my dear Watson, that at two o'clock to-day I found

myself in my old arm-chair in my own old room, and only wishing that I could have

seen my old friend Watson in the other chair which he has so often adorned."

Such was the remarkable narrative to which I listened on that April evening -- a

narrative which would have been utterly incredible to me had it not been confirmed by

the actual sight of the tall, spare figure and the keen, eager face, which I had never

thought to see again. In some manner he had learned of my own sad bereavement, and

his sympathy was shown in his manner rather than in his words. "Work is the best

antidote to sorrow, my dear Watson," said he, "and I have a piece of work for us both

to-night which, if we can bring it to a successful conclusion, will in itself justify a man's

life on this planet." In vain I begged him to tell me more. "You will hear and see

enough before morning," he answered. "We have three years of the past to discuss. Let

that suffice until half-past nine, when we start upon the notable adventure of the empty

house."

It was indeed like old times when, at that hour, I found myself seated beside him in a

hansom, my revolver in my pocket and the thrill of adventure in my heart. Holmes was

cold and stern and silent. As the gleam of the street-lamps flashed upon his austere

features I saw that his brows were drawn down in thought and his thin lips compressed.

I knew not what wild beast we were about to hunt down in the dark jungle of criminal

London, but I was well assured from the bearing of this master huntsman that the

adventure was a most grave one, while the sardonic smile which occasionally broke

through his ascetic gloom boded little good for the object of our quest.

I had imagined that we were bound for Baker Street, but Holmes stopped the cab at the

corner of Cavendish Square. I observed that as he stepped out he gave a most searching

glance to right and left, and at every subsequent street corner he took the utmost pains to

assure that he was not followed. Our route was certainly a singular one. Holmes's

knowledge of the byways of London was extraordinary, and on this occasion he passed

rapidly, and with an assured step, through a network of mews and stables the very

existence of which I had never known. We emerged at last into a small road, lined with

old, gloomy houses, which led us into Manchester Street, and so to Blandford Street.

Here he turned swiftly down a narrow passage, passed through a wooden gate into a

deserted yard, and then opened with a key the back door of a house. We entered

together and he closed it behind us.

The place was pitch-dark, but it was evident to me that it was an empty house. Our feet

creaked and crackled over the bare planking, and my outstretched hand touched a wall

from which the paper was hanging in ribbons. Holmes's cold, thin fingers closed round

my wrist and led me forwards down a long hall, until I dimly saw the murky fanlight

 La Mansión del Inglés - http://www.mansioningles.com

over the door. Here Holmes turned suddenly to the right, and we found ourselves in a

large, square, empty room, heavily shadowed in the corners, but faintly lit in the centre

from the lights of the street beyond. There was no lamp near and the window was thick

with dust, so that we could only just discern each other's figures within. My companion

put his hand upon my shoulder and his lips close to my ear.

"Do you know where we are?" he whispered.

"Surely that is Baker Street," I answered, staring through the dim window.

"Exactly. We are in Camden House, which stands opposite to our own old quarters."

"But why are we here?"

"Because it commands so excellent a view of that picturesque pile. Might I trouble you,

my dear Watson, to draw a little nearer to the window, taking every precaution not to

show yourself, and then to look up at our old rooms -- the starting-point of so many of

our little adventures? We will see if my three years of absence have entirely taken away

my power to surprise you."

I crept forward and looked across at the familiar window.

As my eyes fell upon it I gave a gasp and a cry of amazement.

The blind was down and a strong light was burning in the room. The shadow of a man

who was seated in a chair within was thrown in hard, black outline upon the luminous

screen of the window. There was no mistaking the poise of the head, the squareness of

the shoulders, the sharpness of the features. The face was turned half-round, and the

effect was that of one of those black silhouettes which our grandparents loved to frame.

It was a perfect reproduction of Holmes. So amazed was I that I threw out my hand to

make sure that the man himself was standing beside me. He was quivering with silent

laughter.

"Well?" said he.

"Good heavens!" I cried. "It is marvellous."

"I trust that age doth not wither nor custom stale my infinite variety,'" said he, and I recognised in his voice the joy and pride which the artist takes in his own creation. "It

really is rather like me, is it not?"

"I should be prepared to swear that it was you."

"The credit of the execution is due to Monsieur Oscar Meunier, of Grenoble, who spent

some days in doing the moulding. It is a bust in wax. The rest I arranged myself during

my visit to Baker Street this afternoon."

"But why?"

"Because, my dear Watson, I had the strongest possible reason for wishing certain

people to think that I was there when I was really elsewhere."

"And you thought the rooms were watched?"

"I KNEW that they were watched."

"By whom?"

"By my old enemies, Watson. By the charming society whose leader lies in the

Reichenbach Fall. You must remember that they knew, and only they knew, that I was

still alive. Sooner or later they believed that I should come back to my rooms. They

watched them continuously, and this morning they saw me arrive."

"How do you know?"

"Because I recognised their sentinel when I glanced out of my window. He is a

harmless enough fellow, Parker by name, a garroter by trade, and a remarkable

performer upon the Jew's harp. I cared nothing for him. But I cared a great deal for the

much more formidable person who was behind him, the bosom friend of Moriarty, the

man who dropped the rocks over the cliff, the most cunning and dangerous criminal in

 La Mansión del Inglés - http://www.mansioningles.com

London. That is the man who is after me to-night, Watson, and that is the man who is

quite unaware that we are after HIM."

My friend's plans were gradually revealing themselves. From this convenient retreat the

watchers were being watched and the trackers tracked. That angular shadow up yonder

was the bait and we were the hunters. In silence we stood together in the darkness and

watched the hurrying figures who passed and repassed in front of us. Holmes was silent

and motionless; but I could tell that he was keenly alert, and that his eyes were fixed

intently upon the stream of passers-by. It was a bleak and boisterous night, and the

wind whistled shrilly down the long street. Many people were moving to and fro, most

of them muffled in their coats and cravats. Once or twice it seemed to me that I had

seen the same figure before, and I especially noticed two men who appeared to be

sheltering themselves from the wind in the doorway of a house some distance up the

street. I tried to draw my companion's attention to them, but he gave a little ejaculation

of impatience and continued to stare into the street. More than once he fidgeted with his

feet and tapped rapidly with his fingers upon the wall. It was evident to me that he was

becoming uneasy and that his plans were not working out altogether as he had hoped.

At last, as midnight approached and the street gradually cleared, he paced up and down

the room in uncontrollable agitation. I was about to make some remark to him when I

raised my eyes to the lighted window and again experienced almost as great a surprise

as before. I clutched Holmes's arm and pointed upwards.

"The shadow has moved!" I cried.

It was, indeed, no longer the profile, but the back, which was turned towards us.

Three years had certainly not smoothed the asperities of his temper or his impatience

with a less active intelligence than his own.

"Of course it has moved," said he. "Am I such a farcical bungler, Watson, that I should erect an obvious dummy and expect that some of the sharpest men in Europe would be

deceived by it? We have been in this room two hours, and Mrs. Hudson has made some

change in that figure eight times, or once in every quarter of an hour. She works it from

the front so that her shadow may never be seen. Ah!" He drew in his breath with a

shrill, excited intake. In the dim light I saw his head thrown forward, his whole attitude

rigid with attention. Outside, the street was absolutely deserted. Those two men might

still be crouching in the doorway, but I could no longer see them. All was still and dark,

save only that brilliant yellow screen in front of us with the black figure outlined upon

its centre. Again in the utter silence I heard that thin, sibilant note which spoke of

intense suppressed excitement. An instant later he pulled me back into the blackest

corner of the room, and I felt his warning hand upon my lips. The fingers which

clutched me were quivering. Never had I known my friend more moved, and yet the

dark street still stretched lonely and motionless before us.

But suddenly I was aware of that which his keener senses had already distinguished. A

low, stealthy sound came to my ears, not from the direction of Baker Street, but from

the back of the very house in which we lay concealed. A door opened and shut. An

instant later steps crept down the passage -- steps which were meant to be silent, but

which reverberated harshly through the empty house. Holmes crouched back against

the wall and I did the same, my hand closing upon the handle of my revolver. Peering

through the gloom, I saw the vague outline of a man, a shade blacker than the blackness

of the open door. He stood for an instant, and then he crept forward, crouching,

menacing, into the room. He was within three yards of us, this sinister figure, and I had

braced myself to meet his spring, before I realized that he had no idea of our presence.

He passed close beside us, stole over to the window, and very softly and noiselessly

raised it for half a foot. As he sank to the level of this opening the light of the street, no

 La Mansión del Inglés - http://www.mansioningles.com

longer dimmed by the dusty glass, fell full upon his face. The man seemed to be beside

himself with excitement. His two eyes shone like stars and his features were working

convulsively. He was an elderly man, with a thin, projecting nose, a high, bald

forehead, and a huge grizzled moustache. An opera-hat was pushed to the back of his

head, and an evening dress shirt-front gleamed out through his open overcoat. His face

was gaunt and swarthy, scored with deep, savage lines. In his hand he carried what

appeared to be a stick, but as he laid it down upon the floor it gave a metallic clang.

Then from the pocket of his overcoat he drew a bulky object, and he busied himself in

some task which ended with a loud, sharp click, as if a spring or bolt had fallen into its

place. Still kneeling upon the floor he bent forward and threw all his weight and

strength upon some lever, with the result that there came a long, whirling, grinding

noise, ending once more in a powerful click. He straightened himself then, and I saw

that what he held in his hand was a sort of gun, with a curiously misshapen butt. He

opened it at the breech, put something in, and snapped the breech-block. Then,

crouching down, he rested the end of the barrel upon the ledge of the open window, and

I saw his long moustache droop over the stock and his eye gleam as it peered along the

sights. I heard a little sigh of satisfaction as he cuddled the butt into his shoulder, and

saw that amazing target, the black man on the yellow ground, standing clear at the end

of his fore sight. For an instant he was rigid and motionless. Then his finger tightened

on the trigger. There was a strange, loud whiz and a long, silvery tinkle of broken glass.

At that instant Holmes sprang like a tiger on to the marksman's back and hurled him flat

upon his face. He was up again in a moment, and with convulsive strength he seized

Holmes by the throat; but I struck him on the head with the butt of my revolver and he

dropped again upon the floor. I fell upon him, and as I held him my comrade blew a

shrill call upon a whistle. There was the clatter of running feet upon the pavement, and

two policemen in uniform, with one plain-clothes detective, rushed through the front

entrance and into the room.

"That you, Lestrade?" said Holmes.

"Yes, Mr. Holmes. I took the job myself. It's good to see you back in London, sir."

"I think you want a little unofficial help. Three undetected murders in one year won't

do, Lestrade. But you handled the Molesey Mystery with less than your usual -- that's

to say, you handled it fairly well."

We had all risen to our feet, our prisoner breathing hard, with a stalwart constable on

each side of him. Already a few loiterers had begun to collect in the street. Holmes

stepped up to the window, closed it, and dropped the blinds. Lestrade had produced two

candles and the policemen had uncovered their lanterns. I was able at last to have a

good look at our prisoner.

It was a tremendously virile and yet sinister face which was turned towards us. With

the brow of a philosopher above and the jaw of a sensualist below, the man must have

started with great capacities for good or for evil. But one could not look upon his cruel

blue eyes, with their drooping, cynical lids, or upon the fierce, aggressive nose and the

threatening, deep-lined brow, without reading Nature's plainest danger-signals. He took

no heed of any of us, but his eyes were fixed upon Holmes's face with an expression in

which hatred and amazement were equally blended. "You fiend!" he kept on muttering.

"You clever, clever fiend!"

"Ah, Colonel!" said Holmes, arranging his rumpled collar;

"`journeys end in lovers' meetings,' as the old play says. I don't think I have had the

pleasure of seeing you since you favoured me with those attentions as I lay on the ledge

above the Reichenbach Fall."

The Colonel still stared at my friend like a man in a trance.

 La Mansión del Inglés - http://www.mansioningles.com

"You cunning, cunning fiend!" was all that he could say.

"I have not introduced you yet," said Holmes. "This, gentlemen, is Colonel Sebastian Moran, once of Her Majesty's Indian Army, and the best heavy game shot that our

Eastern Empire has ever produced. I believe I am correct, Colonel, in saying that your

bag of tigers still remains unrivalled?"

The fierce old man said nothing, but still glared at my companion; with his savage eyes

and bristling moustache he was wonderfully like a tiger himself.

"I wonder that my very simple stratagem could deceive so old a shikari," said Holmes.

"It must be very familiar to you. Have you not tethered a young kid under a tree, lain

above it with your rifle, and waited for the bait to bring up your tiger? This empty

house is my tree and you are my tiger. You have possibly had other guns in reserve in

case there should be several tigers, or in the unlikely supposition of your own aim

failing you. These," he pointed around, "are my other guns. The parallel is exact."

Colonel Moran sprang forward, with a snarl of rage, but the constables dragged him

back. The fury upon his face was terrible to look at.

"I confess that you had one small surprise for me," said Holmes. "I did not anticipate that you would yourself make use of this empty house and this convenient front

window. I had imagined you as operating from the street, where my friend Lestrade and

his merry men were awaiting you. With that exception all has gone as I expected."

Colonel Moran turned to the official detective.

"You may or may not have just cause for arresting me," said he, "but at least there can be no reason why I should submit to the gibes of this person. If I am in the hands of the

law let things be done in a legal way."

"Well, that's reasonable enough," said Lestrade. "Nothing further you have to say, Mr.

Holmes, before we go?"

Holmes had picked up the powerful air-gun from the floor and was examining its

mechanism.

"An admirable and unique weapon," said he, "noiseless and of tremendous power. I

knew Von Herder, the blind German mechanic, who constructed it to the order of the

late Professor Moriarty. For years I have been aware of its existence, though I have

never before had the opportunity of handling it. I commend it very specially to your

attention, Lestrade, and also the bullets which fit it."

"You can trust us to look after that, Mr. Holmes," said Lestrade, as the whole party

moved towards the door. "Anything further to say?"

"Only to ask what charge you intend to prefer?"

"What charge, sir? Why, of course, the attempted murder of Mr.

Sherlock Holmes."

"Not so, Lestrade. I do not propose to appear in the matter at all. To you, and to you

only, belongs the credit of the remarkable arrest which you have effected. Yes,

Lestrade, I congratulate you! With your usual happy mixture of cunning and audacity

you have got him."

"Got him! Got whom, Mr. Holmes?"

"The man that the whole force has been seeking in vain --

Colonel Sebastian Moran, who shot the Honourable Ronald Adair with an expanding

bullet from an air-gun through the open window of the second-floor front of No. 427,

Park Lane, upon the 30th of last month. That's the charge, Lestrade. And now, Watson,

if you can endure the draught from a broken window, I think that half an hour in my

study over a cigar may afford you some profitable amusement."

 La Mansión del Inglés - http://www.mansioningles.com

Our old chambers had been left unchanged through the supervision of Mycroft Holmes

and the immediate care of Mrs. Hudson. As I entered I saw, it is true, an unwonted

tidiness, but the old landmarks were all in their place. There were the chemical corner

and the acid-stained, deal-topped table. There upon a shelf was the row of formidable

scrap-books and books of reference which many of our fellow-citizens would have been

so glad to burn. The diagrams, the violin-case, and the pipe-rack -- even the Persian

slipper which contained the tobacco -- all met my eyes as I glanced round me. There

were two occupants of the room -- one Mrs. Hudson, who beamed upon us both as we

entered; the other the strange dummy which had played so important a part in the

evening's adventures. It was a wax-coloured model of my friend, so admirably done

that it was a perfect facsimile. It stood on a small pedestal table with an old dressing-

gown of Holmes's so draped round it that the illusion from the street was absolutely

perfect.

"I hope you preserved all precautions, Mrs. Hudson?" said Holmes.

"I went to it on my knees, sir, just as you told me."

"Excellent. You carried the thing out very well. Did you observe where the bullet

went?"

"Yes, sir. I'm afraid it has spoilt your beautiful bust, for it passed right through the head and flattened itself on the wall. I picked it up from the carpet. Here it is!"

Holmes held it out to me. "A soft revolver bullet, as you perceive, Watson. There's

genius in that, for who would expect to find such a thing fired from an air-gun. All

right, Mrs. Hudson, I am much obliged for your assistance. And now, Watson, let me

see you in your old seat once more, for there are several points which I should like to

discuss with you."

He had thrown off the seedy frock-coat, and now he was the Holmes of old in the

mouse-coloured dressing-gown which he took from his effigy.

"The old shikari's nerves have not lost their steadiness nor his eyes their keenness," said he, with a laugh, as he inspected the shattered forehead of his bust.

"Plumb in the middle of the back of the head and smack through the brain. He was the

best shot in India, and I expect that there are few better in London. Have you heard the

name?"

"No, I have not."

"Well, well, such is fame! But, then, if I remember aright, you had not heard the name

of Professor James Moriarty, who had one of the great brains of the century. Just give

me down my index of biographies from the shelf."

He turned over the pages lazily, leaning back in his chair and blowing great clouds from

his cigar.

"My collection of M's is a fine one," said he. "Moriarty himself is enough to make any letter illustrious, and here is Morgan the poisoner, and Merridew of abominable

memory, and Mathews, who knocked out my left canine in the waiting-room at Charing

Cross, and, finally, here is our friend of to-night."

He handed over the book, and I read:

"MORAN, SEBASTIAN, COLONEL. Unemployed. Formerly 1st Bengalore Pioneers.

Born London, 1840. Son of Sir Augustus Moran, C.B., once British Minister to Persia.

Educated Eton and Oxford. Served in Jowaki Campaign, Afghan Campaign, Charasiab

(despatches), Sherpur, and Cabul. Author of `Heavy Game of the Western Himalayas,'

1881; `Three Months in the Jungle,' 1884. Address: Conduit Street. Clubs: The

Anglo-Indian, the Tankerville, the Bagatelle Card Club."

On the margin was written, in Holmes's precise hand:

"The second most dangerous man in London."

 La Mansión del Inglés - http://www.mansioningles.com

"This is astonishing," said I, as I handed back the volume.

"The man's career is that of an honourable soldier."

"It is true," Holmes answered. "Up to a certain point he did well. He was always a man of iron nerve, and the story is still told in India how he crawled down a drain after a

wounded man-eating tiger. There are some trees, Watson, which grow to a certain

height and then suddenly develop some unsightly eccentricity. You will see it often in

humans. I have a theory that the individual represents in his development the whole

procession of his ancestors, and that such a sudden turn to good or evil stands for some

strong influence which came into the line of his pedigree. The person becomes, as it

were, the epitome of the history of his own family."

"It is surely rather fanciful."

"Well, I don't insist upon it. Whatever the cause, Colonel Moran began to go wrong.

Without any open scandal he still made India too hot to hold him. He retired, came to

London, and again acquired an evil name. It was at this time that he was sought out by

Professor Moriarty, to whom for a time he was chief of the staff. Moriarty supplied him

liberally with money and used him only in one or two very high-class jobs which no

ordinary criminal could have undertaken. You may have some recollection of the death

of Mrs. Stewart, of Lauder, in 1887. Not? Well, I am sure Moran was at the bottom of

it; but nothing could be proved. So cleverly was the Colonel concealed that even when

the Moriarty gang was broken up we could not incriminate him. You remember at that

date, when I called upon you in your rooms, how I put up the shutters for fear of air-

guns? No doubt you thought me fanciful. I knew exactly what I was doing, for I knew

of the existence of this remarkable gun, and I knew also that one of the best shots in the

world would be behind it. When we were in Switzerland he followed us with Moriarty,

and it was undoubtedly he who gave me that evil five minutes on the Reichenbach

ledge.

"You may think that I read the papers with some attention during my sojourn in France,

on the look-out for any chance of laying him by the heels. So long as he was free in

London my life would really not have been worth living. Night and day the shadow

would have been over me, and sooner or later his chance must have come. What could I

do? I could not shoot him at sight, or I should myself be in the dock. There was no use

appealing to a magistrate. They cannot interfere on the strength of what would appear

to them to be a wild suspicion. So I could do nothing. But I watched the criminal news,

knowing that sooner or later I should get him. Then came the death of this Ronald

Adair. My chance had come at last! Knowing what I did, was it not certain that

Colonel Moran had done it? He had played cards with the lad; he had followed him

home from the club; he had shot him through the open window. There was not a doubt

of it. The bullets alone are enough to put his head in a noose. I came over at once. I

was seen by the sentinel, who would, I knew, direct the Colonel's attention to my

presence. He could not fail to connect my sudden return with his crime and to be

terribly alarmed. I was sure that he would make an attempt to get me out of the way AT

ONCE, and would bring round his murderous weapon for that purpose. I left him an

excellent mark in the window, and, having warned the police that they might be needed

-- by the way, Watson, you spotted their presence in that doorway with unerring

accuracy -- I took up what seemed to me to be a judicious post for observation, never

dreaming that he would choose the same spot for his attack. Now, my dear Watson,

does anything remain for me to explain?"

"Yes," said I. "You have not made it clear what was Colonel Moran's motive in

murdering the Honourable Ronald Adair."

 La Mansión del Inglés - http://www.mansioningles.com

"Ah! my dear Watson, there we come into those realms of conjecture where the most

logical mind may be at fault. Each may form his own hypothesis upon the present

evidence, and yours is as likely to be correct as mine."

"You have formed one, then?"

"I think that it is not difficult to explain the facts. It came out in evidence that Colonel Moran and young Adair had between them won a considerable amount of money. Now,

Moran undoubtedly played foul -- of that I have long been aware. I believe that on the

day of the murder Adair had discovered that Moran was cheating. Very likely he had

spoken to him privately, and had threatened to expose him unless he voluntarily

resigned his membership of the club and promised not to play cards again. It is unlikely

that a youngster like Adair would at once make a hideous scandal by exposing a well-

known man so much older than himself. Probably he acted as I suggest. The exclusion

from his clubs would mean ruin to Moran, who lived by his ill-gotten card gains. He

therefore murdered Adair, who at the time was endeavouring to work out how much

money he should himself return, since he could not profit by his partner's foul play. He

locked the door lest the ladies should surprise him and insist upon knowing what he was

doing with these names and coins. Will it pass?"

"I have no doubt that you have hit upon the truth."

"It will be verified or disproved at the trial. Meanwhile, come what may, Colonel

Moran will trouble us no more, the famous air-gun of Von Herder will embellish the

Scotland Yard Museum, and once again Mr. Sherlock Holmes is free to devote his life

to examining those interesting little problems which the complex life of London so

plentifully presents."

THE STRAND MAGAZINE

Vol. 26 NOVEMBER, 1903

THE RETURN OF SHERLOCK HOLMES.

By ARTHUR CONAN DOYLE.

II. -- The Adventure of the Norwood Builder.

"FROM the point of view of the criminal expert," said Mr. Sherlock Holmes, "London has become a singularly uninteresting city since the death of the late lamented Professor

Moriarty."

"I can hardly think that you would find many decent citizens to agree with you," I

answered.

"Well, well, I must not be selfish," said he, with a smile, as he pushed back his chair

from the breakfast-table. "The community is certainly the gainer, and no one the loser,

save the poor out-of-work specialist, whose occupation has gone. With that man in the

field one's morning paper presented infinite possibilities. Often it was only the smallest

trace, Watson, the faintest indication, and yet it was enough to tell me that the great

malignant brain was there, as the gentlest tremors of the edges of the web remind one of

the foul spider which lurks in the centre. Petty thefts, wanton assaults, purposeless

outrage -- to the man who held the clue all could be worked into one connected whole.

To the scientific student of the higher criminal world no capital in Europe offered the

advantages which London then possessed. But now ----" He shrugged his shoulders in

humorous deprecation of the state of things which he had himself done so much to

produce.

 La Mansión del Inglés - http://www.mansioningles.com

At the time of which I speak Holmes had been back for some months, and I, at his

request, had sold my practice and returned to share the old quarters in Baker Street. A

young doctor, named Verner, had purchased my small Kensington practice, and given

with astonishingly little demur the highest price that I ventured to ask -- an incident

which only explained itself some years later when I found that Verner was a distant

relation of Holmes's, and that it was my friend who had really found the money.

Our months of partnership had not been so uneventful as he had stated, for I find, on

looking over my notes, that this period includes the case of the papers of Ex-President

Murillo, and also the shocking affair of the Dutch steamship FRIESLAND, which so

nearly cost us both our lives. His cold and proud nature was always averse, however, to

anything in the shape of public applause, and he bound me in the most stringent terms to

say no further word of himself, his methods, or his successes -- a prohibition which, as I

have explained, has only now been removed.

Mr. Sherlock Holmes was leaning back in his chair after his whimsical protest, and was

unfolding his morning paper in a leisurely fashion, when our attention was arrested by a

tremendous ring at the bell, followed immediately by a hollow drumming sound, as if

someone were beating on the outer door with his fist. As it opened there came a

tumultuous rush into the hall, rapid feet clattered up the stair, and an instant later a wild-

eyed and frantic young man, pale, dishevelled, and palpitating, burst into the room. He

looked from one to the other of us, and under our gaze of inquiry he became conscious

that some apology was needed for this unceremonious entry.

"I'm sorry, Mr. Holmes," he cried. "You mustn't blame me.

I am nearly mad. Mr. Holmes, I am the unhappy John Hector McFarlane."

He made the announcement as if the name alone would explain both his visit and its

manner; but I could see by my companion's unresponsive face that it meant no more to

him than to me.

"Have a cigarette, Mr. McFarlane," said he, pushing his case across. "I am sure that with your symptoms my friend Dr. Watson here would prescribe a sedative. The

weather has been so very warm these last few days. Now, if you feel a little more

composed, I should be glad if you would sit down in that chair and tell us very slowly

and quietly who you are and what it is that you want. You mentioned your name as if I

should recognise it, but I assure you that, beyond the obvious facts that you are a

bachelor, a solicitor, a Freemason, and an asthmatic, I know nothing whatever about

you."

Familiar as I was with my friend's methods, it was not difficult for me to follow his

deductions, and to observe the untidiness of attire, the sheaf of legal papers, the watch-

charm, and the breathing which had prompted them. Our client, however, stared in

amazement.

"Yes, I am all that, Mr. Holmes, and in addition I am the most unfortunate man at this

moment in London. For Heaven's sake don't abandon me, Mr. Holmes! If they come to

arrest me before I have finished my story, make them give me time so that I may tell

you the whole truth. I could go to gaol happy if I knew that you were working for me

outside."

"Arrest you!" said Holmes. "This is really most grati -- most interesting. On what charge do you expect to be arrested?"

"Upon the charge of murdering Mr. Jonas Oldacre, of Lower Norwood."

My companion's expressive face showed a sympathy which was not, I am afraid,

entirely unmixed with satisfaction.

"Dear me," said he; "it was only this moment at breakfast that I was saying to my friend, Dr. Watson, that sensational cases had disappeared out of our papers."

 La Mansión del Inglés - http://www.mansioningles.com

Our visitor stretched forward a quivering hand and picked up the DAILY

TELEGRAPH, which still lay upon Holmes's knee.

"If you had looked at it, sir, you would have seen at a glance what the errand is on

which I have come to you this morning. I feel as if my name and my misfortune must

be in every man's mouth." He turned it over to expose the central page. "Here it is, and with your permission I will read it to you. Listen to this, Mr. Holmes. The head-lines

are: `Mysterious Affair at Lower Norwood. Disappearance of a Well-known Builder.

Suspicion of Murder and Arson. A Clue to the Criminal.' That is the clue which they

are already following, Mr. Holmes, and I know that it leads infallibly to me. I have

been followed from London Bridge Station, and I am sure that they are only waiting for

the warrant to arrest me. It will break my mother's heart -- it will break her heart!" He

wrung his hands in an agony of apprehension, and swayed backwards and forwards in

his chair.

I looked with interest upon this man, who was accused of being the perpetrator of a

crime of violence. He was flaxen-haired and handsome in a washed-out negative

fashion, with frightened blue eyes and a clean-shaven face, with a weak, sensitive

mouth. His age may have been about twenty-seven; his dress and bearing that of a

gentleman. From the pocket of his light summer overcoat protruded the bundle of

endorsed papers which proclaimed his profession.

"We must use what time we have," said Holmes. "Watson, would you have the

kindness to take the paper and to read me the paragraph in question?"

Underneath the vigorous head-lines which our client had quoted I read the following

suggestive narrative:---

Late last night, or early this morning, an incident occurred at Lower Norwood which

points, it is feared, to a serious crime. Mr. Jonas Oldacre is a well-known resident of

that suburb, where he has carried on his business as a builder for many years. Mr.

Oldacre is a bachelor, fifty-two years of age, and lives in Deep Dene House, at the

Sydenham end of the road of that name. He has had the reputation of being a man of

eccentric habits, secretive and retiring. For some years he has practically withdrawn

from the business, in which he is said to have amassed considerable wealth. A small

timber-yard still exists, however, at the back of the house, and last night, about twelve

o'clock, an alarm was given that one of the stacks was on fire. The engines were soon

upon the spot, but the dry wood burned with great fury, and it was impossible to arrest

the conflagration until the stack had been entirely consumed. Up to this point the

incident bore the appearance of an ordinary accident, but fresh indications seem to point

to serious crime. Surprise was expressed at the absence of the master of the

establishment from the scene of the fire, and an inquiry followed, which showed that he

had disappeared from the house. An examination of his room revealed that the bed had

not been slept in, that a safe which stood in it was open, that a number of important

papers were scattered about the room, and, finally, that there were signs of a murderous

struggle, slight traces of blood being found within the room, and an oaken walking-

stick, which also showed stains of blood upon the handle. It is known that Mr. Jonas

Oldacre had received a late visitor in his bedroom upon that night, and the stick found

has been identified as the property of this person, who is a young London solicitor

named John Hector McFarlane, junior partner of Graham and McFarlane, of 426,

Gresham Buildings, E.C. The police believe that they have evidence in their possession

which supplies a very convincing motive for the crime, and altogether it cannot be

doubted that sensational developments will follow.

 La Mansión del Inglés - http://www.mansioningles.com

LATER. -- It is rumoured as we go to press that Mr. John Hector McFarlane has

actually been arrested on the charge of the murder of Mr. Jonas Oldacre. It is at least

certain that a warrant has been issued. There have been further and sinister

developments in the investigation at Norwood. Besides the signs of a struggle in the

room of the unfortunate builder it is now known that the French windows of his

bedroom (which is on the ground floor) were found to be open, that there were marks as

if some bulky object had been dragged across to the wood-pile, and, finally, it is

asserted that charred remains have been found among the charcoal ashes of the fire.

The police theory is that a most sensational crime has been committed, that the victim

was clubbed to death in his own bedroom, his papers rifled, and his dead body dragged

across to the wood-stack, which was then ignited so as to hide all traces of the crime.

The conduct of the criminal investigation has been left in the experienced hands of

Inspector Lestrade, of Scotland Yard, who is following up the clues with his

accustomed energy and sagacity.

Sherlock Holmes listened with closed eyes and finger-tips together to this remarkable

account.

"The case has certainly some points of interest," said he, in his languid fashion. "May I ask, in the first place, Mr. McFarlane, how it is that you are still at liberty, since there

appears to be enough evidence to justify your arrest?"

"I live at Torrington Lodge, Blackheath, with my parents, Mr. Holmes; but last night,

having to do business very late with Mr. Jonas Oldacre, I stayed at an hotel in Norwood,

and came to my business from there. I knew nothing of this affair until I was in the

train, when I read what you have just heard. I at once saw the horrible danger of my

position, and I hurried to put the case into your hands. I have no doubt that I should

have been arrested either at my City office or at my home. A man followed me from

London Bridge Station, and I have no doubt --- Great Heaven, what is that?"

It was a clang of the bell, followed instantly by heavy steps upon the stair. A moment

later our old friend Lestrade appeared in the doorway. Over his shoulder I caught a

glimpse of one or two uniformed policemen outside.

"Mr. John Hector McFarlane?" said Lestrade.

Our unfortunate client rose with a ghastly face.

"I arrest you for the wilful murder of Mr. Jonas Oldacre, of Lower Norwood."

McFarlane turned to us with a gesture of despair, and sank into his chair once more like

one who is crushed.

"One moment, Lestrade," said Holmes. "Half an hour more or less can make no

difference to you, and the gentleman was about to give us an account of this very

interesting affair, which might aid us in clearing it up."

"I think there will be no difficulty in clearing it up," said Lestrade, grimly.

"None the less, with your permission, I should be much interested to hear his account."

"Well, Mr. Holmes, it is difficult for me to refuse you anything, for you have been of

use to the force once or twice in the past, and we owe you a good turn at Scotland

Yard," said Lestrade. "At the same time I must remain with my prisoner, and I am

bound to warn him that anything he may say will appear in evidence against him."

"I wish nothing better," said our client. "All I ask is that you should hear and recognise the absolute truth."

Lestrade looked at his watch. "I'll give you half an hour," said he.

"I must explain first," said McFarlane, "that I knew nothing of Mr. Jonas Oldacre. His name was familiar to me, for many years ago my parents were acquainted with him, but

they drifted apart. I was very much surprised, therefore, when yesterday, about three

 La Mansión del Inglés - http://www.mansioningles.com

o'clock in the afternoon, he walked into my office in the City. But I was still more

astonished when he told me the object of his visit. He had in his hand several sheets of

a note-book, covered with scribbled writing -- here they are -- and he laid them on my

table.

"`Here is my will,' said he. Ì want you, Mr. McFarlane, to cast it into proper legal

shape. I will sit here while you do so.'

"I set myself to copy it, and you can imagine my astonishment when I found that, with

some reservations, he had left all his property to me. He was a strange little, ferret-like

man, with white eyelashes, and when I looked up at him I found his keen grey eyes

fixed upon me with an amused expression. I could hardly believe my own senses as I

read the terms of the will; but he explained that he was a bachelor with hardly any living

relation, that he had known my parents in his youth, and that he had always heard of me

as a very deserving young man, and was assured that his money would be in worthy

hands. Of course, I could only stammer out my thanks. The will was duly finished,

signed, and witnessed by my clerk. This is it on the blue paper, and these slips, as I

have explained, are the rough draft. Mr. Jonas Oldacre then informed me that there

were a number of documents -- building leases, title-deeds, mortgages, scrip, and so

forth -- which it was necessary that I should see and understand. He said that his mind

would not be easy until the whole thing was settled, and he begged me to come out to

his house at Norwood that night, bringing the will with me, and to arrange matters.

`Remember, my boy, not one word to your parents about the affair until everything is

settled. We will keep it as a little surprise for them.' He was very insistent upon this

point, and made me promise it faithfully.

"You can imagine, Mr. Holmes, that I was not in a humour to refuse him anything that

he might ask. He was my benefactor, and all my desire was to carry out his wishes in

every particular.

I sent a telegram home, therefore, to say that I had important

business on hand, and that it was impossible for me to say how

late I might be. Mr. Oldacre had told me that he would like me

to have supper with him at nine, as he might not be home before

that hour. I had some difficulty in finding his house, however,

and it was nearly half-past before I reached it. I found him ---"

"One moment!" said Holmes. "Who opened the door?"

"A middle-aged woman, who was, I suppose, his housekeeper."

"And it was she, I presume, who mentioned your name?"

"Exactly," said McFarlane.

"Pray proceed."

McFarlane wiped his damp brow and then continued his narrative:--

"I was shown by this woman into a sitting-room, where a frugal supper was laid out.

Afterwards Mr. Jonas Oldacre led me into his bedroom, in which there stood a heavy

safe. This he opened and took out a mass of documents, which we went over together.

It was between eleven and twelve when we finished. He remarked that we must not

disturb the housekeeper. He showed me out through his own French window, which

had been open all this time."

"Was the blind down?" asked Holmes.

"I will not be sure, but I believe that it was only half down. Yes, I remember how he

pulled it up in order to swing open the window. I could not find my stick, and he said,

`Never mind, my boy; I shall see a good deal of you now, I hope, and I will keep your

stick until you come back to claim it.' I left him there, the safe open, and the papers

made up in packets upon the table. It was so late that I could not get back to

 La Mansión del Inglés - http://www.mansioningles.com

Blackheath, so I spent the night at the Anerley Arms, and I knew nothing more until I

read of this horrible affair in the morning."

"Anything more that you would like to ask, Mr. Holmes?" said Lestrade, whose

eyebrows had gone up once or twice during this remarkable explanation.

"Not until I have been to Blackheath."

"You mean to Norwood," said Lestrade.

"Oh, yes; no doubt that is what I must have meant," said Holmes, with his enigmatical

smile. Lestrade had learned by more experiences than he would care to acknowledge

that that razor-like brain could cut through that which was impenetrable to him. I saw

him look curiously at my companion.

"I think I should like to have a word with you presently, Mr. Sherlock Holmes," said he.

"Now, Mr. McFarlane, two of my constables are at the door and there is a four-wheeler

waiting." The wretched young man arose, and with a last beseeching glance at us

walked from the room. The officers conducted him to the cab, but Lestrade remained.

Holmes had picked up the pages which formed the rough draft of the will, and was

looking at them with the keenest interest upon his face.

"There are some points about that document, Lestrade, are there not?" said he, pushing

them over.

The official looked at them with a puzzled expression.

"I can read the first few lines, and these in the middle of the second page, and one or

two at the end. Those are as clear as print," said he; "but the writing in between is very bad, and there are three places where I cannot read it at all."

"What do you make of that?" said Holmes.

"Well, what do YOU make of it?"

"That it was written in a train; the good writing represents stations, the bad writing

movement, and the very bad writing passing over points. A scientific expert would

pronounce at once that this was drawn up on a suburban line, since nowhere save in the

immediate vicinity of a great city could there be so quick a succession of points.

Granting that his whole journey was occupied in drawing up the will, then the train was

an express, only stopping once between Norwood and London Bridge."

Lestrade began to laugh.

"You are too many for me when you begin to get on your theories, Mr. Holmes," said

he. "How does this bear on the case?"

"Well, it corroborates the young man's story to the extent that the will was drawn up by

Jonas Oldacre in his journey yesterday. It is curious -- is it not? -- that a man should

draw up so important a document in so haphazard a fashion. It suggests that he did not

think it was going to be of much practical importance. If a man drew up a will which he

did not intend ever to be effective he might do it so."

"Well, he drew up his own death-warrant at the same time," said Lestrade.

"Oh, you think so?"

"Don't you?"

"Well, it is quite possible; but the case is not clear to me yet."

"Not clear? Well, if that isn't clear, what COULD be clear? Here is a young man who

learns suddenly that if a certain older man dies he will succeed to a fortune. What does

he do? He says nothing to anyone, but he arranges that he shall go out on some pretext

to see his client that night; he waits until the only other person in the house is in bed,

and then in the solitude of a man's room he murders him, burns his body in the wood-

pile, and departs to a neighbouring hotel. The blood-stains in the room and also on the

stick are very slight. It is probable that he imagined his crime to be a bloodless one, and

 La Mansión del Inglés - http://www.mansioningles.com

hoped that if the body were consumed it would hide all traces of the method of his death

-- traces which for some reason must have pointed to him. Is all this not obvious?"

"It strikes me, my good Lestrade, as being just a trifle too obvious," said Holmes. "You do not add imagination to your other great qualities; but if you could for one moment

put yourself in the place of this young man, would you choose the very night after the

will had been made to commit your crime? Would it not seem dangerous to you to

make so very close a relation between the two incidents? Again, would you choose an

occasion when you are known to be in the house, when a servant has let you in? And,

finally, would you take the great pains to conceal the body and yet leave your own stick

as a sign that you were the criminal? Confess, Lestrade, that all this is very unlikely."

"As to the stick, Mr. Holmes, you know as well as I do that a criminal is often flurried

and does things which a cool man would avoid. He was very likely afraid to go back to

the room. Give me another theory that would fit the facts."

"I could very easily give you half-a-dozen," said Holmes.

"Here, for example, is a very possible and even probable one. I make you a free present

of it. The older man is showing documents which are of evident value. A passing

tramp sees them through the window, the blind of which is only half down. Exit the

solicitor. Enter the tramp! He seizes a stick, which he observes there, kills Oldacre, and

departs after burning the body."

"Why should the tramp burn the body?"

"For the matter of that why should McFarlane?"

"To hide some evidence."

"Possibly the tramp wanted to hide that any murder at all had been committed."

"And why did the tramp take nothing?"

"Because they were papers that he could not negotiate."

Lestrade shook his head, though it seemed to me that his manner was less absolutely

assured than before.

"Well, Mr. Sherlock Holmes, you may look for your tramp, and while you are finding

him we will hold on to our man. The future will show which is right. Just notice this

point, Mr. Holmes: that so far as we know none of the papers were removed, and that

the prisoner is the one man in the world who had no reason for removing them, since he

was heir-at-law and would come into them in any case."

My friend seemed struck by this remark.

"I don't mean to deny that the evidence is in some ways very strongly in favour of your

theory," said he. "I only wish to point out that there are other theories possible. As you say, the future will decide. Good morning! I dare say that in the course of the day I

shall drop in at Norwood and see how you are getting on."

When the detective departed my friend rose and made his preparations for the day's

work with the alert air of a man who has a congenial task before him.

"My first movement, Watson," said he, as he bustled into his frock-coat, "must, as I said, be in the direction of Blackheath."

"And why not Norwood?"

"Because we have in this case one singular incident coming close to the heels of another

singular incident. The police are making the mistake of concentrating their attention

upon the second, because it happens to be the one which is actually criminal. But it is

evident to me that the logical way to approach the case is to begin by trying to throw

some light upon the first incident -- the curious will, so suddenly made, and to so

unexpected an heir. It may do something to simplify what followed. No, my dear

fellow, I don't think you can help me. There is no prospect of danger, or I should not

dream of stirring out without you. I trust that when I see you in the evening I will be

 La Mansión del Inglés - http://www.mansioningles.com

able to report that I have been able to do something for this unfortunate youngster who

has thrown himself upon my protection."

It was late when my friend returned, and I could see by a glance at his haggard and

anxious face that the high hopes with which he had started had not been fulfilled. For

an hour he droned away upon his violin, endeavouring to soothe his own ruffled spirits.

At last he flung down the instrument and plunged into a detailed account of his

misadventures.

"It's all going wrong, Watson -- all as wrong as it can go. I kept a bold face before

Lestrade, but, upon my soul, I believe that for once the fellow is on the right track and

we are on the wrong. All my instincts are one way and all the facts are the other, and I

much fear that British juries have not yet attained that pitch of intelligence when they

will give the preference to my theories over Lestrade's facts."

"Did you go to Blackheath?"

"Yes, Watson, I went there, and I found very quickly that the late lamented Oldacre was

a pretty considerable black-guard. The father was away in search of his son. The

mother was at home -- a little, fluffy, blue-eyed person, in a tremor of fear and

indignation. Of course, she would not admit even the possibility of his guilt. But she

would not express either surprise or regret over the fate of Oldacre. On the contrary,

she spoke of him with such bitterness that she was unconsciously considerably

strengthening the case of the police, for, of course, if her son had heard her speak of the

man in this fashion it would predispose him towards hatred and violence. `He was more

like a malignant and cunning ape than a human being,' said she, ànd he always was,

ever since he was a young man.'

"`You knew him at that time?' said I.

"`Yes, I knew him well; in fact, he was an old suitor of mine. Thank Heaven that I had

the sense to turn away from him and to marry a better, if a poorer, man. I was engaged

to him, Mr. Holmes, when I heard a shocking story of how he had turned a cat loose in

an aviary, and I was so horrified at his brutal cruelty that I would have nothing more to

do with him.' She rummaged in a bureau, and presently she produced a photograph of a

woman, shamefully defaced and mutilated with a knife. `That is my own photograph,'

she said. `He sent it to me in that state, with his curse, upon my wedding morning.'

"`Well,' said I, àt least he has forgiven you now, since he has left all his property to

your son.'

"`Neither my son nor I want anything from Jonas Oldacre, dead or alive,' she cried, with

a proper spirit. `There is a God in Heaven, Mr. Holmes, and that same God who has

punished that wicked man will show in His own good time that my son's hands are

guiltless of his blood.'

"Well, I tried one or two leads, but could get at nothing which would help our

hypothesis, and several points which would make against it. I gave it up at last and off I

went to Norwood.

"This place, Deep Dene House, is a big modern villa of staring brick, standing back in

its own grounds, with a laurel-clumped lawn in front of it. To the right and some

distance back from the road was the timber-yard which had been the scene of the fire.

Here's a rough plan on a leaf of my note-book. This window on the left is the one

which opens into Oldacre's room. You can look into it from the road, you see. That is

about the only bit of consolation I have had to-day. Lestrade was not there, but his head

constable did the honours. They had just made a great treasure-trove. They had spent

the morning raking among the ashes of the burned wood-pile, and besides the charred

organic remains they had secured several discoloured metal discs. I examined them

with care, and there was no doubt that they were trouser buttons. I even distinguished

 La Mansión del Inglés - http://www.mansioningles.com

that one of them was marked with the name of `Hyams,' who was Oldacre's tailor. I

then worked the lawn very carefully for signs and traces, but this drought has made

everything as hard as iron. Nothing was to be seen save that some body or bundle had

been dragged through a low privet hedge which is in a line with the wood-pile. All that,

of course, fits in with the official theory. I crawled about the lawn with an August sun

on my back, but I got up at the end of an hour no wiser than before.

"Well, after this fiasco I went into the bedroom and examined that also. The blood-

stains were very slight, mere smears and discolorations, but undoubtedly fresh. The

stick had been removed, but there also the marks were slight. There is no doubt about

the stick belonging to our client. He admits it. Footmarks of both men could be made

out on the carpet, but none of any third person, which again is a trick for the other side.

They were piling up their score all the time and we were at a standstill.

"Only one little gleam of hope did I get -- and yet it amounted to nothing. I examined

the contents of the safe, most of which had been taken out and left on the table. The

papers had been made up into sealed envelopes, one or two of which had been opened

by the police. They were not, so far as I could judge, of any great value, nor did the

bank-book show that Mr. Oldacre was in such very affluent circumstances. But it

seemed to me that all the papers were not there. There were allusions to some deeds --

possibly the more valuable -- which I could not find. This, of course, if we could

definitely prove it, would turn Lestrade's argument against himself, for who would steal

a thing if he knew that he would shortly inherit it?

"Finally, having drawn every other cover and picked up no scent, I tried my luck with

the housekeeper. Mrs. Lexington is her name, a little, dark, silent person, with

suspicious and sidelong eyes. She could tell us something if she would --

I am convinced of it. But she was as close as wax. Yes, she had let Mr. McFarlane in at

half-past nine. She wished her hand had withered before she had done so. She had

gone to bed at half-past ten. Her room was at the other end of the house, and she could

hear nothing of what passed. Mr. McFarlane had left his hat, and to the best of her

belief his stick, in the hall. She had been awakened by the alarm of fire. Her poor, dear

master had certainly been murdered. Had he any enemies? Well, every man had

enemies, but Mr. Oldacre kept himself very much to himself, and only met people in the

way of business. She had seen the buttons, and was sure that they belonged to the

clothes which he had worn last night. The wood-pile was very dry, for it had not rained

for a month. It burned like tinder, and by the time she reached the spot nothing could be

seen but flames. She and all the firemen smelled the burned flesh from inside it.

She knew nothing of the papers, nor of Mr. Oldacre's private affairs.

"So, my dear Watson, there's my report of a failure. And yet -- and yet ---" -- he

clenched his thin hands in a paroxysm of conviction -- "I KNOW it's all wrong. I feel it

in my bones. There is something that has not come out, and that housekeeper knows it.

There was a sort of sulky defiance in her eyes, which only goes with guilty knowledge.

However, there's no good talking any more about it, Watson; but unless some lucky

chance comes our way I fear that the Norwood Disappearance Case will not figure in

that chronicle of our successes which I foresee that a patient public will sooner or later

have to endure."

"Surely," said I, "the man's appearance would go far with any jury?"

"That is a dangerous argument, my dear Watson. You remember that terrible murderer,

Bert Stevens, who wanted us to get him off in '87? Was there ever a more mild-

mannered, Sunday-school young man?"

"It is true."

 La Mansión del Inglés - http://www.mansioningles.com

"Unless we succeed in establishing an alternative theory this man is lost. You can

hardly find a flaw in the case which can now be presented against him, and all further

investigation has served to strengthen it. By the way, there is one curious little point

about those papers which may serve us as the starting-point for an inquiry. On looking

over the bank-book I found that the low state of the balance was principally due to large

cheques which have been made out during the last year to Mr. Cornelius. I confess that

I should be interested to know who this Mr. Cornelius may be with whom a retired

builder has such very large transactions. Is it possible that he has had a hand in the

affair? Cornelius might be a broker, but we have found no scrip to correspond with

these large payments. Failing any other indication my researches must now take the

direction of an inquiry at the bank for the gentleman who has cashed these cheques. But

I fear, my dear fellow, that our case will end ingloriously by Lestrade hanging our

client, which will certainly be a triumph for Scotland Yard."

I do not know how far Sherlock Holmes took any sleep that night, but when I came

down to breakfast I found him pale and harassed, his bright eyes the brighter for the

dark shadows round them. The carpet round his chair was littered with cigarette-ends

and with the early editions of the morning papers. An open telegram lay upon the table.

"What do you think of this, Watson?" he asked, tossing it across.

It was from Norwood, and ran as follows:--

"IMPORTANT FRESH EVIDENCE TO HAND. MCFARLANE'S GUILT

DEFINITELY

ESTABLISHED. ADVISE YOU TO ABANDON CASE. -- LESTRADE."

"This sounds serious," said I.

"It is Lestrade's little cock-a-doodle of victory," Holmes answered, with a bitter smile.

"And yet it may be premature to abandon the case. After all, important fresh evidence

is a two-edged thing, and may possibly cut in a very different direction to that which

Lestrade imagines. Take your breakfast, Watson, and we will go out together and see

what we can do. I feel as if I shall need your company and your moral support to-day."

My friend had no breakfast himself, for it was one of his peculiarities that in his more

intense moments he would permit himself no food, and I have known him presume

upon his iron strength until he has fainted from pure inanition. "At present I cannot

spare energy and nerve force for digestion," he would say in answer to my medical

remonstrances. I was not surprised, therefore, when this morning he left his untouched

meal behind him and started with me for Norwood. A crowd of morbid sightseers were

still gathered round Deep Dene House, which was just such a suburban villa as I had

pictured. Within the gates Lestrade met us, his face flushed with victory, his manner

grossly triumphant.

"Well, Mr. Holmes, have you proved us to be wrong yet? Have you found your tramp?"

he cried.

"I have formed no conclusion whatever," my companion answered.

"But we formed ours yesterday, and now it proves to be correct; so you must

acknowledge that we have been a little in front of you this time, Mr. Holmes."

"You certainly have the air of something unusual having occurred," said Holmes.

Lestrade laughed loudly.

"You don't like being beaten any more than the rest of us do," said he. "A man can't expect always to have it his own way, can he, Dr. Watson? Step this way, if you please,

gentlemen, and I think I can convince you once for all that it was John McFarlane who

did this crime."

He led us through the passage and out into a dark hall beyond.

 La Mansión del Inglés - http://www.mansioningles.com

"This is where young McFarlane must have come out to get his hat after the crime was

done," said he. "Now, look at this." With dramatic suddenness he struck a match and by its light exposed a stain of blood upon the whitewashed wall. As he held the match

nearer I saw that it was more than a stain. It was the well-marked print of a thumb.

"Look at that with your magnifying glass, Mr. Holmes."

"Yes, I am doing so."

"You are aware that no two thumb marks are alike?"

"I have heard something of the kind."

"Well, then, will you please compare that print with this wax impression of young

McFarlane's right thumb, taken by my orders this morning?"

As he held the waxen print close to the blood-stain it did not take a magnifying glass to

see that the two were undoubtedly from the same thumb. It was evident to me that our

unfortunate client was lost.

"That is final," said Lestrade.

"Yes, that is final," I involuntarily echoed.

"It is final," said Holmes.

Something in his tone caught my ear, and I turned to look at him. An extraordinary

change had come over his face. It was writhing with inward merriment. His two eyes

were shining like stars. It seemed to me that he was making desperate efforts to restrain

a convulsive attack of laughter.

"Dear me! Dear me!" he said at last. "Well, now, who would have thought it? And

how deceptive appearances may be, to be sure! Such a nice young man to look at! It is

a lesson to us not to trust our own judgment, is it not, Lestrade?"

"Yes, some of us are a little too much inclined to be cocksure, Mr. Holmes," said

Lestrade. The man's insolence was maddening, but we could not resent it.

"What a providential thing that this young man should press his right thumb against the

wall in taking his hat from the peg! Such a very natural action, too, if you come to think

of it." Holmes was outwardly calm, but his whole body gave a wriggle of suppressed

excitement as he spoke. "By the way, Lestrade, who made this remarkable discovery?"

"It was the housekeeper, Mrs. Lexington, who drew the night constable's attention to it."

"Where was the night constable?"

"He remained on guard in the bedroom where the crime was committed, so as to see that

nothing was touched."

"But why didn't the police see this mark yesterday?"

"Well, we had no particular reason to make a careful examination of the hall. Besides,

it's not in a very prominent place, as you see."

"No, no, of course not. I suppose there is no doubt that the mark was there yesterday?"

Lestrade looked at Holmes as if he thought he was going out of his mind. I confess that

I was myself surprised both at his hilarious manner and at his rather wild observation.

"I don't know whether you think that McFarlane came out of gaol in the dead of the

night in order to strengthen the evidence against himself," said Lestrade. "I leave it to any expert in the world whether that is not the mark of his thumb."

"It is unquestionably the mark of his thumb."

"There, that's enough," said Lestrade. "I am a practical man, Mr. Holmes, and when I have got my evidence I come to my conclusions. If you have anything to say you will

find me writing my report in the sitting-room."

Holmes had recovered his equanimity, though I still seemed to detect gleams of

amusement in his expression.

"Dear me, this is a very sad development, Watson, is it not?" said he. "And yet there are singular points about it which hold out some hopes for our client."

 La Mansión del Inglés - http://www.mansioningles.com

"I am delighted to hear it," said I, heartily. "I was afraid it was all up with him."

"I would hardly go so far as to say that, my dear Watson. The fact is that there is one

really serious flaw in this evidence to which our friend attaches so much importance."

"Indeed, Holmes! What is it?"

"Only this: that I KNOW that that mark was not there when I examined the hall

yesterday. And now, Watson, let us have a little stroll round in the sunshine."

With a confused brain, but with a heart into which some warmth of hope was returning,

I accompanied my friend in a walk round the garden. Holmes took each face of the

house in turn and examined it with great interest. He then led the way inside and went

over the whole building from basement to attics. Most of the rooms were unfurnished,

but none the less Holmes inspected them all minutely. Finally, on the top corridor,

which ran outside three untenanted bedrooms, he again was seized with a spasm of

merriment.

"There are really some very unique features about this case, Watson," said he. "I think it is time now that we took our friend Lestrade into our confidence. He has had his little

smile at our expense, and perhaps we may do as much by him if my reading of this

problem proves to be correct. Yes, yes;

I think I see how we should approach it."

The Scotland Yard inspector was still writing in the parlour when Holmes interrupted

him.

"I understood that you were writing a report of this case," said he.

"So I am."

"Don't you think it may be a little premature? I can't help thinking that your evidence is

not complete."

Lestrade knew my friend too well to disregard his words.

He laid down his pen and looked curiously at him.

"What do you mean, Mr. Holmes?"

"Only that there is an important witness whom you have not seen."

"Can you produce him?"

"I think I can."

"Then do so."

"I will do my best. How many constables have you?"

"There are three within call."

"Excellent!" said Holmes. "May I ask if they are all large, able-bodied men with

powerful voices?"

"I have no doubt they are, though I fail to see what their voices have to do with it."

"Perhaps I can help you to see that and one or two other things as well," said Holmes.

"Kindly summon your men, and I will try."

Five minutes later three policemen had assembled in the hall.

"In the outhouse you will find a considerable quantity of straw," said Holmes. "I will ask you to carry in two bundles of it. I think it will be of the greatest assistance in

producing the witness whom I require. Thank you very much. I believe you have some

matches in your pocket, Watson. Now, Mr. Lestrade, I will ask you all to accompany

me to the top landing."

As I have said, there was a broad corridor there, which ran outside three empty

bedrooms. At one end of the corridor we were all marshalled by Sherlock Holmes, the

constables grinning and Lestrade staring at my friend with amazement, expectation, and

derision chasing each other across his features. Holmes stood before us with the air of a

conjurer who is performing a trick.

 La Mansión del Inglés - http://www.mansioningles.com

"Would you kindly send one of your constables for two buckets of water? Put the straw

on the floor here, free from the wall on either side. Now I think that we are all ready."

Lestrade's face had begun to grow red and angry.

"I don't know whether you are playing a game with us, Mr. Sherlock Holmes," said he.

"If you know anything, you can surely say it without all this tomfoolery."

"I assure you, my good Lestrade, that I have an excellent reason for everything that I do.

You may possibly remember that you chaffed me a little some hours ago, when the sun

seemed on your side of the hedge, so you must not grudge me a little pomp and

ceremony now. Might I ask you, Watson, to open that window, and then to put a match

to the edge of the straw?"

I did so, and, driven by the draught, a coil of grey smoke swirled down the corridor,

while the dry straw crackled and flamed.

"Now we must see if we can find this witness for you, Lestrade.

Might I ask you all to join in the cry of `Fire!'? Now, then;

one, two, three ---"

"Fire!" we all yelled.

"Thank you. I will trouble you once again."

"Fire!"

"Just once more, gentlemen, and all together."

"Fire!" The shout must have rung over Norwood.

It had hardly died away when an amazing thing happened. A door suddenly flew open

out of what appeared to be solid wall at the end of the corridor, and a little, wizened

man darted out of it, like a rabbit out of its burrow.

"Capital!" said Holmes, calmly. "Watson, a bucket of water over the straw. That will do! Lestrade, allow me to present you with your principal missing witness, Mr. Jonas

Oldacre."

The detective stared at the new-comer with blank amazement. The latter was blinking

in the bright light of the corridor, and peering at us and at the smouldering fire. It was

an odious face -- crafty, vicious, malignant, with shifty, light-grey eyes and white

eyelashes.

"What's this, then?" said Lestrade at last. "What have you been doing all this time, eh?"

Oldacre gave an uneasy laugh, shrinking back from the furious red face of the angry

detective.

"I have done no harm."

"No harm? You have done your best to get an innocent man hanged. If it wasn't for

this gentleman here, I am not sure that you would not have succeeded."

The wretched creature began to whimper.

"I am sure, sir, it was only my practical joke."

"Oh! a joke, was it? You won't find the laugh on your side, I promise you. Take him

down and keep him in the sitting-room until I come. Mr. Holmes," he continued, when

they had gone, "I could not speak before the constables, but I don't mind saying, in the

presence of Dr. Watson, that this is the brightest thing that you have done yet, though it

is a mystery to me how you did it. You have saved an innocent man's life, and you have

prevented a very grave scandal, which would have ruined my reputation in the Force."

Holmes smiled and clapped Lestrade upon the shoulder.

"Instead of being ruined, my good sir, you will find that your reputation has been

enormously enhanced. Just make a few alterations in that report which you were

writing, and they will understand how hard it is to throw dust in the eyes of Inspector

Lestrade."

"And you don't want your name to appear?"

 La Mansión del Inglés - http://www.mansioningles.com

"Not at all. The work is its own reward. Perhaps I shall get the credit also at some

distant day when I permit my zealous historian to lay out his foolscap once more -- eh,

Watson? Well, now, let us see where this rat has been lurking."

A lath-and-plaster partition had been run across the passage six feet from the end, with a

door cunningly concealed in it. It was lit within by slits under the eaves. A few articles

of furniture and a supply of food and water were within, together with a number of

books and papers.

"There's the advantage of being a builder," said Holmes, as we came out. "He was able to fix up his own little hiding-place without any confederate -- save, of course, that

precious housekeeper of his, whom I should lose no time in adding to your bag,

Lestrade."

"I'll take your advice. But how did you know of this place, Mr. Holmes?"

"I made up my mind that the fellow was in hiding in the house. When I paced one

corridor and found it six feet shorter than the corresponding one below, it was pretty

clear where he was. I thought he had not the nerve to lie quiet before an alarm of fire.

We could, of course, have gone in and taken him, but it amused me to make him reveal

himself; besides, I owed you a little mystification, Lestrade, for your chaff in the

morning."

"Well, sir, you certainly got equal with me on that. But how in the world did you know

that he was in the house at all?"

"The thumb-mark, Lestrade. You said it was final; and so it was, in a very different

sense. I knew it had not been there the day before. I pay a good deal of attention to

matters of detail, as you may have observed, and I had examined the hall and was sure

that the wall was clear. Therefore, it had been put on during the night."

"But how?"

"Very simply. When those packets were sealed up, Jonas Oldacre got McFarlane to

secure one of the seals by putting his thumb upon the soft wax. It would be done so

quickly and so naturally that I dare say the young man himself has no recollection of it.

Very likely it just so happened, and Oldacre had himself no notion of the use he would

put it to. Brooding over the case in that den of his, it suddenly struck him what

absolutely damning evidence he could make against McFarlane by using that thumb-

mark. It was the simplest thing in the world for him to take a wax impression from the

seal, to moisten it in as much blood as he could get from a pin-prick, and to put the

mark upon the wall during the night, either with his own hand or with that of his

housekeeper. If you examine among those documents which he took with him into his

retreat I will lay you a wager that you find the seal with the thumb-mark upon it."

"Wonderful!" said Lestrade. "Wonderful! It's all as clear as crystal, as you put it. But what is the object of this deep deception, Mr. Holmes?"

It was amusing to me to see how the detective's overbearing manner had changed

suddenly to that of a child asking questions of its teacher.

"Well, I don't think that is very hard to explain. A very deep, malicious, vindictive

person is the gentleman who is now awaiting us downstairs. You know that he was

once refused by McFarlane's mother? You don't! I told you that you should go to

Blackheath first and Norwood afterwards. Well, this injury, as he would consider it, has

rankled in his wicked, scheming brain, and all his life he has longed for vengeance, but

never seen his chance. During the last year or two things have gone against him --

secret speculation, I think -- and he finds himself in a bad way. He determines to

swindle his creditors, and for this purpose he pays large cheques to a certain Mr.

Cornelius, who is, I imagine, himself under another name. I have not traced these

cheques yet, but I have no doubt that they were banked under that name at some

 La Mansión del Inglés - http://www.mansioningles.com

provincial town where Oldacre from time to time led a double existence. He intended to

change his name altogether, draw this money, and vanish, starting life again elsewhere."

"Well, that's likely enough."

"It would strike him that in disappearing he might throw all pursuit off his track, and at

the same time have an ample and crushing revenge upon his old sweetheart, if he could

give the impression that he had been murdered by her only child. It was a masterpiece

of villainy, and he carried it out like a master. The idea of the will, which would give

an obvious motive for the crime, the secret visit unknown to his own parents, the

retention of the stick, the blood, and the animal remains and buttons in the wood-pile,

all were admirable. It was a net from which it seemed to me a few hours ago that there

was no possible escape. But he had not that supreme gift of the artist, the knowledge of

when to stop. He wished to improve that which was already perfect -- to draw the rope

tighter yet round the neck of his unfortunate victim -- and so he ruined all. Let us

descend, Lestrade. There are just one or two questions that I would ask him."

The malignant creature was seated in his own parlour with a policeman upon each side

of him.

"It was a joke, my good sir, a practical joke, nothing more," he whined incessantly. "I assure you, sir, that I simply concealed myself in order to see the effect of my

disappearance, and I am sure that you would not be so unjust as to imagine that I would

have allowed any harm to befall poor young Mr. McFarlane."

"That's for a jury to decide," said Lestrade. "Anyhow, we shall have you on a charge of conspiracy, if not for attempted murder."

"And you'll probably find that your creditors will impound the banking account of Mr.

Cornelius," said Holmes.

The little man started and turned his malignant eyes upon my friend.

"I have to thank you for a good deal," said he. "Perhaps I'll pay my debt some day."

Holmes smiled indulgently.

"I fancy that for some few years you will find your time very fully occupied," said he.

"By the way, what was it you put into the wood-pile besides your old trousers? A dead

dog, or rabbits, or what? You won't tell? Dear me, how very unkind of you! Well,

well, I dare say that a couple of rabbits would account both for the blood and for the

charred ashes. If ever you write an account, Watson, you can make rabbits serve your

turn."

THE STRAND MAGAZINE

Vol. 26 DECEMBER, 1903

THE RETURN OF SHERLOCK HOLMES.

By ARTHUR CONAN DOYLE.

III. --- The Adventure of the Dancing Men.

HOLMES had been seated for some hours in silence with his long, thin back curved

over a chemical vessel in which he was brewing a particularly malodorous product. His

head was sunk upon his breast, and he looked from my point of view like a strange, lank

bird, with dull grey plumage and a black top-knot.

"So, Watson," said he, suddenly, "you do not propose to invest in South African

securities?"

 La Mansión del Inglés - http://www.mansioningles.com

I gave a start of astonishment. Accustomed as I was to Holmes's curious faculties, this

sudden intrusion into my most intimate thoughts was utterly inexplicable.

"How on earth do you know that?" I asked.

He wheeled round upon his stool, with a steaming test-tube in his hand and a gleam of

amusement in his deep-set eyes.

"Now, Watson, confess yourself utterly taken aback," said he.

"I am."

"I ought to make you sign a paper to that effect."

"Why?"

"Because in five minutes you will say that it is all so absurdly simple."

"I am sure that I shall say nothing of the kind."

"You see, my dear Watson" -- he propped his test-tube in the rack and began to lecture

with the air of a professor addressing his class -- "it is not really difficult to construct a series of inferences, each dependent upon its predecessor and each simple in itself. If,

after doing so, one simply knocks out all the central inferences and presents one's

audience with the starting-point and the conclusion, one may produce a startling, though

possibly a meretricious, effect. Now, it was not really difficult, by an inspection of the

groove between your left forefinger and thumb, to feel sure that you did NOT propose

to invest your small capital in the goldfields."

"I see no connection."

"Very likely not; but I can quickly show you a close connection. Here are the missing

links of the very simple chain: 1. You had chalk between your left finger and thumb

when you returned from the club last night. 2. You put chalk there when you play

billiards to steady the cue. 3. You never play billiards except with Thurston. 4. You

told me four weeks ago that Thurston had an option on some South African property

which would expire in a month, and which he desired you to share with him. 5. Your

cheque-book is locked in my drawer, and you have not asked for the key. 6. You do not

propose to invest your money in this manner."

"How absurdly simple!" I cried.

"Quite so!" said he, a little nettled. "Every problem becomes very childish when once it is explained to you. Here is an unexplained one. See what you can make of that, friend

Watson." He tossed a sheet of paper upon the table and turned once more to his

chemical analysis.

I looked with amazement at the absurd hieroglyphics upon the paper.

"Why, Holmes, it is a child's drawing," I cried.

"Oh, that's your idea!"

"What else should it be?"

"That is what Mr. Hilton Cubitt, of Riding Thorpe Manor, Norfolk, is very anxious to

know. This little conundrum came by the first post, and he was to follow by the next

train. There's a ring at the bell, Watson. I should not be very much surprised if this

were he."

A heavy step was heard upon the stairs, and an instant later there entered a tall, ruddy,

clean-shaven gentleman, whose clear eyes and florid cheeks told of a life led far from

the fogs of Baker Street. He seemed to bring a whiff of his strong, fresh, bracing, east-

coast air with him as he entered. Having shaken hands with each of us, he was about to

sit down when his eye rested upon the paper with the curious markings, which I had just

examined and left upon the table.

"Well, Mr. Holmes, what do you make of these?" he cried. "They told me that you were fond of queer mysteries, and I don't think you can find a queerer one than that. I sent

the paper on ahead so that you might have time to study it before I came."

 La Mansión del Inglés - http://www.mansioningles.com

"It is certainly rather a curious production," said Holmes.

"At first sight it would appear to be some childish prank. It consists of a number of

absurd little figures dancing across the paper upon which they are drawn. Why should

you attribute any importance to so grotesque an object?"

"I never should, Mr. Holmes. But my wife does. It is frightening her to death. She

says nothing, but I can see terror in her eyes. That's why I want to sift the matter to the

bottom."

Holmes held up the paper so that the sunlight shone full upon it. It was a page torn

from a note-book. The markings were done in pencil, and ran in this way:--

GRAPHIC

Holmes examined it for some time, and then, folding it carefully up, he placed it in his

pocket-book.

"This promises to be a most interesting and unusual case," said he. "You gave me a few particulars in your letter, Mr. Hilton Cubitt, but I should be very much obliged if you

would kindly go over it all again for the benefit of my friend, Dr. Watson."

"I'm not much of a story-teller," said our visitor, nervously clasping and unclasping his great, strong hands. "You'll just ask me anything that I don't make clear. I'll begin at

the time of my marriage last year; but I want to say first of all that, though I'm not a rich

man, my people have been at Ridling Thorpe for a matter of five centuries, and there is

no better known family in the County of Norfolk. Last year I came up to London for

the Jubilee, and I stopped at a boarding-house in Russell Square, because Parker, the

vicar of our parish, was staying in it. There was an American young lady there --

Patrick was the name -- Elsie Patrick. In some way we became friends, until before my

month was up I was as much in love as a man could be. We were quietly married at a

registry office, and we returned to Norfolk a wedded couple. You'll think it very mad,

Mr. Holmes, that a man of a good old family should marry a wife in this fashion,

knowing nothing of her past or of her people; but if you saw her and knew her it would

help you to understand.

"She was very straight about it, was Elsie. I can't say that she did not give me every

chance of getting out of it if I wished to do so. Ì have had some very disagreeable

associations in my life,' said she; Ì wish to forget all about them. I would rather never

allude to the past, for it is very painful to me. If you take me, Hilton, you will take a

woman who has nothing that she need be personally ashamed of; but you will have to

be content with my word for it, and to allow me to be silent as to all that passed up to

the time when I became yours. If these conditions are too hard, then go back to Norfolk

and leave me to the lonely life in which you found me.' It was only the day before our

wedding that she said those very words to me. I told her that I was content to take her

on her own terms, and I have been as good as my word.

"Well, we have been married now for a year, and very happy we have been. But about a

month ago, at the end of June, I saw for the first time signs of trouble. One day my wife

received a letter from America. I saw the American stamp. She turned deadly white,

read the letter, and threw it into the fire. She made no allusion to it afterwards, and I

made none, for a promise is a promise; but she has never known an easy hour from that

moment. There is always a look of fear upon her face -- a look as if she were waiting

and expecting. She would do better to trust me. She would find that I was her best

friend. But until she speaks I can say nothing. Mind you, she is a truthful woman, Mr.

Holmes, and whatever trouble there may have been in her past life it has been no fault

of hers. I am only a simple Norfolk squire, but there is not a man in England who ranks

his family honour more highly than I do. She knows it well, and she knew it well

before she married me. She would never bring any stain upon it -- of that I am sure.

 La Mansión del Inglés - http://www.mansioningles.com

"Well, now I come to the queer part of my story. About a week ago -- it was the

Tuesday of last week -- I found on one of the window-sills a number of absurd little

dancing figures, like these upon the paper. They were scrawled with chalk. I thought

that it was the stable-boy who had drawn them, but the lad swore he knew nothing about

it. Anyhow, they had come there during the night. I had them washed out, and I only

mentioned the matter to my wife afterwards. To my surprise she took it very seriously,

and begged me if any more came to let her see them. None did come for a week, and

then yesterday morning I found this paper lying on the sun-dial in the garden. I showed

it to Elsie, and down she dropped in a dead faint. Since then she has looked like a

woman in a dream, half dazed, and with terror always lurking in her eyes. It was then

that I wrote and sent the paper to you, Mr. Holmes. It was not a thing that I could take

to the police, for they would have laughed at me, but you will tell me what to do. I am

not a rich man; but if there is any danger threatening my little woman I would spend my

last copper to shield her."

He was a fine creature, this man of the old English soil, simple, straight, and gentle,

with his great, earnest blue eyes and broad, comely face. His love for his wife and his

trust in her shone in his features. Holmes had listened to his story with the utmost

attention, and now he sat for some time in silent thought.

"Don't you think, Mr. Cubitt," said he, at last, "that your best plan would be to make a direct appeal to your wife, and to ask her to share her secret with you?"

Hilton Cubitt shook his massive head.

"A promise is a promise, Mr. Holmes. If Elsie wished to tell me she would. If not, it is

not for me to force her confidence. But I am justified in taking my own line -- and I

will."

"Then I will help you with all my heart. In the first place, have you heard of any

strangers being seen in your neighbourhood?"

"No."

"I presume that it is a very quiet place. Any fresh face would cause comment?"

"In the immediate neighbourhood, yes. But we have several small watering-places not

very far away. And the farmers take in lodgers."

"These hieroglyphics have evidently a meaning. If it is a purely arbitrary one it may be

impossible for us to solve it. If, on the other hand, it is systematic, I have no doubt that

we shall get to the bottom of it. But this particular sample is so short that I can do

nothing, and the facts which you have brought me are so indefinite that we have no

basis for an investigation. I would suggest that you return to Norfolk, that you keep a

keen look-out, and that you take an exact copy of any fresh dancing men which may

appear. It is a thousand pities that we have not a reproduction of those which were done

in chalk upon the window-sill. Make a discreet inquiry also as to any strangers in the

neighbourhood. When you have collected some fresh evidence come to me again. That

is the best advice which I can give you, Mr. Hilton Cubitt. If there are any pressing

fresh developments I shall be always ready to run down and see you in your Norfolk

home."

The interview left Sherlock Holmes very thoughtful, and several times in the next few

days I saw him take his slip of paper from his note-book and look long and earnestly at

the curious figures inscribed upon it. He made no allusion to the affair, however, until

one afternoon a fortnight or so later. I was going out when he called me back.

"You had better stay here, Watson."

"Why?"

"Because I had a wire from Hilton Cubitt this morning -- you remember Hilton Cubitt,

of the dancing men? He was to reach Liverpool Street at one-twenty. He may be here

 La Mansión del Inglés - http://www.mansioningles.com

at any moment. I gather from his wire that there have been some new incidents of

importance."

We had not long to wait, for our Norfolk squire came straight from the station as fast as

a hansom could bring him. He was looking worried and depressed, with tired eyes and

a lined forehead.

"It's getting on my nerves, this business, Mr. Holmes," said he, as he sank, like a

wearied man, into an arm-chair. "It's bad enough to feel that you are surrounded by

unseen, unknown folk, who have some kind of design upon you; but when, in addition

to that, you know that it is just killing your wife by inches, then it becomes as much as

flesh and blood can endure. She's wearing away under it -- just wearing away before

my eyes."

"Has she said anything yet?"

"No, Mr. Holmes, she has not. And yet there have been times when the poor girl has

wanted to speak, and yet could not quite bring herself to take the plunge. I have tried to

help her; but I dare say I did it clumsily, and scared her off from it. She has spoken

about my old family, and our reputation in the county, and our pride in our unsullied

honour, and I always felt it was leading to the point; but somehow it turned off before

we got there."

"But you have found out something for yourself?"

"A good deal, Mr. Holmes. I have several fresh dancing men pictures for you to

examine, and, what is more important, I have seen the fellow."

"What, the man who draws them?"

"Yes, I saw him at his work. But I will tell you everything in order. When I got back

after my visit to you, the very first thing I saw next morning was a fresh crop of dancing

men. They had been drawn in chalk upon the black wooden door of the tool-house,

which stands beside the lawn in full view of the front windows. I took an exact copy,

and here it is." He unfolded a paper and laid it upon the table. Here is a copy of the

hieroglyphics:--

GRAPHIC

"Excellent!" said Holmes. "Excellent! Pray continue."

"When I had taken the copy I rubbed out the marks; but two mornings later a fresh

inscription had appeared. I have a copy of it here":--

GRAPHIC

Holmes rubbed his hands and chuckled with delight.

"Our material is rapidly accumulating," said he.

"Three days later a message was left scrawled upon paper, and placed under a pebble

upon the sun-dial. Here it is. The characters are, as you see, exactly the same as the last

one. After that I determined to lie in wait; so I got out my revolver and I sat up in my

study, which overlooks the lawn and garden. About two in the morning I was seated by

the window, all being dark save for the moonlight outside, when I heard steps behind

me, and there was my wife in her dressing-gown. She implored me to come to bed. I

told her frankly that I wished to see who it was who played such absurd tricks upon us.

She answered that it was some senseless practical joke, and that I should not take any

notice of it.

"Ìf it really annoys you, Hilton, we might go and travel, you and I, and so avoid this

nuisance.'

"`What, be driven out of our own house by a practical joker?' said I. `Why, we should

have the whole county laughing at us.'

"`Well, come to bed,' said she, ànd we can discuss it in the morning.'

 La Mansión del Inglés - http://www.mansioningles.com

"Suddenly, as she spoke, I saw her white face grow whiter yet in the moonlight, and her

hand tightened upon my shoulder. Something was moving in the shadow of the tool-

house. I saw a dark, creeping figure which crawled round the corner and squatted in

front of the door. Seizing my pistol I was rushing out, when my wife threw her arms

round me and held me with convulsive strength. I tried to throw her off, but she clung

to me most desperately. At last I got clear, but by the time I had opened the door and

reached the house the creature was gone. He had left a trace of his presence, however,

for there on the door was the very same arrangement of dancing men which had already

twice appeared, and which I have copied on that paper. There was no other sign of the

fellow anywhere, though I ran all over the grounds. And yet the amazing thing is that

he must have been there all the time, for when I examined the door again in the morning

he had scrawled some more of his pictures under the line which I had already seen."

"Have you that fresh drawing?"

"Yes; it is very short, but I made a copy of it, and here it is."

Again he produced a paper. The new dance was in this form:--

GRAPHIC

"Tell me," said Holmes -- and I could see by his eyes that he was much excited -- "was this a mere addition to the first, or did it appear to be entirely separate?"

"It was on a different panel of the door."

"Excellent! This is far the most important of all for our purpose. It fills me with hopes.

Now, Mr. Hilton Cubitt, please continue your most interesting statement."

"I have nothing more to say, Mr. Holmes, except that I was angry with my wife that

night for having held me back when I might have caught the skulking rascal. She said

that she feared that I might come to harm. For an instant it had crossed my mind that

perhaps what she really feared was that HE might come to harm, for I could not doubt

that she knew who this man was and what he meant by these strange signals. But there

is a tone in my wife's voice, Mr. Holmes, and a look in her eyes which forbid doubt, and

I am sure that it was indeed my own safety that was in her mind. There's the whole

case, and now I want your advice as to what I ought to do. My own inclination is to put

half-a-dozen of my farm lads in the shrubbery, and when this fellow comes again to

give him such a hiding that he will leave us in peace for the future."

"I fear it is too deep a case for such simple remedies," said Holmes. "How long can you stay in London?"

"I must go back to-day. I would not leave my wife alone all night for anything. She is

very nervous and begged me to come back."

"I dare say you are right. But if you could have stopped I might possibly have been able

to return with you in a day or two. Meanwhile you will leave me these papers, and I

think that it is very likely that I shall be able to pay you a visit shortly and to throw

some light upon your case."

Sherlock Holmes preserved his calm professional manner until our visitor had left us,

although it was easy for me, who knew him so well, to see that he was profoundly

excited. The moment that Hilton Cubitt's broad back had disappeared through the door

my comrade rushed to the table, laid out all the slips of paper containing dancing men in

front of him, and threw himself into an intricate and elaborate calculation. For two

hours I watched him as he covered sheet after sheet of paper with figures and letters, so

completely absorbed in his task that he had evidently forgotten my presence.

Sometimes he was making progress and whistled and sang at his work; sometimes he

was puzzled, and would sit for long spells with a furrowed brow and a vacant eye.

Finally he sprang from his chair with a cry of satisfaction, and walked up and down the

room rubbing his hands together. Then he wrote a long telegram upon a cable form. "If

 La Mansión del Inglés - http://www.mansioningles.com

my answer to this is as I hope, you will have a very pretty case to add to your collection,

Watson," said he. "I expect that we shall be able to go down to Norfolk to-morrow, and

to take our friend some very definite news as to the secret of his annoyance."

I confess that I was filled with curiosity, but I was aware that Holmes liked to make his

disclosures at his own time and in his own way; so I waited until it should suit him to

take me into his confidence.

But there was a delay in that answering telegram, and two days of impatience followed,

during which Holmes pricked up his ears at every ring of the bell. On the evening of

the second there came a letter from Hilton Cubitt. All was quiet with him, save that a

long inscription had appeared that morning upon the pedestal of the sun-dial. He

inclosed a copy of it, which is here reproduced:--

GRAPHIC

Holmes bent over this grotesque frieze for some minutes, and then suddenly sprang to

his feet with an exclamation of surprise and dismay. His face was haggard with anxiety.

"We have let this affair go far enough," said he.

"Is there a train to North Walsham to-night?"

I turned up the time-table. The last had just gone.

"Then we shall breakfast early and take the very first in the morning," said Holmes.

"Our presence is most urgently needed. Ah! here is our expected cablegram. One

moment, Mrs. Hudson; there may be an answer. No, that is quite as I expected. This

message makes it even more essential that we should not lose an hour in letting Hilton

Cubitt know how matters stand, for it is a singular and a dangerous web in which our

simple Norfolk squire is entangled."

So, indeed, it proved, and as I come to the dark conclusion of a story which had seemed

to me to be only childish and bizarre I experience once again the dismay and horror with

which I was filled. Would that I had some brighter ending to communicate to my

readers, but these are the chronicles of fact, and I must follow to their dark crisis the

strange chain of events which for some days made Ridling Thorpe Manor a household

word through the length and breadth of England.

We had hardly alighted at North Walsham, and mentioned the name of our destination,

when the station-master hurried towards us. "I suppose that you are the detectives from

London?" said he.

A look of annoyance passed over Holmes's face.

"What makes you think such a thing?"

"Because Inspector Martin from Norwich has just passed through. But maybe you are

the surgeons. She's not dead -- or wasn't by last accounts. You may be in time to save

her yet -- though it be for the gallows."

Holmes's brow was dark with anxiety.

"We are going to Ridling Thorpe Manor," said he, "but we have heard nothing of what has passed there."

"It's a terrible business," said the station-master. "They are shot, both Mr. Hilton Cubitt and his wife. She shot him and then herself -- so the servants say. He's dead and her

life is despaired of. Dear, dear, one of the oldest families in the County of Norfolk, and

one of the most honoured."

Without a word Holmes hurried to a carriage, and during the long seven miles' drive he

never opened his mouth. Seldom have I seen him so utterly despondent. He had been

uneasy during all our journey from town, and I had observed that he had turned over the

morning papers with anxious attention; but now this sudden realization of his worst

fears left him in a blank melancholy. He leaned back in his seat, lost in gloomy

speculation. Yet there was much around to interest us, for we were passing through as

 La Mansión del Inglés - http://www.mansioningles.com

singular a country-side as any in England, where a few scattered cottages represented

the population of to-day, while on every hand enormous square-towered churches

bristled up from the flat, green landscape and told of the glory and prosperity of old East

Anglia. At last the violet rim of the German Ocean appeared over the green edge of the

Norfolk coast, and the driver pointed with his whip to two old brick and timber gables

which projected from a grove of trees. "That's Ridling Thorpe Manor," said he.

As we drove up to the porticoed front door I observed in front of it, beside the tennis

lawn, the black tool-house and the pedestalled sun-dial with which we had such strange

associations. A dapper little man, with a quick, alert manner and a waxed moustache,

had just descended from a high dog-cart. He introduced himself as Inspector Martin, of

the Norfolk Constabulary, and he was considerably astonished when he heard the name

of my companion.

"Why, Mr. Holmes, the crime was only committed at three this morning. How could

you hear of it in London and get to the spot as soon as I?"

"I anticipated it. I came in the hope of preventing it."

"Then you must have important evidence of which we are ignorant, for they were said

to be a most united couple."

"I have only the evidence of the dancing men," said Holmes. "I will explain the matter to you later. Meanwhile, since it is too late to prevent this tragedy, I am very anxious

that I should use the knowledge which I possess in order to ensure that justice be done.

Will you associate me in your investigation, or will you prefer that I should act

independently?"

"I should be proud to feel that we were acting together, Mr. Holmes," said the inspector, earnestly.

"In that case I should be glad to hear the evidence and to examine the premises without

an instant of unnecessary delay."

Inspector Martin had the good sense to allow my friend to do things in his own fashion,

and contented himself with carefully noting the results. The local surgeon, an old,

white-haired man, had just come down from Mrs. Hilton Cubitt's room, and he reported

that her injuries were serious, but not necessarily fatal. The bullet had passed through

the front of her brain, and it would probably be some time before she could regain

consciousness. On the question of whether she had been shot or had shot herself he

would not venture to express any decided opinion. Certainly the bullet had been

discharged at very close quarters. There was only the one pistol found in the room, two

barrels of which had been emptied. Mr. Hilton Cubitt had been shot through the heart.

It was equally conceivable that he had shot her and then himself, or that she had been

the criminal, for the revolver lay upon the floor midway between them.

"Has he been moved?" asked Holmes.

"We have moved nothing except the lady. We could not leave her lying wounded upon

the floor."

"How long have you been here, doctor?"

"Since four o'clock."

"Anyone else?"

"Yes, the constable here."

"And you have touched nothing?"

"Nothing."

"You have acted with great discretion. Who sent for you?"

"The housemaid, Saunders."

"Was it she who gave the alarm?"

"She and Mrs. King, the cook."

 La Mansión del Inglés - http://www.mansioningles.com

"Where are they now?"

"In the kitchen, I believe."

"Then I think we had better hear their story at once."

The old hall, oak-panelled and high-windowed, had been turned into a court of

investigation. Holmes sat in a great, old-fashioned chair, his inexorable eyes gleaming

out of his haggard face. I could read in them a set purpose to devote his life to this

quest until the client whom he had failed to save should at last be avenged. The trim

Inspector Martin, the old, grey-headed country doctor, myself, and a stolid village

policeman made up the rest of that strange company.

The two women told their story clearly enough. They had been aroused from their sleep

by the sound of an explosion, which had been followed a minute later by a second one.

They slept in adjoining rooms, and Mrs. King had rushed in to Saunders. Together they

had descended the stairs. The door of the study was open and a candle was burning

upon the table. Their master lay upon his face in the centre of the room. He was quite

dead. Near the window his wife was crouching, her head leaning against the wall. She

was horribly wounded, and the side of her face was red with blood. She breathed

heavily, but was incapable of saying anything. The passage, as well as the room, was

full of smoke and the smell of powder. The window was certainly shut and fastened

upon the inside. Both women were positive upon the point. They had at once sent for

the doctor and for the constable. Then, with the aid of the groom and the stable-boy,

they had conveyed their injured mistress to her room. Both she and her husband had

occupied the bed. She was clad in her dress -- he in his dressing-gown, over his night

clothes. Nothing had been moved in the study. So far as they knew there had never

been any quarrel between husband and wife. They had always looked upon them as a

very united couple.

These were the main points of the servants' evidence. In answer to Inspector Martin

they were clear that every door was fastened upon the inside, and that no one could have

escaped from the house. In answer to Holmes they both remembered that they were

conscious of the smell of powder from the moment that they ran out of their rooms upon

the top floor. "I commend that fact very carefully to your attention," said Holmes to his professional colleague. "And now I think that we are in a position to undertake a

thorough examination of the room."

The study proved to be a small chamber, lined on three sides with books, and with a

writing-table facing an ordinary window, which looked out upon the garden. Our first

attention was given to the body of the unfortunate squire, whose huge frame lay

stretched across the room. His disordered dress showed that he had been hastily

aroused from sleep. The bullet had been fired at him from the front, and had remained

in his body after penetrating the heart. His death had certainly been instantaneous and

painless. There was no powder-marking either upon his dressing-gown or on his hands.

According to the country surgeon the lady had stains upon her face, but none upon her

hand.

"The absence of the latter means nothing, though its presence may mean everything,"

said Holmes. "Unless the powder from a badly-fitting cartridge happens to spurt

backwards, one may fire many shots without leaving a sign. I would suggest that Mr.

Cubitt's body may now be removed. I suppose, doctor, you have not recovered the

bullet which wounded the lady?"

"A serious operation will be necessary before that can be done. But there are still four

cartridges in the revolver. Two have been fired and two wounds inflicted, so that each

bullet can be accounted for."

 La Mansión del Inglés - http://www.mansioningles.com

"So it would seem," said Holmes. "Perhaps you can account also for the bullet which has so obviously struck the edge of the window?"

He had turned suddenly, and his long, thin finger was pointing to a hole which had been

drilled right through the lower window-sash about an inch above the bottom.

"By George!" cried the inspector. "How ever did you see that?"

"Because I looked for it."

"Wonderful!" said the country doctor. "You are certainly right, sir. Then a third shot has been fired, and therefore a third person must have been present. But who could that

have been and how could he have got away?"

"That is the problem which we are now about to solve," said Sherlock Holmes. "You

remember, Inspector Martin, when the servants said that on leaving their room they

were at once conscious of a smell of powder I remarked that the point was an extremely

important one?"

"Yes, sir; but I confess I did not quite follow you."

"It suggested that at the time of the firing the window as well as the door of the room

had been open. Otherwise the fumes of powder could not have been blown so rapidly

through the house. A draught in the room was necessary for that. Both door and

window were only open for a very short time, however."

"How do you prove that?"

"Because the candle has not guttered."

"Capital!" cried the inspector. "Capital!"

"Feeling sure that the window had been open at the time of the tragedy I conceived that

there might have been a third person in the affair, who stood outside this opening and

fired through it. Any shot directed at this person might hit the sash. I looked, and there,

sure enough, was the bullet mark!"

"But how came the window to be shut and fastened?"

"The woman's first instinct would be to shut and fasten the window.

But, halloa! what is this?"

It was a lady's hand-bag which stood upon the study table -- a trim little hand-bag of

crocodile-skin and silver. Holmes opened it and turned the contents out. There were

twenty fifty-pound notes of the Bank of England, held together by an india-rubber band

-- nothing else.

"This must be preserved, for it will figure in the trial," said Holmes, as he handed the bag with its contents to the inspector. "It is now necessary that we should try to throw

some light upon this third bullet, which has clearly, from the splintering of the wood,

been fired from inside the room. I should like to see Mrs. King, the cook, again. You

said, Mrs. King, that you were awakened by a LOUD explosion. When you said that,

did you mean that it seemed to you to be louder than the second one?"

"Well, sir, it wakened me from my sleep, and so it is hard to judge.

But it did seem very loud."

"You don't think that it might have been two shots fired almost at the same instant?"

"I am sure I couldn't say, sir."

"I believe that it was undoubtedly so. I rather think, Inspector Martin, that we have now

exhausted all that this room can teach us. If you will kindly step round with me, we

shall see what fresh evidence the garden has to offer."

A flower-bed extended up to the study window, and we all broke into an exclamation as

we approached it. The flowers were trampled down, and the soft soil was imprinted all

over with footmarks. Large, masculine feet they were, with peculiarly long, sharp toes.

Holmes hunted about among the grass and leaves like a retriever after a wounded bird.

Then, with a cry of satisfaction, he bent forward and picked up a little brazen cylinder.

 La Mansión del Inglés - http://www.mansioningles.com

"I thought so," said he; "the revolver had an ejector, and here is the third cartridge. I really think, Inspector Martin, that our case is almost complete."

The country inspector's face had shown his intense amazement at the rapid and

masterful progress of Holmes's investigation. At first he had shown some disposition to

assert his own position; but now he was overcome with admiration and ready to follow

without question wherever Holmes led.

"Whom do you suspect?" he asked.

"I'll go into that later. There are several points in this problem which I have not been

able to explain to you yet. Now that I have got so far I had best proceed on my own

lines, and then clear the whole matter up once and for all."

"Just as you wish, Mr. Holmes, so long as we get our man."

"I have no desire to make mysteries, but it is impossible at the moment of action to enter

into long and complex explanations. I have the threads of this affair all in my hand.

Even if this lady should never recover consciousness we can still reconstruct the events

of last night and ensure that justice be done. First of all I wish to know whether there is

any inn in this neighbourhood known as Èlrige's'?"

The servants were cross-questioned, but none of them had heard of such a place. The

stable-boy threw a light upon the matter by remembering that a farmer of that name

lived some miles off in the direction of East Ruston.

"Is it a lonely farm?"

"Very lonely, sir."

"Perhaps they have not heard yet of all that happened here during the night?"

"Maybe not, sir."

Holmes thought for a little and then a curious smile played over his face.

"Saddle a horse, my lad," said he. "I shall wish you to take a note to Elrige's Farm."

He took from his pocket the various slips of the dancing men. With these in front of

him he worked for some time at the study-table. Finally he handed a note to the boy,

with directions to put it into the hands of the person to whom it was addressed, and

especially to answer no questions of any sort which might be put to him. I saw the

outside of the note, addressed in straggling, irregular characters, very unlike Holmes's

usual precise hand. It was consigned to Mr. Abe Slaney, Elrige's Farm, East Ruston,

Norfolk.

"I think, inspector," Holmes remarked, "that you would do well to telegraph for an

escort, as, if my calculations prove to be correct, you may have a particularly dangerous

prisoner to convey to the county gaol. The boy who takes this note could no doubt

forward your telegram. If there is an afternoon train to town, Watson, I think we should

do well to take it, as I have a chemical analysis of some interest to finish, and this

investigation draws rapidly to a close."

When the youth had been dispatched with the note, Sherlock Holmes gave his

instructions to the servants. If any visitor were to call asking for Mrs. Hilton Cubitt no

information should be given as to her condition, but he was to be shown at once into the

drawing-room. He impressed these points upon them with the utmost earnestness.

Finally he led the way into the drawing-room with the remark that the business was now

out of our hands, and that we must while away the time as best we might until we could

see what was in store for us. The doctor had departed to his patients, and only the

inspector and myself remained.

"I think that I can help you to pass an hour in an interesting and profitable manner," said Holmes, drawing his chair up to the table and spreading out in front of him the various

papers upon which were recorded the antics of the dancing men. "As to you, friend

Watson, I owe you every atonement for having allowed your natural curiosity to remain

 La Mansión del Inglés - http://www.mansioningles.com

so long unsatisfied. To you, inspector, the whole incident may appeal as a remarkable

professional study. I must tell you first of all the interesting circumstances connected

with the previous consultations which Mr. Hilton Cubitt has had with me in Baker

Street." He then shortly recapitulated the facts which have already been recorded. "I

have here in front of me these singular productions, at which one might smile had they

not proved themselves to be the fore-runners of so terrible a tragedy. I am fairly

familiar with all forms of secret writings, and am myself the author of a trifling

monograph upon the subject, in which I analyze one hundred and sixty separate ciphers;

but I confess that this is entirely new to me. The object of those who invented the

system has apparently been to conceal that these characters convey a message, and to

give the idea that they are the mere random sketches of children.

"Having once recognised, however, that the symbols stood for letters, and having

applied the rules which guide us in all forms of secret writings, the solution was easy

enough. The first message submitted to me was so short that it was impossible for me

to do more than to say with some confidence that the symbol XXX stood for E. As you

are aware, E is the most common letter in the English alphabet, and it predominates to

so marked an extent that even in a short sentence one would expect to find it most often.

Out of fifteen symbols in the first message four were the same, so it was reasonable to

set this down as E. It is true that in some cases the figure was bearing a flag and in

some cases not, but it was probable from the way in which the flags were distributed

that they were used to break the sentence up into words. I accepted this as a hypothesis,

and noted that E was represented by XXX.

"But now came the real difficulty of the inquiry. The order of the English letters after E

is by no means well marked, and any preponderance which may be shown in an average

of a printed sheet may be reversed in a single short sentence. Speaking roughly, T, A,

O, I, N, S, H, R, D, and L are the numerical order in which letters occur; but T, A, O,

and I are very nearly abreast of each other, and it would be an endless task to try each

combination until a meaning was arrived at. I, therefore, waited for fresh material. In

my second interview with Mr. Hilton Cubitt he was able to give me two other short

sentences and one message, which appeared -- since there was no flag -- to be a single

word. Here are the symbols. Now, in the single word I have already got the two E's

coming second and fourth in a word of five letters. It might bèsever,' or `lever,' or

`never.' There can be no question that the latter as a reply to an appeal is far the most

probable, and the circumstances pointed to its being a reply written by the lady.

Accepting it as correct, we are now able to say that the symbols XXX stand respectively

for N, V, and R.

"Even now I was in considerable difficulty, but a happy thought put me in possession of

several other letters. It occurred to me that if these appeals came, as I expected, from

someone who had been intimate with the lady in her early life, a combination which

contained two E's with three letters between might very well stand for the name

ÈLSIE.' On examination I found that such a combination formed the termination of the

message which was three times repeated. It was certainly some appeal to Èlsie.' In this

way I had got my L, S, and I. But what appeal could it be? There were only four letters

in the word which preceded Èlsie,' and it ended in E. Surely the word must bèCOME.' I tried all other four letters ending in E, but could find none to fit the case. So now I was in possession of C, O, and M, and I was in a position to attack the first

message once more, dividing it into words and putting dots for each symbol which was

still unknown. So treated it worked out in this fashion:--

.M .ERE ..E SL.NE.

 La Mansión del Inglés - http://www.mansioningles.com

"Now the first letter CAN only be A, which is a most useful discovery, since it occurs

no fewer than three times in this short sentence, and the H is also apparent in the second

word. Now it becomes:--

AM HERE A.E SLANE.

Or, filling in the obvious vacancies in the name:--

AM HERE ABE SLANEY.

I had so many letters now that I could proceed with considerable confidence to the

second message, which worked out in this fashion:--

A. ELRI.ES.

Here I could only make sense by putting T and G for the missing letters, and supposing

that the name was that of some house or inn at which the writer was staying."

Inspector Martin and I had listened with the utmost interest to the full and clear account

of how my friend had produced results which had led to so complete a command over

our difficulties.

"What did you do then, sir?" asked the inspector.

"I had every reason to suppose that this Abe Slaney was an American, since Abe is an

American contraction, and since a letter from America had been the starting-point of all

the trouble. I had also every cause to think that there was some criminal secret in the

matter. The lady's allusions to her past and her refusal to take her husband into her

confidence both pointed in that direction. I therefore cabled to my friend, Wilson

Hargreave, of the New York Police Bureau, who has more than once made use of my

knowledge of London crime. I asked him whether the name of Abe Slaney was known

to him. Here is his reply: `The most dangerous crook in Chicago.' On the very evening

upon which I had his answer Hilton Cubitt sent me the last message from Slaney.

Working with known letters it took this form:--

ELSIE .RE.ARE TO MEET THY GO.

The addition of a P and a D completed a message which showed me that the rascal was

proceeding from persuasion to threats, and my knowledge of the crooks of Chicago

prepared me to find that he might very rapidly put his words into action. I at once came

to Norfolk with my friend and colleague, Dr. Watson, but, unhappily, only in time to

find that the worst had already occurred."

"It is a privilege to be associated with you in the handling of a case," said the inspector, warmly. "You will excuse me, however, if I speak frankly to you. You are only

answerable to yourself, but I have to answer to my superiors. If this Abe Slaney, living

at Elrige's, is indeed the murderer, and if he has made his escape while I am seated here,

I should certainly get into serious trouble."

"You need not be uneasy. He will not try to escape."

"How do you know?"

"To fly would be a confession of guilt."

"Then let us go to arrest him."

"I expect him here every instant."

"But why should he come?"

"Because I have written and asked him."

"But this is incredible, Mr. Holmes! Why should he come because you have asked him?

Would not such a request rather rouse his suspicions and cause him to fly?"

"I think I have known how to frame the letter," said Sherlock Holmes. "In fact, if I am not very much mistaken, here is the gentleman himself coming up the drive."

A man was striding up the path which led to the door. He was a tall, handsome, swarthy

fellow, clad in a suit of grey flannel, with a Panama hat, a bristling black beard, and a

great, aggressive hooked nose, and flourishing a cane as he walked. He swaggered up

 La Mansión del Inglés - http://www.mansioningles.com

the path as if the place belonged to him, and we heard his loud, confident peal at the

bell.

"I think, gentlemen," said Holmes, quietly, "that we had best take up our position

behind the door. Every precaution is necessary when dealing with such a fellow. You

will need your handcuffs, inspector. You can leave the talking to me."

We waited in silence for a minute -- one of those minutes which one can never forget.

Then the door opened and the man stepped in. In an instant Holmes clapped a pistol to

his head and Martin slipped the handcuffs over his wrists. It was all done so swiftly and

deftly that the fellow was helpless before he knew that he was attacked. He glared from

one to the other of us with a pair of blazing black eyes. Then he burst into a bitter

laugh.

"Well, gentlemen, you have the drop on me this time. I seem to have knocked up

against something hard. But I came here in answer to a letter from Mrs. Hilton Cubitt.

Don't tell me that she is in this? Don't tell me that she helped to set a trap for me?"

"Mrs. Hilton Cubitt was seriously injured and is at death's door."

The man gave a hoarse cry of grief which rang through the house.

"You're crazy!" he cried, fiercely. "It was he that was hurt, not she. Who would have hurt little Elsie? I may have threatened her, God forgive me, but I would not have

touched a hair of her pretty head. Take it back -- you! Say that she is not hurt!"

"She was found badly wounded by the side of her dead husband."

He sank with a deep groan on to the settee and buried his face in his manacled hands.

For five minutes he was silent. Then he raised his face once more, and spoke with the

cold composure of despair.

"I have nothing to hide from you, gentlemen," said he. "If I shot the man he had his shot at me, and there's no murder in that. But if you think I could have hurt that woman,

then you don't know either me or her. I tell you there was never a man in this world

loved a woman more than I loved her. I had a right to her. She was pledged to me

years ago. Who was this Englishman that he should come between us? I tell you that I

had the first right to her, and that I was only claiming my own."

"She broke away from your influence when she found the man that you are," said

Holmes, sternly. "She fled from America to avoid you, and she married an honourable

gentleman in England. You dogged her and followed her and made her life a misery to

her in order to induce her to abandon the husband whom she loved and respected in

order to fly with you, whom she feared and hated. You have ended by bringing about

the death of a noble man and driving his wife to suicide. That is your record in this

business, Mr. Abe Slaney, and you will answer for it to the law."

"If Elsie dies I care nothing what becomes of me," said the American. He opened one

of his hands and looked at a note crumpled up in his palm. "See here, mister, he cried,

with a gleam of suspicion in his eyes, "you're not trying to scare me over this, are you?

If the lady is hurt as bad as you say, who was it that wrote this note?" He tossed it

forwards on to the table.

"I wrote it to bring you here."

"You wrote it? There was no one on earth outside the Joint who knew the secret of the

dancing men. How came you to write it?"

"What one man can invent another can discover," said Holmes.

There is a cab coming to convey you to Norwich, Mr. Slaney. But, meanwhile, you

have time to make some small reparation for the injury you have wrought. Are you

aware that Mrs. Hilton Cubitt has herself lain under grave suspicion of the murder of

her husband, and that it was only my presence here and the knowledge which I

happened to possess which has saved her from the accusation? The least that you owe

 La Mansión del Inglés - http://www.mansioningles.com

her is to make it clear to the whole world that she was in no way, directly or indirectly,

responsible for his tragic end."

"I ask nothing better," said the American. "I guess the very best case I can make for myself is the absolute naked truth."

"It is my duty to warn you that it will be used against you," cried the inspector, with the magnificent fair-play of the British criminal law.

Slaney shrugged his shoulders.

"I'll chance that," said he. "First of all, I want you gentlemen to understand that I have known this lady since she was a child. There were seven of us in a gang in Chicago, and

Elsie's father was the boss of the Joint. He was a clever man, was old Patrick. It was he

who invented that writing, which would pass as a child's scrawl unless you just

happened to have the key to it. Well, Elsie learned some of our ways; but she couldn't

stand the business, and she had a bit of honest money of her own, so she gave us all the

slip and got away to London. She had been engaged to me, and she would have married

me, I believe, if I had taken over another profession; but she would have nothing to do

with anything on the cross. It was only after her marriage to this Englishman that I was

able to find out where she was. I wrote to her, but got no answer. After that I came

over, and, as letters were no use, I put my messages where she could read them.

"Well, I have been here a month now. I lived in that farm, where I had a room down

below, and could get in and out every night, and no one the wiser. I tried all I could to

coax Elsie away. I knew that she read the messages, for once she wrote an answer

under one of them. Then my temper got the better of me, and I began to threaten her.

She sent me a letter then, imploring me to go away and saying that it would break her

heart if any scandal should come upon her husband. She said that she would come

down when her husband was asleep at three in the morning, and speak with me through

the end window, if I would go away afterwards and leave her in peace. She came down

and brought money with her, trying to bribe me to go. This made me mad, and I caught

her arm and tried to pull her through the window. At that moment in rushed the

husband with his revolver in his hand. Elsie had sunk down upon the floor, and we

were face to face. I was heeled also, and I held up my gun to scare him off and let me

get away. He fired and missed me. I pulled off almost at the same instant, and down he

dropped. I made away across the garden, and as I went I heard the window shut behind

me. That's God's truth, gentlemen, every word of it, and I heard no more about it until

that lad came riding up with a note which made me walk in here, like a jay, and give

myself into your hands."

A cab had driven up whilst the American had been talking. Two uniformed policemen

sat inside. Inspector Martin rose and touched his prisoner on the shoulder.

"It is time for us to go."

"Can I see her first?"

"No, she is not conscious. Mr. Sherlock Holmes, I only hope that if ever again I have

an important case I shall have the good fortune to have you by my side."

We stood at the window and watched the cab drive away. As I turned back my eye

caught the pellet of paper which the prisoner had tossed upon the table. It was the note

with which Holmes had decoyed him.

"See if you can read it, Watson," said he, with a smile.

It contained no word, but this little line of dancing men:--

GRAPHIC

"If you use the code which I have explained," said Holmes, "you will find that it simply means `Come here at once.' I was convinced that it was an invitation which he would

not refuse, since he could never imagine that it could come from anyone but the lady.

 La Mansión del Inglés - http://www.mansioningles.com

And so, my dear Watson, we have ended by turning the dancing men to good when they

have so often been the agents of evil, and I think that I have fulfilled my promise of

giving you something unusual for your note-book. Three-forty is our train, and I fancy

we should be back in Baker Street for dinner.

Only one word of epilogue. The American, Abe Slaney, was condemned to death at the

winter assizes at Norwich; but his penalty was changed to penal servitude in

consideration of mitigating circumstances, and the certainty that Hilton Cubitt had fired

the first shot. Of Mrs. Hilton Cubitt I only know that I have heard she recovered

entirely, and that she still remains a widow, devoting her whole life to the care of the

poor and to the administration of her husband's estate.

THE STRAND MAGAZINE

Vol. 27 JANUARY, 1904

THE RETURN OF SHERLOCK HOLMES.

By ARTHUR CONAN DOYLE.

IV. --- The Adventure of the Solitary Cyclist.

FROM the years 1894 to 1901 inclusive Mr. Sherlock Holmes was a very busy man. It

is safe to say that there was no public case of any difficulty in which he was not

consulted during those eight years, and there were hundreds of private cases, some of

them of the most intricate and extraordinary character, in which he played a prominent

part. Many startling successes and a few unavoidable failures were the outcome of this

long period of continuous work. As I have preserved very full notes of all these cases,

and was myself personally engaged in many of them, it may be imagined that it is no

easy task to know which I should select to lay before the public. I shall, however,

preserve my former rule, and give the preference to those cases which derive their

interest not so much from the brutality of the crime as from the ingenuity and dramatic

quality of the solution. For this reason I will now lay before the reader the facts

connected with Miss Violet Smith, the solitary cyclist of Charlington, and the curious

sequel of our investigation, which culminated in unexpected tragedy. It is true that the

circumstances did not admit of any striking illustration of those powers for which my

friend was famous, but there were some points about the case which made it stand out in

those long records of crime from which I gather the material for these little narratives.

On referring to my note-book for the year 1895 I find that it was upon Saturday, the

23rd of April, that we first heard of Miss Violet Smith. Her visit was, I remember,

extremely unwelcome to Holmes, for he was immersed at the moment in a very abstruse

and complicated problem concerning the peculiar persecution to which John Vincent

Harden, the well-known tobacco millionaire, had been subjected. My friend, who loved

above all things precision and concentration of thought, resented anything which

distracted his attention from the matter in hand. And yet without a harshness which was

foreign to his nature it was impossible to refuse to listen to the story of the young and

beautiful woman, tall, graceful, and queenly, who presented herself at Baker Street late

in the evening and implored his assistance and advice. It was vain to urge that his time

was already fully occupied, for the young lady had come with the determination to tell

her story, and it was evident that nothing short of force could get her out of the room

 La Mansión del Inglés - http://www.mansioningles.com

until she had done so. With a resigned air and a somewhat weary smile, Holmes begged

the beautiful intruder to take a seat and to inform us what it was that was troubling her.

"At least it cannot be your health," said he, as his keen eyes darted over her; "so ardent a bicyclist must be full of energy."

She glanced down in surprise at her own feet, and I observed the slight roughening of

the side of the sole caused by the friction of the edge of the pedal.

"Yes, I bicycle a good deal, Mr. Holmes, and that has something to do with my visit to

you to-day."

My friend took the lady's ungloved hand and examined it with as close an attention and

as little sentiment as a scientist would show to a specimen.

"You will excuse me, I am sure. It is my business," said he, as he dropped it. "I nearly fell into the error of supposing that you were typewriting. Of course, it is obvious that it

is music. You observe the spatulate finger-end, Watson, which is common to both

professions? There is a spirituality about the face, however" -- he gently turned it

towards the light -- "which the typewriter does not generate. This lady is a musician."

"Yes, Mr. Holmes, I teach music."

"In the country, I presume, from your complexion."

"Yes, sir; near Farnham, on the borders of Surrey."

"A beautiful neighbourhood and full of the most interesting associations. You

remember, Watson, that it was near there that we took Archie Stamford, the forger.

Now, Miss Violet, what has happened to you near Farnham, on the borders of Surrey?"

The young lady, with great clearness and composure, made the following curious

statement:--

"My father is dead, Mr. Holmes. He was James Smith, who conducted the orchestra at

the old Imperial Theatre. My mother and I were left without a relation in the world

except one uncle, Ralph Smith, who went to Africa twenty-five years ago, and we have

never had a word from him since. When father died we were left very poor, but one day

we were told that there was an advertisement in the TIMES inquiring for our

whereabouts. You can imagine how excited we were, for we thought that someone had

left us a fortune. We went at once to the lawyer whose name was given in the paper.

There we met two gentlemen, Mr. Carruthers and Mr. Woodley, who were home on a

visit from South Africa. They said that my uncle was a friend of theirs, that he died

some months before in great poverty in Johannesburg, and that he had asked them with

his last breath to hunt up his relations and see that they were in no want. It seemed

strange to us that Uncle Ralph, who took no notice of us when he was alive, should be

so careful to look after us when he was dead; but Mr. Carruthers explained that the

reason was that my uncle had just heard of the death of his brother, and so felt

responsible for our fate."

"Excuse me," said Holmes; "when was this interview?"

"Last December -- four months ago."

"Pray proceed."

"Mr. Woodley seemed to me to be a most odious person. He was for ever making eyes

at me -- a coarse, puffy-faced, red-moustached young man, with his hair plastered down

on each side of his forehead. I thought that he was perfectly hateful -- and I was sure

that Cyril would not wish me to know such a person."

"Oh, Cyril is his name!" said Holmes, smiling.

The young lady blushed and laughed.

"Yes, Mr. Holmes; Cyril Morton, an electrical engineer, and we hope to be married at

the end of the summer. Dear me, how DID I get talking about him? What I wished to

say was that Mr. Woodley was perfectly odious, but that Mr. Carruthers, who was a

 La Mansión del Inglés - http://www.mansioningles.com

much older man, was more agreeable. He was a dark, sallow, clean-shaven, silent

person; but he had polite manners and a pleasant smile. He inquired how we were left,

and on finding that we were very poor he suggested that I should come and teach music

to his only daughter, aged ten. I said that I did not like to leave my mother, on which he

suggested that I should go home to her every week-end, and he offered me a hundred a

year, which was certainly splendid pay. So it ended by my accepting, and I went down

to Chiltern Grange, about six miles from Farnham. Mr. Carruthers was a widower, but

he had engaged a lady-housekeeper, a very respectable, elderly person, called Mrs.

Dixon, to look after his establishment. The child was a dear, and everything promised

well. Mr. Carruthers was very kind and very musical, and we had most pleasant

evenings together. Every week-end I went home to my mother in town.

"The first flaw in my happiness was the arrival of the red-moustached Mr. Woodley.

He came for a visit of a week, and oh, it seemed three months to me! He was a dreadful

person, a bully to everyone else, but to me something infinitely worse. He made odious

love to me, boasted of his wealth, said that if I married him I would have the finest

diamonds in London, and finally, when I would have nothing to do with him, he seized

me in his arms one day after dinner -- he was hideously strong -- and he swore that he

would not let me go until I had kissed him. Mr. Carruthers came in and tore him off

from me, on which he turned upon his own host, knocking him down and cutting his

face open. That was the end of his visit, as you can imagine. Mr. Carruthers apologized

to me next day, and assured me that I should never be exposed to such an insult again. I

have not seen Mr. Woodley since.

"And now, Mr. Holmes, I come at last to the special thing which has caused me to ask

your advice to-day. You must know that every Saturday forenoon I ride on my bicycle

to Farnham Station in order to get the 12.22 to town. The road from Chiltern Grange is

a lonely one, and at one spot it is particularly so, for it lies for over a mile between

Charlington Heath upon one side and the woods which lie round Charlington Hall upon

the other. You could not find a more lonely tract of road anywhere, and it is quite rare

to meet so much as a cart, or a peasant, until you reach the high road near Crooksbury

Hill. Two weeks ago I was passing this place when I chanced to look back over my

shoulder, and about two hundred yards behind me I saw a man, also on a bicycle. He

seemed to be a middle-aged man, with a short, dark beard. I looked back before I

reached Farnham, but the man was gone, so I thought no more about it. But you can

imagine how surprised I was, Mr. Holmes, when on my return on the Monday I saw the

same man on the same stretch of road. My astonishment was increased when the

incident occurred again, exactly as before, on the following Saturday and Monday. He

always kept his distance and did not molest me in any way, but still it certainly was very

odd. I mentioned it to Mr. Carruthers, who seemed interested in what I said, and told

me that he had ordered a horse and trap, so that in future I should not pass over these

lonely roads without some companion.

"The horse and trap were to have come this week, but for some reason they were not

delivered, and again I had to cycle to the station. That was this morning. You can think

that I looked out when I came to Charlington Heath, and there, sure enough, was the

man, exactly as he had been the two weeks before. He always kept so far from me that I

could not clearly see his face, but it was certainly someone whom I did not know. He

was dressed in a dark suit with a cloth cap. The only thing about his face that I could

clearly see was his dark beard. To-day I was not alarmed, but I was filled with

curiosity, and I determined to find out who he was and what he wanted. I slowed down

my machine, but he slowed down his. Then I stopped altogether, but he stopped also.

Then I laid a trap for him. There is a sharp turning of the road, and I pedalled very

 La Mansión del Inglés - http://www.mansioningles.com

quickly round this, and then I stopped and waited. I expected him to shoot round and

pass me before he could stop. But he never appeared. Then I went back and looked

round the corner. I could see a mile of road, but he was not on it. To make it the more

extraordinary, there was no side road at this point down which he could have gone."

Holmes chuckled and rubbed his hands. "This case certainly presents some features of

its own," said he. "How much time elapsed between your turning the corner and your

discovery that the road was clear?"

"Two or three minutes."

"Then he could not have retreated down the road, and you say that there are no side

roads?"

"None."

"Then he certainly took a footpath on one side or the other."

"It could not have been on the side of the heath or I should have seen him."

"So by the process of exclusion we arrive at the fact that he made his way towards

Charlington Hall, which, as I understand, is situated in its own grounds on one side of

the road. Anything else?"

"Nothing, Mr. Holmes, save that I was so perplexed that I felt I should not be happy

until I had seen you and had your advice."

Holmes sat in silence for some little time.

"Where is the gentleman to whom you are engaged?" he asked, at last.

"He is in the Midland Electrical Company, at Coventry."

"He would not pay you a surprise visit?"

"Oh, Mr. Holmes! As if I should not know him!"

"Have you had any other admirers?"

"Several before I knew Cyril."

"And since?"

"There was this dreadful man, Woodley, if you can call him an admirer."

"No one else?"

Our fair client seemed a little confused.

"Who was he?" asked Holmes.

"Oh, it may be a mere fancy of mine; but it has seemed to me sometimes that my

employer, Mr. Carruthers, takes a great deal of interest in me. We are thrown rather

together. I play his accompaniments in the evening. He has never said anything. He is

a perfect gentleman. But a girl always knows."

"Ha!" Holmes looked grave. "What does he do for a living?"

"He is a rich man."

"No carriages or horses?"

"Well, at least he is fairly well-to-do. But he goes into the City two or three times a

week. He is deeply interested in South African gold shares."

"You will let me know any fresh development, Miss Smith. I am very busy just now,

but I will find time to make some inquiries into your case. In the meantime take no step

without letting me know. Good-bye, and I trust that we shall have nothing but good

news from you."

"It is part of the settled order of Nature that such a girl should have followers," said Holmes, as he pulled at his meditative pipe, "but for choice not on bicycles in lonely

country roads. Some secretive lover, beyond all doubt. But there are curious and

suggestive details about the case, Watson."

"That he should appear only at that point?"

"Exactly. Our first effort must be to find who are the tenants of Charlington Hall.

Then, again, how about the connection between Carruthers and Woodley, since they

 La Mansión del Inglés - http://www.mansioningles.com

appear to be men of such a different type? How came they BOTH to be so keen upon

looking up Ralph Smith's relations? One more point. What sort of a MENAGE is it

which pays double the market price for a governess, but does not keep a horse although

six miles from the station? Odd, Watson -- very odd!"

"You will go down?"

"No, my dear fellow, YOU will go down. This may be some trifling intrigue, and I

cannot break my other important research for the sake of it. On Monday you will arrive

early at Farnham; you will conceal yourself near Charlington Heath; you will observe

these facts for yourself, and act as your own judgment advises. Then, having inquired

as to the occupants of the Hall, you will come back to me and report. And now,

Watson, not another word of the matter until we have a few solid stepping-stones on

which we may hope to get across to our solution."

We had ascertained from the lady that she went down upon the Monday by the train

which leaves Waterloo at 9.50, so I started early and caught the 9.13. At Farnham

Station I had no difficulty in being directed to Charlington Heath. It was impossible to

mistake the scene of the young lady's adventure, for the road runs between the open

heath on one side and an old yew hedge upon the other, surrounding a park which is

studded with magnificent trees. There was a main gateway of lichen-studded stone,

each side pillar surmounted by mouldering heraldic emblems; but besides this central

carriage drive I observed several points where there were gaps in the hedge and paths

leading through them. The house was invisible from the road, but the surroundings all

spoke of gloom and decay.

The heath was covered with golden patches of flowering gorse, gleaming magnificently

in the light of the bright spring sunshine. Behind one of these clumps I took up my

position, so as to command both the gateway of the Hall and a long stretch of the road

upon either side. It had been deserted when I left it, but now I saw a cyclist riding down

it from the opposite direction to that in which I had come. He was clad in a dark suit,

and I saw that he had a black beard. On reaching the end of the Charlington grounds he

sprang from his machine and led it through a gap in the hedge, disappearing from my

view.

A quarter of an hour passed and then a second cyclist appeared.

This time it was the young lady coming from the station.

I saw her look about her as she came to the Charlington hedge. An instant later the man

emerged from his hiding-place, sprang upon his cycle, and followed her. In all the

broad landscape those were the only moving figures, the graceful girl sitting very

straight upon her machine, and the man behind her bending low over his handle-bar,

with a curiously furtive suggestion in every movement. She looked back at him and

slowed her pace. He slowed also. She stopped. He at once stopped too, keeping two

hundred yards behind her. Her next movement was as unexpected as it was spirited.

She suddenly whisked her wheels round and dashed straight at him! He was as quick as

she, however, and darted off in desperate flight. Presently she came back up the road

again, her head haughtily in the air, not deigning to take any further notice of her silent

attendant. He had turned also, and still kept his distance until the curve of the road hid

them from my sight.

I remained in my hiding-place, and it was well that I did so, for presently the man

reappeared cycling slowly back. He turned in at the Hall gates and dismounted from his

machine.

For some few minutes I could see him standing among the trees.

His hands were raised and he seemed to be settling his necktie. Then he mounted his

cycle and rode away from me down the drive towards the Hall. I ran across the heath

 La Mansión del Inglés - http://www.mansioningles.com

and peered through the trees. Far away I could catch glimpses of the old grey building

with its bristling Tudor chimneys, but the drive ran through a dense shrubbery, and I

saw no more of my man.

However, it seemed to me that I had done a fairly good morning's work, and I walked

back in high spirits to Farnham. The local house-agent could tell me nothing about

Charlington Hall, and referred me to a well-known firm in Pall Mall. There I halted on

my way home, and met with courtesy from the representative. No, I could not have

Charlington Hall for the summer.

I was just too late. It had been let about a month ago. Mr. Williamson was the name of

the tenant. He was a respectable elderly gentleman. The polite agent was afraid he

could say no more, as the affairs of his clients were not matters which he could discuss.

Mr. Sherlock Holmes listened with attention to the long report which I was able to

present to him that evening, but it did not elicit that word of curt praise which I had

hoped for and should have valued. On the contrary, his austere face was even more

severe than usual as he commented upon the things that I had done and the things that I

had not.

"Your hiding-place, my dear Watson, was very faulty. You should have been behind

the hedge; then you would have had a close view of this interesting person. As it is you

were some hundreds of yards away, and can tell me even less than Miss Smith. She

thinks she does not know the man; I am convinced she does. Why, otherwise, should he

be so desperately anxious that she should not get so near him as to see his features?

You describe him as bending over the handle-bar. Concealment again, you see. You

really have done remarkably badly. He returns to the house and you want to find out

who he is. You come to a London house-agent!"

"What should I have done?" I cried, with some heat.

"Gone to the nearest public-house. That is the centre of country gossip. They would

have told you every name, from the master to the scullery-maid. Williamson! It

conveys nothing to my mind. If he is an elderly man he is not this active cyclist who

sprints away from that athletic young lady's pursuit. What have we gained by your

expedition? The knowledge that the girl's story is true. I never doubted it. That there is

a connection between the cyclist and the Hall. I never doubted that either. That the

Hall is tenanted by Williamson. Who's the better for that? Well, well, my dear sir,

don't look so depressed. We can do little more until next Saturday, and in the meantime

I may make one or two inquiries myself."

Next morning we had a note from Miss Smith, recounting shortly and accurately the

very incidents which I had seen, but the pith of the letter lay in the postscript:--

"I am sure that you will respect my confidence, Mr. Holmes, when I tell you that my

place here has become difficult owing to the fact that my employer has proposed

marriage to me. I am convinced that his feelings are most deep and most honourable.

At the same time my promise is, of course, given. He took my refusal very seriously,

but also very gently. You can understand, however, that the situation is a little

strained."

"Our young friend seems to be getting into deep waters," said Holmes, thoughtfully, as

he finished the letter. "The case certainly presents more features of interest and more

possibility of development than I had originally thought. I should be none the worse for

a quiet, peaceful day in the country, and I am inclined to run down this afternoon and

test one or two theories which I have formed."

Holmes's quiet day in the country had a singular termination, for he arrived at Baker

Street late in the evening with a cut lip and a discoloured lump upon his forehead,

besides a general air of dissipation which would have made his own person the fitting

 La Mansión del Inglés - http://www.mansioningles.com

object of a Scotland Yard investigation. He was immensely tickled by his own

adventures, and laughed heartily as he recounted them.

"I get so little active exercise that it is always a treat," said he. "You are aware that I have some proficiency in the good old British sport of boxing. Occasionally it is of

service. To-day, for example, I should have come to very ignominious grief without it."

I begged him to tell me what had occurred.

"I found that country pub which I had already recommended to your notice, and there I

made my discreet inquiries. I was in the bar, and a garrulous landlord was giving me all

that I wanted. Williamson is a white-bearded man, and he lives alone with a small staff

of servants at the Hall. There is some rumour that he is or has been a clergyman; but

one or two incidents of his short residence at the Hall struck me as peculiarly

unecclesiastical. I have already made some inquiries at a clerical agency, and they tell

me that there WAS a man of that name in orders whose career has been a singularly

dark one. The landlord further informed me that there are usually week-end visitors --

à warm lot, sir' -- at the Hall, and especially one gentleman with a red moustache, Mr.

Woodley by name, who was always there. We had got as far as this when who should

walk in but the gentleman himself, who had been drinking his beer in the tap-room and

had heard the whole conversation. Who was I? What did I want? What did I mean by

asking questions? He had a fine flow of language, and his adjectives were very

vigorous. He ended a string of abuse by a vicious back-hander which I failed to entirely

avoid. The next few minutes were delicious. It was a straight left against a slogging

ruffian. I emerged as you see me. Mr. Woodley went home in a cart. So ended my

country trip, and it must be confessed that, however enjoyable, my day on the Surrey

border has not been much more profitable than your own."

The Thursday brought us another letter from our client.

"You will not be surprised, Mr. Holmes," said she, "to hear that I am leaving Mr.

Carruthers's employment. Even the high pay cannot reconcile me to the discomforts of

my situation. On Saturday I come up to town and I do not intend to return. Mr.

Carruthers has got a trap, and so the dangers of the lonely road, if there ever were any

dangers, are now over.

"As to the special cause of my leaving, it is not merely the strained situation with Mr.

Carruthers, but it is the reappearance of that odious man, Mr. Woodley. He was always

hideous, but he looks more awful than ever now, for he appears to have had an accident

and he is much disfigured. I saw him out of the window, but I am glad to say I did not

meet him. He had a long talk with Mr. Carruthers, who seemed much excited

afterwards. Woodley must be staying in the neighbourhood, for he did not sleep here,

and yet I caught a glimpse of him again this morning slinking about in the shrubbery. I

would sooner have a savage wild animal loose about the place. I loathe and fear him

more than I can say. How CAN Mr. Carruthers endure such a creature for a moment?

However, all my troubles will be over on Saturday."

"So I trust, Watson; so I trust," said Holmes, gravely. "There is some deep intrigue going on round that little woman, and it is our duty to see that no one molests her upon

that last journey. I think, Watson, that we must spare time to run down together on

Saturday morning, and make sure that this curious and inconclusive investigation has no

untoward ending."

I confess that I had not up to now taken a very serious view of the case, which had

seemed to me rather grotesque and bizarre than dangerous. That a man should lie in

wait for and follow a very handsome woman is no unheard-of thing, and if he had so

little audacity that he not only dared not address her, but even fled from her approach,

he was not a very formidable assailant. The ruffian Woodley was a very different

 La Mansión del Inglés - http://www.mansioningles.com

person, but, except on one occasion, he had not molested our client, and now he visited

the house of Carruthers without intruding upon her presence. The man on the bicycle

was doubtless a member of those week-end parties at the Hall of which the publican had

spoken; but who he was or what he wanted was as obscure as ever. It was the severity

of Holmes's manner and the fact that he slipped a revolver into his pocket before leaving

our rooms which impressed me with the feeling that tragedy might prove to lurk behind

this curious train of events.

A rainy night had been followed by a glorious morning, and the heath-covered country-

side with the glowing clumps of flowering gorse seemed all the more beautiful to eyes

which were weary of the duns and drabs and slate-greys of London. Holmes and I

walked along the broad, sandy road inhaling the fresh morning air, and rejoicing in the

music of the birds and the fresh breath of the spring. From a rise of the road on the

shoulder of Crooksbury Hill we could see the grim Hall bristling out from amidst the

ancient oaks, which, old as they were, were still younger than the building which they

surrounded. Holmes pointed down the long tract of road which wound, a reddish

yellow band, between the brown of the heath and the budding green of the woods. Far

away, a black dot, we could see a vehicle moving in our direction. Holmes gave an

exclamation of impatience.

"I had given a margin of half an hour," said he. "If that is her trap she must be making for the earlier train. I fear, Watson, that she will be past Charlington before we can

possibly meet her."

From the instant that we passed the rise we could no longer see the vehicle, but we

hastened onwards at such a pace that my sedentary life began to tell upon me, and I was

compelled to fall behind. Holmes, however, was always in training, for he had

inexhaustible stores of nervous energy upon which to draw. His springy step never

slowed until suddenly, when he was a hundred yards in front of me, he halted, and I saw

him throw up his hand with a gesture of grief and despair. At the same instant an empty

dog-cart, the horse cantering, the reins trailing, appeared round the curve of the road and

rattled swiftly towards us.

"Too late, Watson; too late!" cried Holmes, as I ran panting to his side. "Fool that I was not to allow for that earlier train! It's abduction, Watson -- abduction! Murder! Heaven

knows what! Block the road! Stop the horse! That's right. Now, jump in, and let us

see if I can repair the consequences of my own blunder."

We had sprung into the dog-cart, and Holmes, after turning the horse, gave it a sharp cut

with the whip, and we flew back along the road. As we turned the curve the whole

stretch of road between the Hall and the heath was opened up. I grasped Holmes's arm.

"That's the man!" I gasped.

A solitary cyclist was coming towards us. His head was down and his shoulders

rounded as he put every ounce of energy that he possessed on to the pedals. He was

flying like a racer. Suddenly he raised his bearded face, saw us close to him, and pulled

up, springing from his machine. That coal-black beard was in singular contrast to the

pallor of his face, and his eyes were as bright as if he had a fever. He stared at us and at

the dog-cart. Then a look of amazement came over his face.

"Halloa! Stop there!" he shouted, holding his bicycle to block our road. "Where did you get that dog-cart? Pull up, man!" he yelled, drawing a pistol from his side pocket.

"Pull up, I say, or, by George, I'll put a bullet into your horse."

Holmes threw the reins into my lap and sprang down from the cart.

"You're the man we want to see. Where is Miss Violet Smith?" he said, in his quick,

clear way.

"That's what I am asking you. You're in her dog-cart.

 La Mansión del Inglés - http://www.mansioningles.com

You ought to know where she is."

"We met the dog-cart on the road. There was no one in it.

We drove back to help the young lady."

"Good Lord! Good Lord! what shall I do?" cried the stranger, in an ecstasy of despair.

"They've got her, that hellhound Woodley and the blackguard parson. Come, man,

come, if you really are her friend. Stand by me and we'll save her, if I have to leave my

carcass in Charlington Wood."

He ran distractedly, his pistol in his hand, towards a gap in the hedge. Holmes followed

him, and I, leaving the horse grazing beside the road, followed Holmes.

"This is where they came through," said he, pointing to the marks of several feet upon

the muddy path. "Halloa! Stop a minute! Who's this in the bush?"

It was a young fellow about seventeen, dressed like an ostler, with leather cords and

gaiters. He lay upon his back, his knees drawn up, a terrible cut upon his head. He was

insensible, but alive. A glance at his wound told me that it had not penetrated the bone.

"That's Peter, the groom," cried the stranger. "He drove her. The beasts have pulled him off and clubbed him. Let him lie; we can't do him any good, but we may save her

from the worst fate that can befall a woman."

We ran frantically down the path, which wound among the trees. We had reached the

shrubbery which surrounded the house when Holmes pulled up.

"They didn't go to the house. Here are their marks on the left -- here, beside the laurel

bushes! Ah, I said so!"

As he spoke a woman's shrill scream -- a scream which vibrated with a frenzy of horror

-- burst from the thick green clump of bushes in front of us. It ended suddenly on its

highest note with a choke and a gurgle.

"This way! This way! They are in the bowling alley," cried the stranger, darting

through the bushes. "Ah, the cowardly dogs! Follow me, gentlemen! Too late! too

late! by the living Jingo!"

We had broken suddenly into a lovely glade of greensward surrounded by ancient trees.

On the farther side of it, under the shadow of a mighty oak, there stood a singular group

of three people. One was a woman, our client, drooping and faint, a handkerchief round

her mouth. Opposite her stood a brutal, heavy-faced, red-moustached young man, his

gaitered legs parted wide, one arm akimbo, the other waving a riding-crop, his whole

attitude suggestive of triumphant bravado. Between them an elderly, grey-bearded man,

wearing a short surplice over a light tweed suit, had evidently just completed the

wedding service, for he pocketed his prayer-book as we appeared and slapped the

sinister bridegroom upon the back in jovial congratulation.

"They're married!" I gasped.

"Come on!" cried our guide; "come on!" He rushed across the glade, Holmes and I at his heels. As we approached, the lady staggered against the trunk of the tree for

support. Williamson, the ex-clergyman, bowed to us with mock politeness, and the

bully Woodley advanced with a shout of brutal and exultant laughter.

"You can take your beard off, Bob," said he. "I know you right enough. Well, you and your pals have just come in time for me to be able to introduce you to Mrs. Woodley."

Our guide's answer was a singular one. He snatched off the dark beard which had

disguised him and threw it on the ground, disclosing a long, sallow, clean-shaven face

below it. Then he raised his revolver and covered the young ruffian, who was

advancing upon him with his dangerous riding-crop swinging in his hand.

"Yes," said our ally, "I AM Bob Carruthers, and I'll see this woman righted if I have to swing for it. I told you what I'd do if you molested her, and, by the Lord, I'll be as good

as my word!"

 La Mansión del Inglés - http://www.mansioningles.com

"You're too late. She's my wife!"

"No, she's your widow."

His revolver cracked, and I saw the blood spurt from the front of Woodley's waistcoat.

He spun round with a scream and fell upon his back, his hideous red face turning

suddenly to a dreadful mottled pallor. The old man, still clad in his surplice, burst into

such a string of foul oaths as I have never heard, and pulled out a revolver of his own,

but before he could raise it he was looking down the barrel of Holmes's weapon.

"Enough of this," said my friend, coldly. "Drop that pistol! Watson, pick it up! Hold it to his head! Thank you. You, Carruthers, give me that revolver. We'll have no more

violence. Come, hand it over!"

"Who are you, then?"

"My name is Sherlock Holmes."

"Good Lord!"

"You have heard of me, I see. I will represent the official police until their arrival.

Here, you!" he shouted to a frightened groom who had appeared at the edge of the

glade. "Come here. Take this note as hard as you can ride to Farnham." He scribbled a

few words upon a leaf from his note-book. "Give it to the superintendent at the police-

station. Until he comes I must detain you all under my personal custody."

The strong, masterful personality of Holmes dominated the tragic scene, and all were

equally puppets in his hands. Williamson and Carruthers found themselves carrying the

wounded Woodley into the house, and I gave my arm to the frightened girl. The injured

man was laid on his bed, and at Holmes's request I examined him. I carried my report

to where he sat in the old tapestry-hung dining-room with his two prisoners before him.

"He will live," said I.

"What!" cried Carruthers, springing out of his chair. "I'll go upstairs and finish him first. Do you tell me that that girl, that angel, is to be tied to Roaring Jack Woodley for

life?"

"You need not concern yourself about that," said Holmes. "There are two very good

reasons why she should under no circumstances be his wife. In the first place, we are

very safe in questioning Mr. Williamson's right to solemnize a marriage."

"I have been ordained," cried the old rascal.

"And also unfrocked."

"Once a clergyman, always a clergyman."

"I think not. How about the license?"

"We had a license for the marriage. I have it here in my pocket."

"Then you got it by a trick. But in any case a forced marriage is no marriage, but it is a

very serious felony, as you will discover before you have finished. You'll have time to

think the point out during the next ten years or so, unless I am mistaken. As to you,

Carruthers, you would have done better to keep your pistol in your pocket."

"I begin to think so, Mr. Holmes; but when I thought of all the precaution I had taken to

shield this girl -- for I loved her, Mr. Holmes, and it is the only time that ever I knew

what love was -- it fairly drove me mad to think that she was in the power of the

greatest brute and bully in South Africa, a man whose name is a holy terror from

Kimberley to Johannesburg. Why, Mr. Holmes, you'll hardly believe it, but ever since

that girl has been in my employment I never once let her go past this house, where I

knew these rascals were lurking, without following her on my bicycle just to see that

she came to no harm. I kept my distance from her, and I wore a beard so that she

should not recognise me, for she is a good and high-spirited girl, and she wouldn't have

stayed in my employment long if she had thought that I was following her about the

country roads."

 La Mansión del Inglés - http://www.mansioningles.com

"Why didn't you tell her of her danger?"

"Because then, again, she would have left me, and I couldn't bear to face that. Even if

she couldn't love me it was a great deal to me just to see her dainty form about the

house, and to hear the sound of her voice."

"Well," said I, "you call that love, Mr. Carruthers, but I should call it selfishness."

"Maybe the two things go together. Anyhow, I couldn't let her go. Besides, with this

crowd about, it was well that she should have someone near to look after her. Then

when the cable came I knew they were bound to make a move."

"What cable?"

Carruthers took a telegram from his pocket.

"That's it," said he.

It was short and concise:--

"The old man is dead."

"Hum!" said Holmes. "I think I see how things worked, and I can understand how this message would, as you say, bring them to a head. But while we wait you might tell me

what you can."

The old reprobate with the surplice burst into a volley of bad language.

"By Heaven," said he, "if you squeal on us, Bob Carruthers, I'll serve you as you served Jack Woodley. You can bleat about the girl to your heart's content, for that's your own

affair, but if you round on your pals to this plain-clothes copper it will be the worst

day's work that ever you did."

"Your reverence need not be excited," said Holmes, lighting a cigarette. "The case is clear enough against you, and all I ask is a few details for my private curiosity.

However, if there's any difficulty in your telling me I'll do the talking, and then you will

see how far you have a chance of holding back your secrets. In the first place, three of

you came from South Africa on this game -- you Williamson, you Carruthers, and

Woodley."

"Lie number one," said the old man; "I never saw either of them until two months ago, and I have never been in Africa in my life, so you can put that in your pipe and smoke

it, Mr. Busybody Holmes!"

"What he says is true," said Carruthers.

"Well, well, two of you came over. His reverence is our own home-made article. You

had known Ralph Smith in South Africa. You had reason to believe he would not live

long. You found out that his niece would inherit his fortune. How's that -- eh?"

Carruthers nodded and Williamson swore.

"She was next-of-kin, no doubt, and you were aware that the old fellow would make no

will."

"Couldn't read or write," said Carruthers.

"So you came over, the two of you, and hunted up the girl. The idea was that one of

you was to marry her and the other have a share of the plunder. For some reason

Woodley was chosen as the husband. Why was that?"

"We played cards for her on the voyage. He won."

"I see. You got the young lady into your service, and there Woodley was to do the

courting. She recognised the drunken brute that he was, and would have nothing to do

with him. Meanwhile, your arrangement was rather upset by the fact that you had

yourself fallen in love with the lady. You could no longer bear the idea of this ruffian

owning her."

"No, by George, I couldn't!"

"There was a quarrel between you. He left you in a rage, and began to make his own

plans independently of you."

 La Mansión del Inglés - http://www.mansioningles.com

"It strikes me, Williamson, there isn't very much that we can tell this gentleman," cried Carruthers, with a bitter laugh. "Yes, we quarreled, and he knocked me down. I am

level with him on that, anyhow. Then I lost sight of him. That was when he picked up

with this cast padre here. I found that they had set up house-keeping together at this

place on the line that she had to pass for the station. I kept my eye on her after that, for

I knew there was some devilry in the wind. I saw them from time to time, for I was

anxious to know what they were after. Two days ago Woodley came up to my house

with this cable, which showed that Ralph Smith was dead. He asked me if I would

stand by the bargain. I said I would not. He asked me if I would marry the girl myself

and give him a share. I said I would willingly do so, but that she would not have me.

He said, `Let us get her married first, and after a week or two she may see things a bit

different.' I said I would have nothing to do with violence. So he went off cursing, like

the foul-mouthed blackguard that he was, and swearing that he would have her yet. She

was leaving me this week-end, and I had got a trap to take her to the station, but I was

so uneasy in my mind that I followed her on my bicycle. She had got a start, however,

and before I could catch her the mischief was done. The first thing I knew about it was

when I saw you two gentlemen driving back in her dog-cart."

Holmes rose and tossed the end of his cigarette into the grate. "I have been very obtuse,

Watson," said he. "When in your report you said that you had seen the cyclist as you

thought arrange his necktie in the shrubbery, that alone should have told me all.

However, we may congratulate ourselves upon a curious and in some respects a unique

case. I perceive three of the county constabulary in the drive, and I am glad to see that

the little ostler is able to keep pace with them; so it is likely that neither he nor the

interesting bridegroom will be permanently damaged by their morning's adventures. I

think, Watson, that in your medical capacity you might wait upon Miss Smith and tell

her that if she is sufficiently recovered we shall be happy to escort her to her mother's

home. If she is not quite convalescent you will find that a hint that we were about to

telegraph to a young electrician in the Midlands would probably complete the cure. As

to you, Mr. Carruthers, I think that you have done what you could to make amends for

your share in an evil plot. There is my card, sir, and if my evidence can be of help to

you in your trial it shall be at your disposal."

In the whirl of our incessant activity it has often been difficult for me, as the reader has

probably observed, to round off my narratives, and to give those final details which the

curious might expect. Each case has been the prelude to another, and the crisis once

over the actors have passed for ever out of our busy lives. I find, however, a short note

at the end of my manuscripts dealing with this case, in which I have put it upon record

that Miss Violet Smith did indeed inherit a large fortune, and that she is now the wife of

Cyril Morton, the senior partner of Morton & Kennedy, the famous Westminster

electricians. Williamson and Woodley were both tried for abduction and assault, the

former getting seven years and the latter ten. Of the fate of Carruthers I have no record,

but I am sure that his assault was not viewed very gravely by the Court, since Woodley

had the reputation of being a most dangerous ruffian, and I think that a few months were

sufficient to satisfy the demands of justice.

THE STRAND MAGAZINE

Vol. 27 FEBRUARY, 1904

THE RETURN OF SHERLOCK HOLMES.

 La Mansión del Inglés - http://www.mansioningles.com

By ARTHUR CONAN DOYLE.

V. --- The Adventure of the Priory School.

WE have had some dramatic entrances and exits upon our small stage at Baker Street,

but I cannot recollect anything more sudden and startling than the first appearance of

Thorneycroft Huxtable, M.A., Ph.D., etc. His card, which seemed too small to carry the

weight of his academic distinctions, preceded him by a few seconds, and then he entered

himself -- so large, so pompous, and so dignified that he was the very embodiment of

self-possession and solidity. And yet his first action when the door had closed behind

him was to stagger against the table, whence he slipped down upon the floor, and there

was that majestic figure prostrate and insensible upon our bearskin hearthrug.

We had sprung to our feet, and for a few moments we stared in silent amazement at this

ponderous piece of wreckage, which told of some sudden and fatal storm far out on the

ocean of life. Then Holmes hurried with a cushion for his head and I with brandy for

his lips. The heavy white face was seamed with lines of trouble, the hanging pouches

under the closed eyes were leaden in colour, the loose mouth drooped dolorously at the

corners, the rolling chins were unshaven. Collar and shirt bore the grime of a long

journey, and the hair bristled unkempt from the well-shaped head. It was a sorely-

stricken man who lay before us.

"What is it, Watson?" asked Holmes.

"Absolute exhaustion -- possibly mere hunger and fatigue," said I, with my finger on the thready pulse, where the stream of life trickled thin and small.

"Return ticket from Mackleton, in the North of England," said Holmes, drawing it from

the watch-pocket. "It is not twelve o'clock yet. He has certainly been an early starter."

The puckered eyelids had begun to quiver, and now a pair of vacant, grey eyes looked

up at us. An instant later the man had scrambled on to his feet, his face crimson with

shame.

"Forgive this weakness, Mr. Holmes; I have been a little overwrought. Thank you, if I

might have a glass of milk and a biscuit I have no doubt that I should be better. I came

personally, Mr. Holmes, in order to ensure that you would return with me. I feared that

no telegram would convince you of the absolute urgency of the case."

"When you are quite restored ----"

"I am quite well again. I cannot imagine how I came to be so weak.

I wish you, Mr. Holmes, to come to Mackleton with me by the next train."

My friend shook his head.

"My colleague, Dr. Watson, could tell you that we are very busy at present. I am

retained in this case of the Ferrers Documents, and the Abergavenny murder is coming

up for trial. Only a very important issue could call me from London at present."

"Important!" Our visitor threw up his hands. "Have you heard nothing of the abduction of the only son of the Duke of Holdernesse?"

"What! the late Cabinet Minister?"

"Exactly. We had tried to keep it out of the papers, but there was some rumour in the

GLOBE last night. I thought it might have reached your ears."

Holmes shot out his long, thin arm and picked out Volume "H" in his encyclopaedia of

reference.

"`Holdernesse, 6th Duke, K.G., P.C.' -- half the alphabet!

`Baron Beverley, Earl of Carston' -- dear me, what a list! `Lord Lieutenant of

Hallamshire since 1900. Married Edith, daughter of Sir Charles Appledore, 1888. Heir

and only child, Lord Saltire. Owns about two hundred and fifty thousand acres.

 La Mansión del Inglés - http://www.mansioningles.com

Minerals in Lancashire and Wales. Address: Carlton House Terrace; Holdernesse Hall,

Hallamshire; Carston Castle, Bangor, Wales. Lord of the Admiralty, 1872; Chief

Secretary of State for --' Well, well, this man is certainly one of the greatest subjects of

the Crown!"

"The greatest and perhaps the wealthiest. I am aware, Mr. Holmes, that you take a very

high line in professional matters, and that you are prepared to work for the work's sake.

I may tell you, however, that his Grace has already intimated that a cheque for five

thousand pounds will be handed over to the person who can tell him where his son is,

and another thousand to him who can name the man, or men, who have taken him."

"It is a princely offer," said Holmes. "Watson, I think that we shall accompany Dr.

Huxtable back to the North of England. And now, Dr. Huxtable, when you have

consumed that milk you will kindly tell me what has happened, when it happened, how

it happened, and, finally, what Dr. Thorneycroft Huxtable, of the Priory School, near

Mackleton, has to do with the matter, and why he comes three days after an event -- the

state of your chin gives the date -- to ask for my humble services."

Our visitor had consumed his milk and biscuits. The light had come back to his eyes

and the colour to his cheeks as he set himself with great vigour and lucidity to explain

the situation.

"I must inform you, gentlemen, that the Priory is a preparatory school, of which I am the

founder and principal. `Huxtable's Sidelights on Horace' may possibly recall my name

to your memories. The Priory is, without exception, the best and most select

preparatory school in England. Lord Leverstoke, the Earl of Blackwater, Sir Cathcart

Soames -- they all have entrusted their sons to me. But I felt that my school had

reached its zenith when, three weeks ago, the Duke of Holdernesse sent Mr. James

Wilder, his secretary, with the intimation that young Lord Saltire, ten years old, his only

son and heir, was about to be committed to my charge. Little did I think that this would

be the prelude to the most crushing misfortune of my life.

"On May 1st the boy arrived, that being the beginning of the summer term. He was a

charming youth, and he soon fell into our ways. I may tell you -- I trust that I am not

indiscreet, but half-confidences are absurd in such a case -- that he was not entirely

happy at home. It is an open secret that the Duke's married life had not been a peaceful

one, and the matter had ended in a separation by mutual consent, the Duchess taking up

her residence in the South of France. This had occurred very shortly before, and the

boy's sympathies are known to have been strongly with his mother. He moped after her

departure from Holdernesse Hall, and it was for this reason that the Duke desired to

send him to my establishment. In a fortnight the boy was quite at home with us, and

was apparently absolutely happy.

"He was last seen on the night of May 13th -- that is, the night of last Monday. His

room was on the second floor, and was approached through another larger room in

which two boys were sleeping. These boys saw and heard nothing, so that it is certain

that young Saltire did not pass out that way. His window was open, and there is a stout

ivy plant leading to the ground. We could trace no footmarks below, but it is sure that

this is the only possible exit.

"His absence was discovered at seven o'clock on Tuesday morning. His bed had been

slept in. He had dressed himself fully before going off in his usual school suit of black

Eton jacket and dark grey trousers. There were no signs that anyone had entered the

room, and it is quite certain that anything in the nature of cries, or a struggle, would

have been heard, since Caunter, the elder boy in the inner room, is a very light sleeper.

"When Lord Saltire's disappearance was discovered I at once called a roll of the whole

establishment, boys, masters, and servants. It was then that we ascertained that Lord

 La Mansión del Inglés - http://www.mansioningles.com

Saltire had not been alone in his flight. Heidegger, the German master, was missing.

His room was on the second floor, at the farther end of the building, facing the same

way as Lord Saltire's. His bed had also been slept in; but he had apparently gone away

partly dressed, since his shirt and socks were lying on the floor. He had undoubtedly let

himself down by the ivy, for we could see the marks of his feet where he had landed on

the lawn. His bicycle was kept in a small shed beside this lawn, and it also was gone.

"He had been with me for two years, and came with the best references; but he was a

silent, morose man, not very popular either with masters or boys. No trace could be

found of the fugitives, and now on Thursday morning we are as ignorant as we were on

Tuesday. Inquiry was, of course, made at once at Holdernesse Hall. It is only a few

miles away, and we imagined that in some sudden attack of home-sickness he had gone

back to his father; but nothing had been heard of him. The Duke is greatly agitated --

and as to me, you have seen yourselves the state of nervous prostration to which the

suspense and the responsibility have reduced me. Mr. Holmes, if ever you put forward

your full powers, I implore you to do so now, for never in your life could you have a

case which is more worthy of them."

Sherlock Holmes had listened with the utmost intentness to the statement of the

unhappy schoolmaster. His drawn brows and the deep furrow between them showed

that he needed no exhortation to concentrate all his attention upon a problem which,

apart from the tremendous interests involved, must appeal so directly to his love of the

complex and the unusual. He now drew out his note-book and jotted down one or two

memoranda.

"You have been very remiss in not coming to me sooner," said he, severely. "You start me on my investigation with a very serious handicap. It is inconceivable, for example,

that this ivy and this lawn would have yielded nothing to an expert observer."

"I am not to blame, Mr. Holmes. His Grace was extremely desirous to avoid all public

scandal. He was afraid of his family unhappiness being dragged before the world. He

has a deep horror of anything of the kind."

"But there has been some official investigation?"

"Yes, sir, and it has proved most disappointing. An apparent clue was at once obtained,

since a boy and a young man were reported to have been seen leaving a neighbouring

station by an early train. Only last night we had news that the couple had been hunted

down in Liverpool, and they prove to have no connection whatever with the matter in

hand. Then it was that in my despair and disappointment, after a sleepless night, I came

straight to you by the early train."

"I suppose the local investigation was relaxed while this false clue was being followed

up?"

"It was entirely dropped."

"So that three days have been wasted. The affair has been most deplorably handled."

"I feel it, and admit it."

"And yet the problem should be capable of ultimate solution. I shall be very happy to

look into it. Have you been able to trace any connection between the missing boy and

this German master?"

"None at all."

"Was he in the master's class?"

"No; he never exchanged a word with him so far as I know."

"That is certainly very singular. Had the boy a bicycle?"

"No."

"Was any other bicycle missing?"

"No."

 La Mansión del Inglés - http://www.mansioningles.com

"Is that certain?"

"Quite."

"Well, now, you do not mean to seriously suggest that this German rode off upon a

bicycle in the dead of the night bearing the boy in his arms?"

"Certainly not."

"Then what is the theory in your mind?"

"The bicycle may have been a blind. It may have been hidden somewhere and the pair

gone off on foot."

"Quite so; but it seems rather an absurd blind, does it not?

Were there other bicycles in this shed?"

"Several."

"Would he not have hidden A COUPLE had he desired to give the idea that they had

gone off upon them?"

"I suppose he would."

"Of course he would. The blind theory won't do. But the incident is an admirable

starting-point for an investigation. After all, a bicycle is not an easy thing to conceal or

to destroy. One other question. Did anyone call to see the boy on the day before he

disappeared?"

"No."

"Did he get any letters?"

"Yes; one letter."

"From whom?"

"From his father."

"Do you open the boys' letters?"

"No."

"How do you know it was from the father?"

"The coat of arms was on the envelope, and it was addressed in the Duke's peculiar stiff

hand. Besides, the Duke remembers having written."

"When had he a letter before that?"

"Not for several days."

"Had he ever one from France?"

"No; never.

"You see the point of my questions, of course. Either the boy was carried off by force

or he went of his own free will. In the latter case you would expect that some

prompting from outside would be needed to make so young a lad do such a thing. If he

has had no visitors, that prompting must have come in letters. Hence I try to find out

who were his correspondents."

"I fear I cannot help you much. His only correspondent, so far as I know, was his own

father."

"Who wrote to him on the very day of his disappearance.

Were the relations between father and son very friendly?"

"His Grace is never very friendly with anyone. He is completely immersed in large

public questions, and is rather inaccessible to all ordinary emotions. But he was always

kind to the boy in his own way."

"But the sympathies of the latter were with the mother?"

"Yes."

"Did he say so?"

"No."

"The Duke, then?"

"Good heavens, no!"

 La Mansión del Inglés - http://www.mansioningles.com

"Then how could you know?"

"I have had some confidential talks with Mr. James Wilder, his Grace's secretary. It

was he who gave me the information about Lord Saltire's feelings."

"I see. By the way, that last letter of the Duke's -- was it found in the boy's room after

he was gone?"

"No; he had taken it with him. I think, Mr. Holmes, it is time that we were leaving for

Euston."

"I will order a four-wheeler. In a quarter of an hour we shall be at your service. If you

are telegraphing home, Mr. Huxtable, it would be well to allow the people in your

neighbourhood to imagine that the inquiry is still going on in Liverpool, or wherever

else that red herring led your pack. In the meantime I will do a little quiet work at your

own doors, and perhaps the scent is not so cold but that two old hounds like Watson and

myself may get a sniff of it."

That evening found us in the cold, bracing atmosphere of the Peak country, in which Dr.

Huxtable's famous school is situated. It was already dark when we reached it. A card

was lying on the hall table, and the butler whispered something to his master, who

turned to us with agitation in every heavy feature.

"The Duke is here," said he. "The Duke and Mr. Wilder are in the study. Come,

gentlemen, and I will introduce you."

I was, of course, familiar with the pictures of the famous statesman, but the man himself

was very different from his representation. He was a tall and stately person,

scrupulously dressed, with a drawn, thin face, and a nose which was grotesquely curved

and long. His complexion was of a dead pallor, which was more startling by contrast

with a long, dwindling beard of vivid red, which flowed down over his white waistcoat,

with his watch-chain gleaming through its fringe. Such was the stately presence who

looked stonily at us from the centre of Dr. Huxtable's hearthrug. Beside him stood a

very young man, whom I understood to be Wilder, the private secretary. He was small,

nervous, alert, with intelligent, light-blue eyes and mobile features. It was he who at

once, in an incisive and positive tone, opened the conversation.

"I called this morning, Dr. Huxtable, too late to prevent you from starting for London. I

learned that your object was to invite Mr. Sherlock Holmes to undertake the conduct of

this case. His Grace is surprised, Dr. Huxtable, that you should have taken such a step

without consulting him."

"When I learned that the police had failed ----"

"His Grace is by no means convinced that the police have failed."

"But surely, Mr. Wilder ----"

"You are well aware, Dr. Huxtable, that his Grace is particularly anxious to avoid all

public scandal. He prefers to take as few people as possible into his confidence."

"The matter can be easily remedied," said the brow-beaten doctor;

"Mr. Sherlock Holmes can return to London by the morning train."

"Hardly that, Doctor, hardly that," said Holmes, in his blandest voice. "This northern air is invigorating and pleasant, so I propose to spend a few days upon your moors, and

to occupy my mind as best I may. Whether I have the shelter of your roof or of the

village inn is, of course, for you to decide."

I could see that the unfortunate doctor was in the last stage of indecision, from which he

was rescued by the deep, sonorous voice of the red-bearded Duke, which boomed out

like a dinner-gong.

"I agree with Mr. Wilder, Dr. Huxtable, that you would have done wisely to consult me.

But since Mr. Holmes has already been taken into your confidence, it would indeed be

 La Mansión del Inglés - http://www.mansioningles.com

absurd that we should not avail ourselves of his services. Far from going to the inn, Mr.

Holmes, I should be pleased if you would come and stay with me at Holdernesse Hall."

"I thank your Grace. For the purposes of my investigation I think that it would be wiser

for me to remain at the scene of the mystery."

"Just as you like, Mr. Holmes. Any information which Mr. Wilder or I can give you is,

of course, at your disposal."

"It will probably be necessary for me to see you at the Hall," said Holmes. "I would only ask you now, sir, whether you have formed any explanation in your own mind as

to the mysterious disappearance of your son?"

"No, sir, I have not."

"Excuse me if I allude to that which is painful to you, but I have no alternative. Do you

think that the Duchess had anything to do with the matter?"

The great Minister showed perceptible hesitation.

"I do not think so," he said, at last.

"The other most obvious explanation is that the child has been kidnapped for the

purpose of levying ransom. You have not had any demand of the sort?"

"No, sir."

"One more question, your Grace. I understand that you wrote to your son upon the day

when this incident occurred."

"No; I wrote upon the day before."

"Exactly. But he received it on that day?"

"Yes."

"Was there anything in your letter which might have unbalanced him or induced him to

take such a step?"

"No, sir, certainly not."

"Did you post that letter yourself?"

The nobleman's reply was interrupted by his secretary, who broke in with some heat.

"His Grace is not in the habit of posting letters himself," said he. "This letter was laid with others upon the study table, and I myself put them in the post-bag."

"You are sure this one was among them?"

"Yes; I observed it."

"How many letters did your Grace write that day?"

"Twenty or thirty. I have a large correspondence.

But surely this is somewhat irrelevant?"

"Not entirely," said Holmes.

"For my own part," the Duke continued, "I have advised the police to turn their attention to the South of France. I have already said that I do not believe that the Duchess would

encourage so monstrous an action, but the lad had the most wrong-headed opinions, and

it is possible that he may have fled to her, aided and abetted by this German. I think,

Dr. Huxtable, that we will now return to the Hall."

I could see that there were other questions which Holmes would have wished to put; but

the nobleman's abrupt manner showed that the interview was at an end. It was evident

that to his intensely aristocratic nature this discussion of his intimate family affairs with

a stranger was most abhorrent, and that he feared lest every fresh question would throw

a fiercer light into the discreetly shadowed corners of his ducal history.

When the nobleman and his secretary had left, my friend flung himself at once with

characteristic eagerness into the investigation.

The boy's chamber was carefully examined, and yielded nothing save the absolute

conviction that it was only through the window that he could have escaped. The

German master's room and effects gave no further clue. In his case a trailer of ivy had

 La Mansión del Inglés - http://www.mansioningles.com

given way under his weight, and we saw by the light of a lantern the mark on the lawn

where his heels had come down. That one dint in the short green grass was the only

material witness left of this inexplicable nocturnal flight.

Sherlock Holmes left the house alone, and only returned after eleven. He had obtained

a large ordnance map of the neighbourhood, and this he brought into my room, where

he laid it out on the bed, and, having balanced the lamp in the middle of it, he began to

smoke over it, and occasionally to point out objects of interest with the reeking amber

of his pipe.

"This case grows upon me, Watson," said he. "There are decidedly some points of

interest in connection with it. In this early stage I want you to realize those

geographical features which may have a good deal to do with our investigation.

GRAPHIC

"Look at this map. This dark square is the Priory School.

I'll put a pin in it. Now, this line is the main road. You see that it runs east and west

past the school, and you see also that there is no side road for a mile either way. If these

two folk passed away by road it was THIS road."

"Exactly."

"By a singular and happy chance we are able to some extent to check what passed along

this road during the night in question. At this point, where my pipe is now resting, a

country constable was on duty from twelve to six. It is, as you perceive, the first cross

road on the east side. This man declares that he was not absent from his post for an

instant, and he is positive that neither boy nor man could have gone that way unseen. I

have spoken with this policeman to-night, and he appears to me to be a perfectly reliable

person. That blocks this end. We have now to deal with the other. There is an inn

here, the Red Bull, the landlady of which was ill. She had sent to Mackleton for a

doctor, but he did not arrive until morning, being absent at another case. The people at

the inn were alert all night, awaiting his coming, and one or other of them seems to have

continually had an eye upon the road. They declare that no one passed. If their

evidence is good, then we are fortunate enough to be able to block the west, and also to

be able to say that the fugitives did NOT use the road at all."

"But the bicycle?" I objected.

"Quite so. We will come to the bicycle presently. To continue our reasoning: if these

people did not go by the road, they must have traversed the country to the north of the

house or to the south of the house. That is certain. Let us weigh the one against the

other. On the south of the house is, as you perceive, a large district of arable land, cut

up into small fields, with stone walls between them. There, I admit that a bicycle is

impossible. We can dismiss the idea. We turn to the country on the north. Here there

lies a grove of trees, marked as thèRagged Shaw,' and on the farther side stretches a

great rolling moor, Lower Gill Moor, extending for ten miles and sloping gradually

upwards. Here, at one side of this wilderness, is Holdernesse Hall, ten miles by road,

but only six across the moor. It is a peculiarly desolate plain. A few moor farmers have

small holdings, where they rear sheep and cattle. Except these, the plover and the

curlew are the only inhabitants until you come to the Chesterfield high road. There is a

church there, you see, a few cottages, and an inn. Beyond that the hills become

precipitous. Surely it is here to the north that our quest must lie."

"But the bicycle?" I persisted.

"Well, well!" said Holmes, impatiently. "A good cyclist does not need a high road. The moor is intersected with paths and the moon was at the full. Halloa! what is this?"

There was an agitated knock at the door, and an instant afterwards Dr. Huxtable was in

the room. In his hand he held a blue cricket-cap, with a white chevron on the peak.

 La Mansión del Inglés - http://www.mansioningles.com

"At last we have a clue!" he cried. "Thank Heaven! at last we are on the dear boy's track! It is his cap."

"Where was it found?"

"In the van of the gipsies who camped on the moor. They left on Tuesday. To-day the

police traced them down and examined their caravan. This was found."

"How do they account for it?"

"They shuffled and lied -- said that they found it on the moor on Tuesday morning.

They know where he is, the rascals! Thank goodness, they are all safe under lock and

key. Either the fear of the law or the Duke's purse will certainly get out of them all that

they know."

"So far, so good," said Holmes, when the doctor had at last left the room. "It at least bears out the theory that it is on the side of the Lower Gill Moor that we must hope for

results. The police have really done nothing locally, save the arrest of these gipsies.

Look here, Watson! There is a watercourse across the moor. You see it marked here in

the map. In some parts it widens into a morass. This is particularly so in the region

between Holdernesse Hall and the school. It is vain to look elsewhere for tracks in this

dry weather; but at THAT point there is certainly a chance of some record being left. I

will call you early to-morrow morning, and you and I will try if we can throw some

little light upon the mystery."

The day was just breaking when I woke to find the long, thin form of Holmes by my

bedside. He was fully dressed, and had apparently already been out.

"I have done the lawn and the bicycle shed," said he. "I have also had a ramble through the Ragged Shaw. Now, Watson, there is cocoa ready in the next room. I must beg you

to hurry, for we have a great day before us."

His eyes shone, and his cheek was flushed with the exhilaration of the master workman

who sees his work lie ready before him. A very different Holmes, this active, alert man,

from the introspective and pallid dreamer of Baker Street. I felt, as I looked upon that

supple figure, alive with nervous energy, that it was indeed a strenuous day that awaited

us.

And yet it opened in the blackest disappointment. With high hopes we struck across the

peaty, russet moor, intersected with a thousand sheep paths, until we came to the broad,

light-green belt which marked the morass between us and Holdernesse. Certainly, if the

lad had gone homewards, he must have passed this, and he could not pass it without

leaving his traces. But no sign of him or the German could be seen. With a darkening

face my friend strode along the margin, eagerly observant of every muddy stain upon

the mossy surface. Sheep-marks there were in profusion, and at one place, some miles

down, cows had left their tracks. Nothing more.

"Check number one," said Holmes, looking gloomily over the rolling expanse of the

moor. "There is another morass down yonder and a narrow neck between. Halloa!

halloa! halloa! what have we here?"

We had come on a small black ribbon of pathway. In the middle of it, clearly marked

on the sodden soil, was the track of a bicycle.

"Hurrah!" I cried. "We have it."

But Holmes was shaking his head, and his face was puzzled and expectant rather than

joyous.

"A bicycle, certainly, but not THE bicycle," said he.

"I am familiar with forty-two different impressions left by tyres.

This, as you perceive, is a Dunlop, with a patch upon the outer cover.

Heidegger's tyres were Palmer's, leaving longitudinal stripes.

Aveling, the mathematical master, was sure upon the point.

 La Mansión del Inglés - http://www.mansioningles.com

Therefore, it is not Heidegger's track."

"The boy's, then?"

"Possibly, if we could prove a bicycle to have been in his possession. But this we have

utterly failed to do. This track, as you perceive, was made by a rider who was going

from the direction of the school."

"Or towards it?"

"No, no, my dear Watson. The more deeply sunk impression is, of course, the hind

wheel, upon which the weight rests. You perceive several places where it has passed

across and obliterated the more shallow mark of the front one. It was undoubtedly

heading away from the school. It may or may not be connected with our inquiry, but we

will follow it backwards before we go any farther."

We did so, and at the end of a few hundred yards lost the tracks as we emerged from the

boggy portion of the moor. Following the path backwards, we picked out another spot,

where a spring trickled across it. Here, once again, was the mark of the bicycle, though

nearly obliterated by the hoofs of cows. After that there was no sign, but the path ran

right on into Ragged Shaw, the wood which backed on to the school. From this wood

the cycle must have emerged. Holmes sat down on a boulder and rested his chin in his

hands. I had smoked two cigarettes before he moved.

"Well, well," said he, at last. "It is, of course, possible that a cunning man might change the tyre of his bicycle in order to leave unfamiliar tracks. A criminal who was capable

of such a thought is a man whom I should be proud to do business with. We will leave

this question undecided and hark back to our morass again, for we have left a good deal

unexplored."

We continued our systematic survey of the edge of the sodden portion of the moor, and

soon our perseverance was gloriously rewarded. Right across the lower part of the bog

lay a miry path. Holmes gave a cry of delight as he approached it. An impression like a

fine bundle of telegraph wires ran down the centre of it. It was the Palmer tyre.

"Here is Herr Heidegger, sure enough!" cried Holmes, exultantly.

"My reasoning seems to have been pretty sound, Watson."

"I congratulate you."

"But we have a long way still to go. Kindly walk clear of the path. Now let us follow

the trail. I fear that it will not lead very far."

We found, however, as we advanced that this portion of the moor is intersected with

soft patches, and, though we frequently lost sight of the track, we always succeeded in

picking it up once more.

"Do you observe," said Holmes, "that the rider is now undoubtedly forcing the pace?

There can be no doubt of it. Look at this impression, where you get both tyres clear.

The one is as deep as the other. That can only mean that the rider is throwing his

weight on to the handle-bar, as a man does when he is sprinting. By Jove! he has had a

fall."

There was a broad, irregular smudge covering some yards of the track. Then there were

a few footmarks, and the tyre reappeared once more.

"A side-slip," I suggested.

Holmes held up a crumpled branch of flowering gorse. To my horror I perceived that

the yellow blossoms were all dabbled with crimson. On the path, too, and among the

heather were dark stains of clotted blood.

"Bad!" said Holmes. "Bad! Stand clear, Watson! Not an unnecessary footstep! What do I read here? He fell wounded, he stood up, he remounted, he proceeded. But there is

no other track. Cattle on this side path. He was surely not gored by a bull? Impossible!

 La Mansión del Inglés - http://www.mansioningles.com

But I see no traces of anyone else. We must push on, Watson. Surely with stains as

well as the track to guide us he cannot escape us now."

Our search was not a very long one. The tracks of the tyre began to curve fantastically

upon the wet and shining path. Suddenly, as I looked ahead, the gleam of metal caught

my eye from amid the thick gorse bushes. Out of them we dragged a bicycle, Palmer-

tyred, one pedal bent, and the whole front of it horribly smeared and slobbered with

blood. On the other side of the bushes a shoe was projecting. We ran round, and there

lay the unfortunate rider. He was a tall man, full bearded, with spectacles, one glass of

which had been knocked out. The cause of his death was a frightful blow upon the

head, which had crushed in part of his skull. That he could have gone on after receiving

such an injury said much for the vitality and courage of the man. He wore shoes, but no

socks, and his open coat disclosed a night-shirt beneath it. It was undoubtedly the

German master.

Holmes turned the body over reverently, and examined it with great attention. He then

sat in deep thought for a time, and I could see by his ruffled brow that this grim

discovery had not, in his opinion, advanced us much in our inquiry.

"It is a little difficult to know what to do, Watson," said he, at last. "My own

inclinations are to push this inquiry on, for we have already lost so much time that we

cannot afford to waste another hour. On the other hand, we are bound to inform the

police of the discovery, and to see that this poor fellow's body is looked after."

"I could take a note back."

"But I need your company and assistance. Wait a bit! There is a fellow cutting peat up

yonder. Bring him over here, and he will guide the police."

I brought the peasant across, and Holmes dispatched the frightened man with a note to

Dr. Huxtable.

"Now, Watson," said he, "we have picked up two clues this morning. One is the bicycle with the Palmer tyre, and we see what that has led to. The other is the bicycle with the

patched Dunlop. Before we start to investigate that, let us try to realize what we DO

know so as to make the most of it, and to separate the essential from the accidental."

"First of all I wish to impress upon you that the boy certainly left of his own free will.

He got down from his window and he went off, either alone or with someone. That is

sure."

I assented.

"Well, now, let us turn to this unfortunate German master. The boy was fully dressed

when he fled. Therefore, he foresaw what he would do. But the German went without

his socks. He certainly acted on very short notice."

"Undoubtedly."

"Why did he go? Because, from his bedroom window, he saw the flight of the boy.

Because he wished to overtake him and bring him back. He seized his bicycle, pursued

the lad, and in pursuing him met his death."

"So it would seem."

"Now I come to the critical part of my argument. The natural action of a man in

pursuing a little boy would be to run after him. He would know that he could overtake

him. But the German does not do so. He turns to his bicycle. I am told that he was an

excellent cyclist. He would not do this if he did not see that the boy had some swift

means of escape."

"The other bicycle."

"Let us continue our reconstruction. He meets his death five miles from the school --

not by a bullet, mark you, which even a lad might conceivably discharge, but by a

savage blow dealt by a vigorous arm. The lad, then, HAD a companion in his flight.

 La Mansión del Inglés - http://www.mansioningles.com

And the flight was a swift one, since it took five miles before an expert cyclist could

overtake them. Yet we survey the ground round the scene of the tragedy. What do we

find? A few cattle tracks, nothing more. I took a wide sweep round, and there is no

path within fifty yards. Another cyclist could have had nothing to do with the actual

murder. Nor were there any human footmarks."

"Holmes," I cried, "this is impossible."

"Admirable!" he said. "A most illuminating remark. It IS impossible as I state it, and therefore I must in some respect have stated it wrong. Yet you saw for yourself. Can

you suggest any fallacy?"

"He could not have fractured his skull in a fall?"

"In a morass, Watson?"

"I am at my wit's end."

"Tut, tut; we have solved some worse problems. At least we have plenty of material, if

we can only use it. Come, then, and, having exhausted the Palmer, let us see what the

Dunlop with the patched cover has to offer us."

We picked up the track and followed it onwards for some distance; but soon the moor

rose into a long, heather-tufted curve, and we left the watercourse behind us. No further

help from tracks could be hoped for. At the spot where we saw the last of the Dunlop

tyre it might equally have led to Holdernesse Hall, the stately towers of which rose

some miles to our left, or to a low, grey village which lay in front of us, and marked the

position of the Chesterfield high road.

As we approached the forbidding and squalid inn, with the sign of a game-cock above

the door, Holmes gave a sudden groan and clutched me by the shoulder to save himself

from falling. He had had one of those violent strains of the ankle which leave a man

helpless. With difficulty he limped up to the door, where a squat, dark, elderly man was

smoking a black clay pipe.

"How are you, Mr. Reuben Hayes?" said Holmes.

"Who are you, and how do you get my name so pat?" the countryman answered, with a

suspicious flash of a pair of cunning eyes.

"Well, it's printed on the board above your head. It's easy to see a man who is master of

his own house. I suppose you haven't such a thing as a carriage in your stables?"

"No; I have not."

"I can hardly put my foot to the ground."

"Don't put it to the ground."

"But I can't walk."

"Well, then, hop."

Mr. Reuben Hayes's manner was far from gracious, but Holmes took it with admirable

good-humour.

"Look here, my man," said he. "This is really rather an awkward fix for me. I don't mind how I get on."

"Neither do I," said the morose landlord.

"The matter is very important. I would offer you a sovereign for the use of a bicycle."

The landlord pricked up his ears.

"Where do you want to go?"

"To Holdernesse Hall."

"Pals of the Dook, I suppose?" said the landlord, surveying our mud-stained garments

with ironical eyes.

Holmes laughed good-naturedly.

"He'll be glad to see us, anyhow."

"Why?"

 La Mansión del Inglés - http://www.mansioningles.com

"Because we bring him news of his lost son."

The landlord gave a very visible start.

"What, you're on his track?"

"He has been heard of in Liverpool. They expect to get him every hour."

Again a swift change passed over the heavy, unshaven face.

His manner was suddenly genial.

"I've less reason to wish the Dook well than most men," said he, "for I was his head coachman once, and cruel bad he treated me. It was him that sacked me without a

character on the word of a lying corn-chandler. But I'm glad to hear that the young lord

was heard of in Liverpool, and I'll help you to take the news to the Hall."

"Thank you," said Holmes. "We'll have some food first.

Then you can bring round the bicycle."

"I haven't got a bicycle."

Holmes held up a sovereign.

"I tell you, man, that I haven't got one. I'll let you have two horses as far as the Hall."

"Well, well," said Holmes, "we'll talk about it when we've had something to eat."

When we were left alone in the stone-flagged kitchen it was astonishing how rapidly

that sprained ankle recovered. It was nearly nightfall, and we had eaten nothing since

early morning, so that we spent some time over our meal. Holmes was lost in thought,

and once or twice he walked over to the window and stared earnestly out. It opened on

to a squalid courtyard. In the far corner was a smithy, where a grimy lad was at work.

On the other side were the stables. Holmes had sat down again after one of these

excursions, when he suddenly sprang out of his chair with a loud exclamation.

"By Heaven, Watson, I believe that I've got it!" he cried. "Yes, yes, it must be so.

Watson, do you remember seeing any cow-tracks to-day?"

"Yes, several."

"Where?"

"Well, everywhere. They were at the morass, and again on the path, and again near

where poor Heidegger met his death."

"Exactly. Well, now, Watson, how many cows did you see on the moor?"

"I don't remember seeing any."

"Strange, Watson, that we should see tracks all along our line, but never a cow on the

whole moor; very strange, Watson, eh?"

"Yes, it is strange."

"Now, Watson, make an effort; throw your mind back!

Can you see those tracks upon the path?"

"Yes, I can."

"Can you recall that the tracks were sometimes like that, Watson" -- he arranged a

number of bread-crumbs in this fashion -- : : : : : -- "and sometimes like this" -- : . : . : . :

. --

"and occasionally like this" -- . ` . ` . ` . "Can you remember that?"

"No, I cannot."

"But I can. I could swear to it. However, we will go back at our leisure and verify it.

What a blind beetle I have been not to draw my conclusion!"

"And what is your conclusion?"

"Only that it is a remarkable cow which walks, canters, and gallops. By George,

Watson, it was no brain of a country publican that thought out such a blind as that! The

coast seems to be clear, save for that lad in the smithy. Let us slip out and see what we

can see."

 La Mansión del Inglés - http://www.mansioningles.com

There were two rough-haired, unkempt horses in the tumble-down stable. Holmes

raised the hind leg of one of them and laughed aloud.

"Old shoes, but newly shod -- old shoes, but new nails. This case deserves to be a

classic. Let us go across to the smithy."

The lad continued his work without regarding us. I saw Holmes's eye darting to right

and left among the litter of iron and wood which was scattered about the floor.

Suddenly, however, we heard a step behind us, and there was the landlord, his heavy

eyebrows drawn over his savage eyes, his swarthy features convulsed with passion. He

held a short, metal-headed stick in his hand, and he advanced in so menacing a fashion

that I was right glad to feel the revolver in my pocket.

"You infernal spies!" the man cried. "What are you doing there?"

"Why, Mr. Reuben Hayes," said Holmes, coolly, "one might think that you were afraid of our finding something out."

The man mastered himself with a violent effort, and his grim mouth loosened into a

false laugh, which was more menacing than his frown.

"You're welcome to all you can find out in my smithy," said he. "But look here, mister, I don't care for folk poking about my place without my leave, so the sooner you pay

your score and get out of this the better I shall be pleased."

"All right, Mr. Hayes -- no harm meant," said Holmes. "We have been having a look at your horses, but I think I'll walk after all. It's not far, I believe."

"Not more than two miles to the Hall gates. That's the road to the left." He watched us with sullen eyes until we had left his premises.

We did not go very far along the road, for Holmes stopped the instant that the curve hid

us from the landlord's view.

"We were warm, as the children say, at that inn," said he.

"I seem to grow colder every step that I take away from it.

No, no; I can't possibly leave it."

"I am convinced," said I, "that this Reuben Hayes knows all about it. A more self-

evident villain I never saw."

"Oh! he impressed you in that way, did he? There are the horses, there is the smithy.

Yes, it is an interesting place, this Fighting Cock. I think we shall have another look at

it in an unobtrusive way."

A long, sloping hillside, dotted with grey limestone boulders, stretched behind us. We

had turned off the road, and were making our way up the hill, when, looking in the

direction of Holdernesse Hall, I saw a cyclist coming swiftly along.

"Get down, Watson!" cried Holmes, with a heavy hand upon my shoulder. We had

hardly sunk from view when the man flew past us on the road. Amid a rolling cloud of

dust I caught a glimpse of a pale, agitated face -- a face with horror in every lineament,

the mouth open, the eyes staring wildly in front. It was like some strange caricature of

the dapper James Wilder whom we had seen the night before.

"The Duke's secretary!" cried Holmes. "Come, Watson, let us see what he does."

We scrambled from rock to rock until in a few moments we had made our way to a

point from which we could see the front door of the inn. Wilder's bicycle was leaning

against the wall beside it. No one was moving about the house, nor could we catch a

glimpse of any faces at the windows. Slowly the twilight crept down as the sun sank

behind the high towers of Holdernesse Hall. Then in the gloom we saw the two side-

lamps of a trap light up in the stable yard of the inn, and shortly afterwards heard the

rattle of hoofs, as it wheeled out into the road and tore off at a furious pace in the

direction of Chesterfield.

"What do you make of that, Watson?" Holmes whispered.

 La Mansión del Inglés - http://www.mansioningles.com

"It looks like a flight."

"A single man in a dog-cart, so far as I could see. Well, it certainly was not Mr. James

Wilder, for there he is at the door."

A red square of light had sprung out of the darkness. In the middle of it was the black

figure of the secretary, his head advanced, peering out into the night. It was evident that

he was expecting someone. Then at last there were steps in the road, a second figure

was visible for an instant against the light, the door shut, and all was black once more.

Five minutes later a lamp was lit in a room upon the first floor.

"It seems to be a curious class of custom that is done by the Fighting Cock," said

Holmes.

"The bar is on the other side."

"Quite so. These are what one may call the private guests. Now, what in the world is

Mr. James Wilder doing in that den at this hour of night, and who is the companion who

comes to meet him there? Come, Watson, we must really take a risk and try to

investigate this a little more closely."

Together we stole down to the road and crept across to the door of the inn. The bicycle

still leaned against the wall. Holmes struck a match and held it to the back wheel, and I

heard him chuckle as the light fell upon a patched Dunlop tyre. Up above us was the

lighted window.

"I must have a peep through that, Watson. If you bend your back and support yourself

upon the wall, I think that I can manage."

An instant later his feet were on my shoulders.

But he was hardly up before he was down again.

"Come, my friend," said he, "our day's work has been quite long enough. I think that we have gathered all that we can. It's a long walk to the school, and the sooner we get

started the better."

He hardly opened his lips during that weary trudge across the moor, nor would he enter

the school when he reached it, but went on to Mackleton Station, whence he could send

some telegrams. Late at night I heard him consoling Dr. Huxtable, prostrated by the

tragedy of his master's death, and later still he entered my room as alert and vigorous as

he had been when he started in the morning. "All goes well, my friend," said he. "I promise that before to-morrow evening we shall have reached the solution of the

mystery."

At eleven o'clock next morning my friend and I were walking up the famous yew

avenue of Holdernesse Hall. We were ushered through the magnificent Elizabethan

doorway and into his Grace's study. There we found Mr. James Wilder, demure and

courtly, but with some trace of that wild terror of the night before still lurking in his

furtive eyes and in his twitching features.

"You have come to see his Grace? I am sorry; but the fact is that the Duke is far from

well. He has been very much upset by the tragic news. We received a telegram from

Dr. Huxtable yesterday afternoon, which told us of your discovery."

"I must see the Duke, Mr. Wilder."

"But he is in his room."

"Then I must go to his room."

"I believe he is in his bed."

"I will see him there."

Holmes's cold and inexorable manner showed the secretary that it was useless to argue

with him.

"Very good, Mr. Holmes; I will tell him that you are here."

 La Mansión del Inglés - http://www.mansioningles.com

After half an hour's delay the great nobleman appeared. His face was more cadaverous

than ever, his shoulders had rounded, and he seemed to me to be an altogether older

man than he had been the morning before. He greeted us with a stately courtesy and

seated himself at his desk, his red beard streaming down on to the table.

"Well, Mr. Holmes?" said he.

But my friend's eyes were fixed upon the secretary, who stood by his master's chair.

"I think, your Grace, that I could speak more freely in Mr. Wilder's absence."

The man turned a shade paler and cast a malignant glance at Holmes.

"If your Grace wishes ----"

"Yes, yes; you had better go. Now, Mr. Holmes, what have you to say?"

My friend waited until the door had closed behind the retreating secretary.

"The fact is, your Grace," said he, "that my colleague, Dr. Watson, and myself had an assurance from Dr. Huxtable that a reward had been offered in this case. I should like

to have this confirmed from your own lips."

"Certainly, Mr. Holmes."

"It amounted, if I am correctly informed, to five thousand pounds to anyone who will

tell you where your son is?"

"Exactly."

"And another thousand to the man who will name the person or persons who keep him

in custody?"

"Exactly."

"Under the latter heading is included, no doubt, not only those who may have taken him

away, but also those who conspire to keep him in his present position?"

"Yes, yes," cried the Duke, impatiently. "If you do your work well, Mr. Sherlock

Holmes, you will have no reason to complain of niggardly treatment."

My friend rubbed his thin hands together with an appearance of avidity which was a

surprise to me, who knew his frugal tastes.

"I fancy that I see your Grace's cheque-book upon the table," said he. "I should be glad if you would make me out a cheque for six thousand pounds. It would be as well,

perhaps, for you to cross it. The Capital and Counties Bank, Oxford Street branch, are

my agents."

His Grace sat very stern and upright in his chair, and looked stonily at my friend.

"Is this a joke, Mr. Holmes? It is hardly a subject for pleasantry."

"Not at all, your Grace. I was never more earnest in my life."

"What do you mean, then?"

"I mean that I have earned the reward. I know where your son is, and I know some, at

least, of those who are holding him."

The Duke's beard had turned more aggressively red than ever against his ghastly white

face.

"Where is he?" he gasped.

"He is, or was last night, at the Fighting Cock Inn, about two miles from your park

gate."

The Duke fell back in his chair.

"And whom do you accuse?"

Sherlock Holmes's answer was an astounding one. He stepped swiftly forward and

touched the Duke upon the shoulder.

"I accuse YOU," said he. "And now, your Grace, I'll trouble you for that cheque."

Never shall I forget the Duke's appearance as he sprang up and clawed with his hands

like one who is sinking into an abyss. Then, with an extraordinary effort of aristocratic

 La Mansión del Inglés - http://www.mansioningles.com

self-command, he sat down and sank his face in his hands. It was some minutes before

he spoke.

"How much do you know?" he asked at last, without raising his head.

"I saw you together last night."

"Does anyone else besides your friend know?"

"I have spoken to no one."

The Duke took a pen in his quivering fingers and opened his cheque-book.

"I shall be as good as my word, Mr. Holmes. I am about to write your cheque, however

unwelcome the information which you have gained may be to me. When the offer was

first made I little thought the turn which events might take. But you and your friend are

men of discretion, Mr. Holmes?"

"I hardly understand your Grace."

"I must put it plainly, Mr. Holmes. If only you two know of this incident, there is no

reason why it should go any farther. I think twelve thousand pounds is the sum that I

owe you, is it not?"

But Holmes smiled and shook his head.

"I fear, your Grace, that matters can hardly be arranged so easily.

There is the death of this schoolmaster to be accounted for."

"But James knew nothing of that. You cannot hold him responsible for that. It was the

work of this brutal ruffian whom he had the misfortune to employ."

"I must take the view, your Grace, that when a man embarks upon a crime he is morally

guilty of any other crime which may spring from it."

"Morally, Mr. Holmes. No doubt you are right. But surely not in the eyes of the law.

A man cannot be condemned for a murder at which he was not present, and which he

loathes and abhors as much as you do. The instant that he heard of it he made a

complete confession to me, so filled was he with horror and remorse. He lost not an

hour in breaking entirely with the murderer. Oh, Mr. Holmes, you must save him -- you

must save him! I tell you that you must save him!" The Duke had dropped the last

attempt at self-command, and was pacing the room with a convulsed face and with his

clenched hands raving in the air. At last he mastered himself and sat down once more at

his desk. "I appreciate your conduct in coming here before you spoke to anyone else,"

said he. "At least, we may take counsel how far we can minimize this hideous scandal."

"Exactly," said Holmes. "I think, your Grace, that this can only be done by absolute and complete frankness between us. I am disposed to help your Grace to the best of my

ability; but in order to do so I must understand to the last detail how the matter stands. I

realize that your words applied to Mr. James Wilder, and that he is not the murderer."

"No; the murderer has escaped."

Sherlock Holmes smiled demurely.

"Your Grace can hardly have heard of any small reputation which I possess, or you

would not imagine that it is so easy to escape me. Mr. Reuben Hayes was arrested at

Chesterfield on my information at eleven o'clock last night. I had a telegram from the

head of the local police before I left the school this morning."

The Duke leaned back in his chair and stared with amazement at my friend.

"You seem to have powers that are hardly human," said he. "So Reuben Hayes is

taken? I am right glad to hear it, if it will not react upon the fate of James."

"Your secretary?"

"No, sir; my son."

It was Holmes's turn to look astonished.

"I confess that this is entirely new to me, your Grace.

I must beg you to be more explicit."

 La Mansión del Inglés - http://www.mansioningles.com

"I will conceal nothing from you. I agree with you that complete frankness, however

painful it may be to me, is the best policy in this desperate situation to which James's

folly and jealousy have reduced us. When I was a very young man, Mr. Holmes, I

loved with such a love as comes only once in a lifetime. I offered the lady marriage, but

she refused it on the grounds that such a match might mar my career. Had she lived I

would certainly never have married anyone else. She died, and left this one child,

whom for her sake I have cherished and cared for. I could not acknowledge the

paternity to the world; but I gave him the best of educations, and since he came to

manhood I have kept him near my person. He surprised my secret, and has presumed

ever since upon the claim which he has upon me and upon his power of provoking a

scandal, which would be abhorrent to me. His presence had something to do with the

unhappy issue of my marriage. Above all, he hated my young legitimate heir from the

first with a persistent hatred. You may well ask me why, under these circumstances, I

still kept James under my roof. I answer that it was because I could see his mother's

face in his, and that for her dear sake there was no end to my long-suffering. All her

pretty ways, too -- there was not one of them which he could not suggest and bring back

to my memory. I COULD not send him away. But I feared so much lest he should do

Arthur -- that is, Lord Saltire -- a mischief that I dispatched him for safety to Dr.

Huxtable's school.

"James came into contact with this fellow Hayes because the man was a tenant of mine,

and James acted as agent. The fellow was a rascal from the beginning; but in some

extraordinary way James became intimate with him. He had always a taste for low

company. When James determined to kidnap Lord Saltire it was of this man's service

that he availed himself. You remember that I wrote to Arthur upon that last day. Well,

James opened the letter and inserted a note asking Arthur to meet him in a little wood

called the Ragged Shaw, which is near to the school. He used the Duchess's name, and

in that way got the boy to come. That evening James bicycled over -- I am telling you

what he has himself confessed to me -- and he told Arthur, whom he met in the wood,

that his mother longed to see him, that she was awaiting him on the moor, and that if he

would come back into the wood at midnight he would find a man with a horse, who

would take him to her. Poor Arthur fell into the trap. He came to the appointment and

found this fellow Hayes with a led pony. Arthur mounted, and they set off together. It

appears -- though this James only heard yesterday -- that they were pursued, that Hayes

struck the pursuer with his stick, and that the man died of his injuries. Hayes brought

Arthur to his public-house, the Fighting Cock, where he was confined in an upper room,

under the care of Mrs. Hayes, who is a kindly woman, but entirely under the control of

her brutal husband.

"Well, Mr. Holmes, that was the state of affairs when I first saw you two days ago. I

had no more idea of the truth than you. You will ask me what was James's motive in

doing such a deed. I answer that there was a great deal which was unreasoning and

fanatical in the hatred which he bore my heir. In his view he should himself have been

heir of all my estates, and he deeply resented those social laws which made it

impossible. At the same time he had a definite motive also. He was eager that I should

break the entail, and he was of opinion that it lay in my power to do so. He intended to

make a bargain with me -- to restore Arthur if I would break the entail, and so make it

possible for the estate to be left to him by will. He knew well that I should never

willingly invoke the aid of the police against him. I say that he would have proposed

such a bargain to me, but he did not actually do so, for events moved too quickly for

him, and he had not time to put his plans into practice.

"What brought all his wicked scheme to wreck was your discovery

 La Mansión del Inglés - http://www.mansioningles.com

of this man Heidegger's dead body. James was seized with horror

at the news. It came to us yesterday as we sat together in

this study. Dr. Huxtable had sent a telegram. James was so

overwhelmed with grief and agitation that my suspicions, which

had never been entirely absent, rose instantly to a certainty,

and I taxed him with the deed. He made a complete voluntary

confession. Then he implored me to keep his secret for three

days longer, so as to give his wretched accomplice a chance of

saving his guilty life. I yielded -- as I have always yielded

-- to his prayers, and instantly James hurried off to the Fighting Cock to warn Hayes and

give him the means of flight. I could not go there by daylight without provoking

comment, but as soon as night fell I hurried off to see my dear Arthur. I found him safe

and well, but horrified beyond expression by the dreadful deed he had witnessed. In

deference to my promise, and much against my will, I consented to leave him there for

three days under the charge of Mrs. Hayes, since it was evident that it was impossible to

inform the police where he was without telling them also who was the murderer, and I

could not see how that murderer could be punished without ruin to my unfortunate

James. You asked for frankness, Mr. Holmes, and I have taken you at your word, for I

have now told you everything without an attempt at circumlocution or concealment. Do

you in turn be as frank with me."

"I will," said Holmes. "In the first place, your Grace, I am bound to tell you that you have placed yourself in a most serious position in the eyes of the law. You have

condoned a felony and you have aided the escape of a murderer; for I cannot doubt that

any money which was taken by James Wilder to aid his accomplice in his flight came

from your Grace's purse."

The Duke bowed his assent.

"This is indeed a most serious matter. Even more culpable in my opinion, your Grace,

is your attitude towards your younger son. You leave him in this den for three days."

"Under solemn promises ----"

"What are promises to such people as these? You have no guarantee that he will not be

spirited away again. To humour your guilty elder son you have exposed your innocent

younger son to imminent and unnecessary danger. It was a most unjustifiable action."

The proud lord of Holdernesse was not accustomed to be so rated in his own ducal hall.

The blood flushed into his high forehead, but his conscience held him dumb.

"I will help you, but on one condition only. It is that you ring for the footman and let

me give such orders as I like."

Without a word the Duke pressed the electric bell.

A servant entered.

"You will be glad to hear," said Holmes, "that your young master is found. It is the Duke's desire that the carriage shall go at once to the Fighting Cock Inn to bring Lord

Saltire home.

"Now," said Holmes, when the rejoicing lackey had disappeared, "having secured the

future, we can afford to be more lenient with the past. I am not in an official position,

and there is no reason, so long as the ends of justice are served, why I should disclose

all that I know. As to Hayes I say nothing. The gallows awaits him, and I would do

nothing to save him from it. What he will divulge I cannot tell, but I have no doubt that

your Grace could make him understand that it is to his interest to be silent. From the

police point of view he will have kidnapped the boy for the purpose of ransom. If they

do not themselves find it out I see no reason why I should prompt them to take a

 La Mansión del Inglés - http://www.mansioningles.com

broader point of view. I would warn your Grace, however, that the continued presence

of Mr. James Wilder in your household can only lead to misfortune."

"I understand that, Mr. Holmes, and it is already settled that he shall leave me for ever

and go to seek his fortune in Australia."

"In that case, your Grace, since you have yourself stated that any unhappiness in your

married life was caused by his presence, I would suggest that you make such amends as

you can to the Duchess, and that you try to resume those relations which have been so

unhappily interrupted."

"That also I have arranged, Mr. Holmes. I wrote to the Duchess this morning."

"In that case," said Holmes, rising, "I think that my friend and I can congratulate ourselves upon several most happy results from our little visit to the North. There is

one other small point upon which I desire some light. This fellow Hayes had shod his

horses with shoes which counterfeited the tracks of cows. Was it from Mr. Wilder that

he learned so extraordinary a device?"

The Duke stood in thought for a moment, with a look of intense surprise on his face.

Then he opened a door and showed us into a large room furnished as a museum. He led

the way to a glass case in a corner, and pointed to the inscription.

"These shoes," it ran, "were dug up in the moat of Holdernesse Hall. They are for the use of horses; but they are shaped below with a cloven foot of iron, so as to throw

pursuers off the track. They are supposed to have belonged to some of the marauding

Barons of Holdernesse in the Middle Ages."

Holmes opened the case, and moistening his finger he passed it along the shoe. A thin

film of recent mud was left upon his skin.

"Thank you," said he, as he replaced the glass. "It is the second most interesting object that I have seen in the North."

"And the first?"

Holmes folded up his cheque and placed it carefully in his note-book. "I am a poor

man," said he, as he patted it affectionately and thrust it into the depths of his inner

pocket.

THE STRAND MAGAZINE

Vol. 27 MARCH, 1904

THE RETURN OF SHERLOCK HOLMES.

By ARTHUR CONAN DOYLE.

VI. --- The Adventure of Black Peter.

I HAVE never known my friend to be in better form, both mental and physical, than in

the year '95. His increasing fame had brought with it an immense practice, and I should

be guilty of an indiscretion if I were even to hint at the identity of some of the illustrious

clients who crossed our humble threshold in Baker Street. Holmes, however, like all

great artists, lived for his art's sake, and, save in the case of the Duke of Holdernesse, I

have seldom known him claim any large reward for his inestimable services. So

unworldly was he -- or so capricious -- that he frequently refused his help to the

powerful and wealthy where the problem made no appeal to his sympathies, while he

would devote weeks of most intense application to the affairs of some humble client

whose case presented those strange and dramatic qualities which appealed to his

imagination and challenged his ingenuity.

 La Mansión del Inglés - http://www.mansioningles.com

In this memorable year '95 a curious and incongruous succession of cases had engaged

his attention, ranging from his famous investigation of the sudden death of Cardinal

Tosca -- an inquiry which was carried out by him at the express desire of His Holiness

the Pope -- down to his arrest of Wilson, the notorious canary-trainer, which removed a

plague-spot from the East-End of London. Close on the heels of these two famous

cases came the tragedy of Woodman's Lee, and the very obscure circumstances which

surrounded the death of Captain Peter Carey. No record of the doings of Mr. Sherlock

Holmes would be complete which did not include some account of this very unusual

affair.

During the first week of July my friend had been absent so often and so long from our

lodgings that I knew he had something on hand. The fact that several rough-looking

men called during that time and inquired for Captain Basil made me understand that

Holmes was working somewhere under one of the numerous disguises and names with

which he concealed his own formidable identity. He had at least five small refuges in

different parts of London in which he was able to change his personality. He said

nothing of his business to me, and it was not my habit to force a confidence. The first

positive sign which he gave me of the direction which his investigation was taking was

an extraordinary one. He had gone out before breakfast, and I had sat down to mine,

when he strode into the room, his hat upon his head and a huge barbed-headed spear

tucked like an umbrella under his arm.

"Good gracious, Holmes!" I cried. "You don't mean to say that you have been walking about London with that thing?"

"I drove to the butcher's and back."

"The butcher's?"

"And I return with an excellent appetite. There can be no question, my dear Watson, of

the value of exercise before breakfast. But I am prepared to bet that you will not guess

the form that my exercise has taken."

"I will not attempt it."

He chuckled as he poured out the coffee.

"If you could have looked into Allardyce's back shop you would have seen a dead pig

swung from a hook in the ceiling, and a gentleman in his shirt-sleeves furiously

stabbing at it with this weapon. I was that energetic person, and I have satisfied myself

that by no exertion of my strength can I transfix the pig with a single blow. Perhaps you

would care to try?"

"Not for worlds. But why were you doing this?"

"Because it seemed to me to have an indirect bearing upon the mystery of Woodman's

Lee. Ah, Hopkins, I got your wire last night, and I have been expecting you. Come and

join us."

Our visitor was an exceedingly alert man, thirty years of age, dressed in a quiet tweed

suit, but retaining the erect bearing of one who was accustomed to official uniform. I

recognised him at once as Stanley Hopkins, a young police inspector for whose future

Holmes had high hopes, while he in turn professed the admiration and respect of a pupil

for the scientific methods of the famous amateur. Hopkins's brow was clouded, and he

sat down with an air of deep dejection.

"No, thank you, sir. I breakfasted before I came round.

I spent the night in town, for I came up yesterday to report."

"And what had you to report?"

"Failure, sir; absolute failure."

"You have made no progress?"

"None."

 La Mansión del Inglés - http://www.mansioningles.com

"Dear me! I must have a look at the matter."

"I wish to heavens that you would, Mr. Holmes. It's my first big chance, and I am at my

wit's end. For goodness' sake come down and lend me a hand."

"Well, well, it just happens that I have already read all the available evidence, including

the report of the inquest, with some care. By the way, what do you make of that

tobacco-pouch found on the scene of the crime? Is there no clue there?"

Hopkins looked surprised.

"It was the man's own pouch, sir. His initials were inside it.

And it was of seal-skin -- and he an old sealer."

"But he had no pipe."

"No, sir, we could find no pipe; indeed, he smoked very little.

And yet he might have kept some tobacco for his friends."

"No doubt. I only mention it because if I had been handling the case I should have been

inclined to make that the starting-point of my investigation. However, my friend Dr.

Watson knows nothing of this matter, and I should be none the worse for hearing the

sequence of events once more. Just give us some short sketch of the essentials."

Stanley Hopkins drew a slip of paper from his pocket.

"I have a few dates here which will give you the career of the dead man, Captain Peter

Carey. He was born in '45 -- fifty years of age. He was a most daring and successful

seal and whale fisher. In 1883 he commanded the steam sealer SEA UNICORN, of

Dundee. He had then had several successful voyages in succession, and in the

following year, 1884, he retired. After that he travelled for some years, and finally he

bought a small place called Woodman's Lee, near Forest Row, in Sussex. There he has

lived for six years, and there he died just a week ago to-day.

"There were some most singular points about the man. In ordinary life he was a strict

Puritan -- a silent, gloomy fellow. His household consisted of his wife, his daughter,

aged twenty, and two female servants. These last were continually changing, for it was

never a very cheery situation, and sometimes it became past all bearing. The man was

an intermittent drunkard, and when he had the fit on him he was a perfect fiend. He has

been known to drive his wife and his daughter out of doors in the middle of the night,

and flog them through the park until the whole village outside the gates was aroused by

their screams.

"He was summoned once for a savage assault upon the old vicar, who had called upon

him to remonstrate with him upon his conduct. In short, Mr. Holmes, you would go far

before you found a more dangerous man than Peter Carey, and I have heard that he bore

the same character when he commanded his ship. He was known in the trade as Black

Peter, and the name was given him, not only on account of his swarthy features and the

colour of his huge beard, but for the humours which were the terror of all around him. I

need not say that he was loathed and avoided by every one of his neighbours, and that I

have not heard one single word of sorrow about his terrible end.

"You must have read in the account of the inquest about the man's cabin, Mr. Holmes;

but perhaps your friend here has not heard of it. He had built himself a wooden

outhouse -- he always called it `the cabin' -- a few hundred yards from his house, and it

was here that he slept every night. It was a little, single-roomed hut, sixteen feet by ten.

He kept the key in his pocket, made his own bed, cleaned it himself, and allowed no

other foot to cross the threshold. There are small windows on each side, which were

covered by curtains and never opened. One of these windows was turned towards the

high road, and when the light burned in it at night the folk used to point it out to each

other and wonder what Black Peter was doing in there. That's the window, Mr. Holmes,

which gave us one of the few bits of positive evidence that came out at the inquest.

 La Mansión del Inglés - http://www.mansioningles.com

"You remember that a stonemason, named Slater, walking from Forest Row about one

o'clock in the morning -- two days before the murder -- stopped as he passed the

grounds and looked at the square of light still shining among the trees. He swears that

the shadow of a man's head turned sideways was clearly visible on the blind, and that

this shadow was certainly not that of Peter Carey, whom he knew well. It was that of a

bearded man, but the beard was short and bristled forwards in a way very different from

that of the captain. So he says, but he had been two hours in the public-house, and it is

some distance from the road to the window. Besides, this refers to the Monday, and the

crime was done upon the Wednesday.

"On the Tuesday Peter Carey was in one of his blackest moods, flushed with drink and

as savage as a dangerous wild beast. He roamed about the house, and the women ran

for it when they heard him coming. Late in the evening he went down to his own hut.

About two o'clock the following morning his daughter, who slept with her window

open, heard a most fearful yell from that direction, but it was no unusual thing for him

to bawl and shout when he was in drink, so no notice was taken. On rising at seven one

of the maids noticed that the door of the hut was open, but so great was the terror which

the man caused that it was midday before anyone would venture down to see what had

become of him. Peeping into the open door they saw a sight which sent them flying

with white faces into the village. Within an hour I was on the spot and had taken over

the case.

"Well, I have fairly steady nerves, as you know, Mr. Holmes, but I give you my word

that I got a shake when I put my head into that little house. It was droning like a

harmonium with the flies and bluebottles, and the floor and walls were like a slaughter-

house. He had called it a cabin, and a cabin it was sure enough, for you would have

thought that you were in a ship. There was a bunk at one end, a sea-chest, maps and

charts, a picture of the SEA UNICORN, a line of log-books on a shelf, all exactly as

one would expect to find it in a captain's room. And there in the middle of it was the

man himself, his face twisted like a lost soul in torment, and his great brindled beard

stuck upwards in his agony. Right through his broad breast a steel harpoon had been

driven, and it had sunk deep into the wood of the wall behind him. He was pinned like

a beetle on a card. Of course, he was quite dead, and had been so from the instant that

he had uttered that last yell of agony.

"I know your methods, sir, and I applied them. Before I permitted anything to be

moved I examined most carefully the ground outside, and also the floor of the room.

There were no footmarks."

"Meaning that you saw none?"

"I assure you, sir, that there were none."

"My good Hopkins, I have investigated many crimes, but I have never yet seen one

which was committed by a flying creature. As long as the criminal remains upon two

legs so long must there be some indentation, some abrasion, some trifling displacement

which can be detected by the scientific searcher. It is incredible that this blood-

bespattered room contained no trace which could have aided us. I understand, however,

from the inquest that there were some objects which you failed to overlook?"

The young inspector winced at my companion's ironical comments.

"I was a fool not to call you in at the time, Mr. Holmes. However, that's past praying

for now. Yes, there were several objects in the room which called for special attention.

One was the harpoon with which the deed was committed.

It had been snatched down from a rack on the wall. Two others remained there, and

there was a vacant place for the third. On the stock was engraved `Ss. SEA UNICORN,

Dundee.' This seemed to establish that the crime had been done in a moment of fury,

 La Mansión del Inglés - http://www.mansioningles.com

and that the murderer had seized the first weapon which came in his way. The fact that

the crime was committed at two in the morning, and yet Peter Carey was fully dressed,

suggested that he had an appointment with the murderer, which is borne out by the fact

that a bottle of rum and two dirty glasses stood upon the table."

"Yes," said Holmes; "I think that both inferences are permissible.

Was there any other spirit but rum in the room?"

"Yes; there was a tantalus containing brandy and whisky on the sea-chest. It is of no

importance to us, however, since the decanters were full, and it had therefore not been

used."

"For all that its presence has some significance," said Holmes. "However, let us hear some more about the objects which do seem to you to bear upon the case."

"There was this tobacco-pouch upon the table."

"What part of the table?"

"It lay in the middle. It was of coarse seal-skin -- the straight-haired skin, with a leather thong to bind it. Inside was `P.C.' on the flap. There was half an ounce of strong ship's

tobacco in it."

"Excellent! What more?"

Stanley Hopkins drew from his pocket a drab-covered note-book.

The outside was rough and worn, the leaves discoloured. On the first page were written

the initials "J.H.N." and the date "1883." Holmes laid it on the table and examined it in his minute way, while Hopkins and I gazed over each shoulder. On the second page

were the printed letters "C.P.R.," and then came several sheets of numbers. Another

heading was Argentine, another Costa Rica, and another San Paulo, each with pages of

signs and figures after it.

"What do you make of these?" asked Holmes.

"They appear to be lists of Stock Exchange securities. I thought that `J.H.N.' were the

initials of a broker, and that `C.P.R.' may have been his client."

"Try Canadian Pacific Railway," said Holmes.

Stanley Hopkins swore between his teeth and struck his thigh with his clenched hand.

"What a fool I have been!" he cried. "Of course, it is as you say. Then `J.H.N.' are the only initials we have to solve. I have already examined the old Stock Exchange lists,

and I can find no one in 1883 either in the House or among the outside brokers whose

initials correspond with these. Yet I feel that the clue is the most important one that I

hold. You will admit, Mr. Holmes, that there is a possibility that these initials are those

of the second person who was present -- in other words, of the murderer. I would also

urge that the introduction into the case of a document relating to large masses of

valuable securities gives us for the first time some indication of a motive for the crime."

Sherlock Holmes's face showed that he was thoroughly taken aback by this new

development.

"I must admit both your points," said he. "I confess that this note-book, which did not appear at the inquest, modifies any views which I may have formed. I had come to a

theory of the crime in which I can find no place for this. Have you endeavoured to trace

any of the securities here mentioned?"

"Inquiries are now being made at the offices, but I fear that the complete register of the

stockholders of these South American concerns is in South America, and that some

weeks must elapse before we can trace the shares."

Holmes had been examining the cover of the note-book with his magnifying lens.

"Surely there is some discolouration here," said he.

"Yes, sir, it is a blood-stain. I told you that I picked the book off the floor."

"Was the blood-stain above or below?"

 La Mansión del Inglés - http://www.mansioningles.com

"On the side next the boards."

"Which proves, of course, that the book was dropped after the crime was committed."

"Exactly, Mr. Holmes. I appreciated that point, and I conjectured that it was dropped by

the murderer in his hurried flight. It lay near the door."

"I suppose that none of these securities have been found among the property of the dead

man?"

"No, sir."

"Have you any reason to suspect robbery?"

"No, sir. Nothing seemed to have been touched."

"Dear me, it is certainly a very interesting case.

Then there was a knife, was there not?"

"A sheath-knife, still in its sheath. It lay at the feet of the dead man. Mrs. Carey has

identified it as being her husband's property."

Holmes was lost in thought for some time.

"Well," said he, at last, "I suppose I shall have to come out and have a look at it."

Stanley Hopkins gave a cry of joy.

"Thank you, sir. That will indeed be a weight off my mind."

Holmes shook his finger at the inspector.

"It would have been an easier task a week ago," said he. "But even now my visit may not be entirely fruitless. Watson, if you can spare the time I should be very glad of your

company. If you will call a four-wheeler, Hopkins, we shall be ready to start for Forest

Row in a quarter of an hour."

Alighting at the small wayside station, we drove for some miles through the remains of

widespread woods, which were once part of that great forest which for so long held the

Saxon invaders at bay -- the impenetrable "weald," for sixty years the bulwark of

Britain. Vast sections of it have been cleared, for this is the seat of the first iron-works

of the country, and the trees have been felled to smelt the ore. Now the richer fields of

the North have absorbed the trade, and nothing save these ravaged groves and great

scars in the earth show the work of the past. Here in a clearing upon the green slope of

a hill stood a long, low stone house, approached by a curving drive running through the

fields. Nearer the road, and surrounded on three sides by bushes, was a small outhouse,

one window and the door facing in our direction. It was the scene of the murder!

Stanley Hopkins led us first to the house, where he introduced us to a haggard, grey-

haired woman, the widow of the murdered man, whose gaunt and deep-lined face, with

the furtive look of terror in the depths of her red-rimmed eyes, told of the years of

hardship and ill-usage which she had endured. With her was her daughter, a pale, fair-

haired girl, whose eyes blazed defiantly at us as she told us that she was glad that her

father was dead, and that she blessed the hand which had struck him down. It was a

terrible household that Black Peter Carey had made for himself, and it was with a sense

of relief that we found ourselves in the sunlight again and making our way along a path

which had been worn across the fields by the feet of the dead man.

The outhouse was the simplest of dwellings, wooden-walled, shingle-roofed, one

window beside the door and one on the farther side. Stanley Hopkins drew the key

from his pocket, and had stooped to the lock, when he paused with a look of attention

and surprise upon his face.

"Someone has been tampering with it," he said.

There could be no doubt of the fact. The woodwork was cut and the scratches showed

white through the paint, as if they had been that instant done. Holmes had been

examining the window.

 La Mansión del Inglés - http://www.mansioningles.com

"Someone has tried to force this also. Whoever it was has failed to make his way in.

He must have been a very poor burglar."

"This is a most extraordinary thing," said the inspector;

"I could swear that these marks were not here yesterday evening."

"Some curious person from the village, perhaps," I suggested.

"Very unlikely. Few of them would dare to set foot in the grounds, far less try to force

their way into the cabin. What do you think of it, Mr. Holmes?"

"I think that fortune is very kind to us."

"You mean that the person will come again?"

"It is very probable. He came expecting to find the door open.

He tried to get in with the blade of a very small penknife.

He could not manage it. What would he do?"

"Come again next night with a more useful tool."

"So I should say. It will be our fault if we are not there to receive him. Meanwhile, let

me see the inside of the cabin."

The traces of the tragedy had been removed, but the furniture within the little room still

stood as it had been on the night of the crime. For two hours, with most intense

concentration, Holmes examined every object in turn, but his face showed that his quest

was not a successful one. Once only he paused in his patient investigation.

"Have you taken anything off this shelf, Hopkins?"

"No; I have moved nothing."

"Something has been taken. There is less dust in this corner of the shelf than elsewhere.

It may have been a book lying on its side. It may have been a box. Well, well, I can do

nothing more. Let us walk in these beautiful woods, Watson, and give a few hours to

the birds and the flowers. We shall meet you here later, Hopkins, and see if we can

come to closer quarters with the gentleman who has paid this visit in the night."

It was past eleven o'clock when we formed our little ambuscade. Hopkins was for

leaving the door of the hut open, but Holmes was of the opinion that this would rouse

the suspicions of the stranger. The lock was a perfectly simple one, and only a strong

blade was needed to push it back. Holmes also suggested that we should wait, not

inside the hut, but outside it among the bushes which grew round the farther window.

In this way we should be able to watch our man if he struck a light, and see what his

object was in this stealthy nocturnal visit.

It was a long and melancholy vigil, and yet brought with it something of the thrill which

the hunter feels when he lies beside the water pool and waits for the coming of the

thirsty beast of prey. What savage creature was it which might steal upon us out of the

darkness? Was it a fierce tiger of crime, which could only be taken fighting hard with

flashing fang and claw, or would it prove to be some skulking jackal, dangerous only to

the weak and unguarded?

In absolute silence we crouched amongst the bushes, waiting for whatever might come.

At first the steps of a few belated villagers, or the sound of voices from the village,

lightened our vigil; but one by one these interruptions died away and an absolute

stillness fell upon us, save for the chimes of the distant church, which told us of the

progress of the night, and for the rustle and whisper of a fine rain falling amid the

foliage which roofed us in.

Half-past two had chimed, and it was the darkest hour which precedes the dawn, when

we all started as a low but sharp click came from the direction of the gate. Someone

had entered the drive. Again there was a long silence, and I had begun to fear that it

was a false alarm, when a stealthy step was heard upon the other side of the hut, and a

moment later a metallic scraping and clinking. The man was trying to force the lock!

 La Mansión del Inglés - http://www.mansioningles.com

This time his skill was greater or his tool was better, for there was a sudden snap and the

creak of the hinges. Then a match was struck, and next instant the steady light from a

candle filled the interior of the hut. Through the gauze curtain our eyes were all riveted

upon the scene within.

The nocturnal visitor was a young man, frail and thin, with a black moustache which

intensified the deadly pallor of his face. He could not have been much above twenty

years of age. I have never seen any human being who appeared to be in such a pitiable

fright, for his teeth were visibly chattering and he was shaking in every limb. He was

dressed like a gentleman, in Norfolk jacket and knickerbockers, with a cloth cap upon

his head. We watched him staring round with frightened eyes. Then he laid the candle-

end upon the table and disappeared from our view into one of the corners. He returned

with a large book, one of the log-books which formed a line upon the shelves. Leaning

on the table he rapidly turned over the leaves of this volume until he came to the entry

which he sought. Then, with an angry gesture of his clenched hand, he closed the book,

replaced it in the corner, and put out the light. He had hardly turned to leave the hut

when Hopkins's hand was on the fellow's collar, and I heard his loud gasp of terror as he

understood that he was taken. The candle was re-lit, and there was our wretched captive

shivering and cowering in the grasp of the detective. He sank down upon the sea-chest,

and looked helplessly from one of us to the other.

"Now, my fine fellow," said Stanley Hopkins, "who are you, and what do you want

here?"

The man pulled himself together and faced us with an effort at self-composure.

"You are detectives, I suppose?" said he. "You imagine I am connected with the death of Captain Peter Carey. I assure you that I am innocent."

"We'll see about that," said Hopkins.

"First of all, what is your name?"

"It is John Hopley Neligan."

I saw Holmes and Hopkins exchange a quick glance.

"What are you doing here?"

"Can I speak confidentially?"

"No, certainly not."

"Why should I tell you?"

"If you have no answer it may go badly with you at the trial."

The young man winced.

"Well, I will tell you," he said. "Why should I not? And yet I hate to think of this old scandal gaining a new lease of life. Did you ever hear of Dawson and Neligan?"

I could see from Hopkins's face that he never had; but Holmes was keenly interested.

"You mean the West-country bankers," said he. "They failed for a million, ruined half the county families of Cornwall, and Neligan disappeared."

"Exactly. Neligan was my father."

At last we were getting something positive, and yet it seemed a long gap between an

absconding banker and Captain Peter Carey pinned against the wall with one of his own

harpoons. We all listened intently to the young man's words.

"It was my father who was really concerned. Dawson had retired. I was only ten years

of age at the time, but I was old enough to feel the shame and horror of it all. It has

always been said that my father stole all the securities and fled. It is not true. It was his

belief that if he were given time in which to realize them all would be well and every

creditor paid in full. He started in his little yacht for Norway just before the warrant

was issued for his arrest. I can remember that last night when he bade farewell to my

 La Mansión del Inglés - http://www.mansioningles.com

mother. He left us a list of the securities he was taking, and he swore that he would

come back with his honour cleared, and that none who had trusted him would suffer.

Well, no word was ever heard from him again. Both the yacht and he vanished utterly.

We believed, my mother and I, that he and it, with the securities that he had taken with

him, were at the bottom of the sea. We had a faithful friend, however, who is a business

man, and it was he who discovered some time ago that some of the securities which my

father had with him have reappeared on the London market. You can imagine our

amazement. I spent months in trying to trace them, and at last, after many doublings

and difficulties, I discovered that the original seller had been Captain Peter Carey, the

owner of this hut.

"Naturally, I made some inquiries about the man. I found that he had been in command

of a whaler which was due to return from the Arctic seas at the very time when my

father was crossing to Norway. The autumn of that year was a stormy one, and there

was a long succession of southerly gales. My father's yacht may well have been blown

to the north, and there met by Captain Peter Carey's ship. If that were so, what had

become of my father? In any case, if I could prove from Peter Carey's evidence how

these securities came on the market it would be a proof that my father had not sold

them, and that he had no view to personal profit when he took them.

"I came down to Sussex with the intention of seeing the captain, but it was at this

moment that his terrible death occurred. I read at the inquest a description of his cabin,

in which it stated that the old log-books of his vessel were preserved in it. It struck me

that if I could see what occurred in the month of August, 1883, on board the SEA

UNICORN, I might settle the mystery of my father's fate. I tried last night to get at

these log-books, but was unable to open the door. To-night I tried again, and

succeeded; but I find that the pages which deal with that month have been torn from the

book. It was at that moment I found myself a prisoner in your hands."

"Is that all?" asked Hopkins.

"Yes, that is all." His eyes shifted as he said it.

"You have nothing else to tell us?"

He hesitated.

"No; there is nothing."

"You have not been here before last night?"

"No."

"Then how do you account for THAT?" cried Hopkins, as he held up the damning note-

book, with the initials of our prisoner on the first leaf and the blood-stain on the cover.

The wretched man collapsed. He sank his face in his hands and trembled all over.

"Where did you get it?" he groaned. "I did not know.

I thought I had lost it at the hotel."

"That is enough," said Hopkins, sternly. "Whatever else you have to say you must say in court. You will walk down with me now to the police-station. Well, Mr. Holmes, I

am very much obliged to you and to your friend for coming down to help me. As it

turns out your presence was unnecessary, and I would have brought the case to this

successful issue without you; but none the less I am very grateful. Rooms have been

reserved for you at the Brambletye Hotel, so we can all walk down to the village

together."

"Well, Watson, what do you think of it?" asked Holmes, as we travelled back next

morning.

"I can see that you are not satisfied."

"Oh, yes, my dear Watson, I am perfectly satisfied. At the same time Stanley Hopkins's

methods do not commend themselves to me. I am disappointed in Stanley Hopkins. I

 La Mansión del Inglés - http://www.mansioningles.com

had hoped for better things from him. One should always look for a possible alternative

and provide against it. It is the first rule of criminal investigation."

"What, then, is the alternative?"

"The line of investigation which I have myself been pursuing. It may give us nothing. I

cannot tell. But at least I shall follow it to the end."

Several letters were waiting for Holmes at Baker Street. He snatched one of them up,

opened it, and burst out into a triumphant chuckle of laughter.

"Excellent, Watson. The alternative develops. Have you telegraph forms? Just write a

couple of messages for me:

`Sumner, Shipping Agent, Ratcliff Highway. Send three men on, to arrive ten to-

morrow morning. -- Basil.' That's my name in those parts. The other is: Ìnspector

Stanley Hopkins, 46, Lord Street, Brixton. Come breakfast to-morrow at nine-thirty.

Important. Wire if unable to come. -- Sherlock Holmes.'

There, Watson, this infernal case has haunted me for ten days. I hereby banish it

completely from my presence. To-morrow I trust that we shall hear the last of it for

ever."

Sharp at the hour named Inspector Stanley Hopkins appeared, and we sat down together

to the excellent breakfast which Mrs. Hudson had prepared. The young detective was in

high spirits at his success.

"You really think that your solution must be correct?" asked Holmes.

"I could not imagine a more complete case."

"It did not seem to me conclusive."

"You astonish me, Mr. Holmes. What more could one ask for?"

"Does your explanation cover every point?"

"Undoubtedly. I find that young Neligan arrived at the Brambletye Hotel on the very

day of the crime. He came on the pretence of playing golf. His room was on the

ground-floor, and he could get out when he liked. That very night he went down to

Woodman's Lee, saw Peter Carey at the hut, quarrelled with him, and killed him with

the harpoon. Then, horrified by what he had done, he fled out of the hut, dropping the

note-book which he had brought with him in order to question Peter Carey about these

different securities. You may have observed that some of them were marked with ticks,

and the others -- the great majority -- were not. Those which are ticked have been

traced on the London market; but the others presumably were still in the possession of

Carey, and young Neligan, according to his own account, was anxious to recover them

in order to do the right thing by his father's creditors. After his flight he did not dare to

approach the hut again for some time; but at last he forced himself to do so in order to

obtain the information which he needed. Surely that is all simple and obvious?"

Holmes smiled and shook his head.

"It seems to me to have only one drawback, Hopkins, and that is that it is intrinsically

impossible. Have you tried to drive a harpoon through a body? No? Tut, tut, my dear

sir, you must really pay attention to these details. My friend Watson could tell you that

I spent a whole morning in that exercise. It is no easy matter, and requires a strong and

practised arm. But this blow was delivered with such violence that the head of the

weapon sank deep into the wall. Do you imagine that this anaemic youth was capable

of so frightful an assault? Is he the man who hobnobbed in rum and water with Black

Peter in the dead of the night? Was it his profile that was seen on the blind two nights

before? No, no, Hopkins; it is another and a more formidable person for whom we must

seek."

 La Mansión del Inglés - http://www.mansioningles.com

The detective's face had grown longer and longer during Holmes's speech. His hopes

and his ambitions were all crumbling about him. But he would not abandon his position

without a struggle.

"You can't deny that Neligan was present that night, Mr. Holmes. The book will prove

that. I fancy that I have evidence enough to satisfy a jury, even if you are able to pick a

hole in it. Besides, Mr. Holmes, I have laid my hand upon MY man. As to this terrible

person of yours, where is he?"

"I rather fancy that he is on the stair," said Holmes, serenely. "I think, Watson, that you would do well to put that revolver where you can reach it." He rose, and laid a written

paper upon a side-table. "Now we are ready," said he.

There had been some talking in gruff voices outside, and now Mrs. Hudson opened the

door to say that there were three men inquiring for Captain Basil.

"Show them in one by one," said Holmes.

The first who entered was a little ribston-pippin of a man, with ruddy cheeks and fluffy

white side-whiskers. Holmes had drawn a letter from his pocket.

"What name?" he asked.

"James Lancaster."

"I am sorry, Lancaster, but the berth is full. Here is half a sovereign for your trouble.

Just step into this room and wait there for a few minutes."

The second man was a long, dried-up creature, with lank hair and sallow cheeks. His

name was Hugh Pattins. He also received his dismissal, his half-sovereign, and the

order to wait.

The third applicant was a man of remarkable appearance. A fierce bull-dog face was

framed in a tangle of hair and beard, and two bold dark eyes gleamed behind the cover

of thick, tufted, overhung eyebrows. He saluted and stood sailor-fashion, turning his

cap round in his hands.

"Your name?" asked Holmes.

"Patrick Cairns."

"Harpooner?"

"Yes, sir. Twenty-six voyages."

"Dundee, I suppose?"

"Yes, sir."

"And ready to start with an exploring ship?"

"Yes, sir."

"What wages?"

"Eight pounds a month."

"Could you start at once?"

"As soon as I get my kit."

"Have you your papers?"

"Yes, sir." He took a sheaf of worn and greasy forms from his pocket. Holmes glanced

over them and returned them.

"You are just the man I want," said he. "Here's the agreement on the side-table. If you sign it the whole matter will be settled."

The seaman lurched across the room and took up the pen.

"Shall I sign here?" he asked, stooping over the table.

Holmes leaned over his shoulder and passed both hands over his neck.

"This will do," said he.

I heard a click of steel and a bellow like an enraged bull. The next instant Holmes and

the seaman were rolling on the ground together. He was a man of such gigantic strength

that, even with the handcuffs which Holmes had so deftly fastened upon his wrists, he

 La Mansión del Inglés - http://www.mansioningles.com

would have very quickly overpowered my friend had Hopkins and I not rushed to his

rescue. Only when I pressed the cold muzzle of the revolver to his temple did he at last

understand that resistance was vain. We lashed his ankles with cord and rose breathless

from the struggle.

"I must really apologize, Hopkins," said Sherlock Holmes;

"I fear that the scrambled eggs are cold. However, you will enjoy the rest of your

breakfast all the better, will you not, for the thought that you have brought your case to

a triumphant conclusion."

Stanley Hopkins was speechless with amazement.

"I don't know what to say, Mr. Holmes," he blurted out at last, with a very red face. "It seems to me that I have been making a fool of myself from the beginning. I understand

now, what I should never have forgotten, that I am the pupil and you are the master.

Even now I see what you have done, but I don't know how you did it, or what it

signifies."

"Well, well," said Holmes, good-humouredly. "We all learn by experience, and your

lesson this time is that you should never lose sight of the alternative. You were so

absorbed in young Neligan that you could not spare a thought to Patrick Cairns, the true

murderer of Peter Carey."

The hoarse voice of the seaman broke in on our conversation.

"See here, mister," said he, "I make no complaint of being man-handled in this fashion, but I would have you call things by their right names. You say I murdered Peter Carey;

I say I KILLED Peter Carey, and there's all the difference. Maybe you don't believe

what I say. Maybe you think I am just slinging you a yarn."

"Not at all," said Holmes. "Let us hear what you have to say."

"It's soon told, and, by the Lord, every word of it is truth. I knew Black Peter, and when

he pulled out his knife I whipped a harpoon through him sharp, for I knew that it was

him or me. That's how he died. You can call it murder. Anyhow, I'd as soon die with a

rope round my neck as with Black Peter's knife in my heart."

"How came you there?" asked Holmes.

"I'll tell it you from the beginning. Just sit me up a little so as I can speak easy. It was in '83 that it happened --

August of that year. Peter Carey was master of the SEA UNICORN, and I was spare

harpooner. We were coming out of the ice-pack on our way home, with head winds and

a week's southerly gale, when we picked up a little craft that had been blown north.

There was one man on her -- a landsman. The crew had thought she would founder, and

had made for the Norwegian coast in the dinghy. I guess they were all drowned. Well,

we took him on board, this man, and he and the skipper had some long talks in the

cabin. All the baggage we took off with him was one tin box. So far as I know, the

man's name was never mentioned, and on the second night he disappeared as if he had

never been. It was given out that he had either thrown himself overboard or fallen

overboard in the heavy weather that we were having. Only one man knew what had

happened to him, and that was me, for with my own eyes I saw the skipper tip up his

heels and put him over the rail in the middle watch of a dark night, two days before we

sighted the Shetland lights.

"Well, I kept my knowledge to myself and waited to see what would come of it. When

we got back to Scotland it was easily hushed up, and nobody asked any questions. A

stranger died by an accident, and it was nobody's business to inquire. Shortly after Peter

Carey gave up the sea, and it was long years before I could find where he was. I

guessed that he had done the deed for the sake of what was in that tin box, and that he

could afford now to pay me well for keeping my mouth shut.

 La Mansión del Inglés - http://www.mansioningles.com

"I found out where he was through a sailor man that had met him in London, and down I

went to squeeze him. The first night he was reasonable enough, and was ready to give

me what would make me free of the sea for life. We were to fix it all two nights later.

When I came I found him three parts drunk and in a vile temper. We sat down and we

drank and we yarned about old times, but the more he drank the less I liked the look on

his face. I spotted that harpoon upon the wall, and I thought I might need it before I was

through. Then at last he broke out at me, spitting and cursing, with murder in his eyes

and a great clasp-knife in his hand. He had not time to get it from the sheath before I

had the harpoon through him. Heavens! what a yell he gave; and his face gets between

me and my sleep! I stood there, with his blood splashing round me, and I waited for a

bit; but all was quiet, so I took heart once more. I looked round, and there was the tin

box on a shelf. I had as much right to it as Peter Carey, anyhow, so I took it with me

and left the hut. Like a fool I left my baccy-pouch upon the table.

"Now I'll tell you the queerest part of the whole story. I had hardly got outside the hut

when I heard someone coming, and I hid among the bushes. A man came slinking

along, went into the hut, gave a cry as if he had seen a ghost, and legged it as hard as he

could run until he was out of sight. Who he was or what he wanted is more than I can

tell. For my part I walked ten miles, got a train at Tunbridge Wells, and so reached

London, and no one the wiser.

"Well, when I came to examine the box I found there was no money in it, and nothing

but papers that I would not dare to sell. I had lost my hold on Black Peter, and was

stranded in London without a shilling. There was only my trade left. I saw these

advertisements about harpooners and high wages, so I went to the shipping agents, and

they sent me here. That's all I know, and I say again that if I killed Black Peter the law

should give me thanks, for I saved them the price of a hempen rope."

"A very clear statement," said Holmes, rising and lighting his pipe. "I think, Hopkins, that you should lose no time in conveying your prisoner to a place of safety. This room

is not well adapted for a cell, and Mr. Patrick Cairns occupies too large a proportion of

our carpet."

"Mr. Holmes," said Hopkins, "I do not know how to express my gratitude. Even now I do not understand how you attained this result."

"Simply by having the good fortune to get the right clue from the beginning. It is very

possible if I had known about this note-book it might have led away my thoughts, as it

did yours. But all I heard pointed in the one direction. The amazing strength, the skill

in the use of the harpoon, the rum and water, the seal-skin tobacco-pouch, with the

coarse tobacco -- all these pointed to a seaman, and one who had been a whaler. I was

convinced that the initials `P.C.' upon the pouch were a coincidence, and not those of

Peter Carey, since he seldom smoked, and no pipe was found in his cabin. You

remember that I asked whether whisky and brandy were in the cabin. You said they

were. How many landsmen are there who would drink rum when they could get these

other spirits? Yes, I was certain it was a seaman."

"And how did you find him?"

"My dear sir, the problem had become a very simple one. If it were a seaman, it could

only be a seaman who had been with him on the SEA UNICORN. So far as I could

learn he had sailed in no other ship. I spent three days in wiring to Dundee, and at the

end of that time I had ascertained the names of the crew of the SEA UNICORN in 1883.

When I found Patrick Cairns among the harpooners my research was nearing its end. I

argued that the man was probably in London, and that he would desire to leave the

country for a time. I therefore spent some days in the East-end, devised an Arctic

 La Mansión del Inglés - http://www.mansioningles.com

expedition, put forth tempting terms for harpooners who would serve under Captain

Basil -- and behold the result!"

"Wonderful!" cried Hopkins. "Wonderful!"

"You must obtain the release of young Neligan as soon as possible," said Holmes. "I confess that I think you owe him some apology. The tin box must be returned to him,

but, of course, the securities which Peter Carey has sold are lost for ever. There's the

cab, Hopkins, and you can remove your man. If you want me for the trial, my address

and that of Watson will be somewhere in Norway --

I'll send particulars later."

THE STRAND MAGAZINE

Vol. 27 APRIL, 1904

THE RETURN OF SHERLOCK HOLMES.

By ARTHUR CONAN DOYLE.

VII. --- The Adventure of Charles Augustus Milverton.

IT is years since the incidents of which I speak took place, and yet it is with diffidence

that I allude to them. For a long time, even with the utmost discretion and reticence, it

would have been impossible to make the facts public; but now the principal person

concerned is beyond the reach of human law, and with due suppression the story may be

told in such fashion as to injure no one. It records an absolutely unique experience in

the career both of Mr. Sherlock Holmes and of myself. The reader will excuse me if I

conceal the date or any other fact by which he might trace the actual occurrence.

We had been out for one of our evening rambles, Holmes and I, and had returned about

six o'clock on a cold, frosty winter's evening. As Holmes turned up the lamp the light

fell upon a card on the table. He glanced at it, and then, with an ejaculation of disgust,

threw it on the floor. I picked it up and read:--

CHARLES AUGUSTUS MILVERTON,

APPLEDORE TOWERS, AGENT. HAMPSTEAD.

"Who is he?" I asked.

"The worst man in London," Holmes answered, as he sat down and stretched his legs

before the fire. "Is anything on the back of the card?"

I turned it over.

"Will call at 6.30 -- C.A.M.," I read.

"Hum! He's about due. Do you feel a creeping, shrinking sensation, Watson, when you

stand before the serpents in the Zoo and see the slithery, gliding, venomous creatures,

with their deadly eyes and wicked, flattened faces? Well, that's how Milverton

impresses me. I've had to do with fifty murderers in my career, but the worst of them

never gave me the repulsion which I have for this fellow. And yet I can't get out of

doing business with him -- indeed, he is here at my invitation."

"But who is he?"

"I'll tell you, Watson. He is the king of all the blackmailers. Heaven help the man, and

still more the woman, whose secret and reputation come into the power of Milverton.

With a smiling face and a heart of marble he will squeeze and squeeze until he has

drained them dry. The fellow is a genius in his way, and would have made his mark in

some more savoury trade. His method is as follows: He allows it to be known that he is

prepared to pay very high sums for letters which compromise people of wealth or

 La Mansión del Inglés - http://www.mansioningles.com

position. He receives these wares not only from treacherous valets or maids, but

frequently from genteel ruffians who have gained the confidence and affection of

trusting women. He deals with no niggard hand. I happen to know that he paid seven

hundred pounds to a footman for a note two lines in length, and that the ruin of a noble

family was the result. Everything which is in the market goes to Milverton, and there

are hundreds in this great city who turn white at his name. No one knows where his

grip may fall, for he is far too rich and far too cunning to work from hand to mouth. He

will hold a card back for years in order to play it at the moment when the stake is best

worth winning. I have said that he is the worst man in London, and I would ask you

how could one compare the ruffian who in hot blood bludgeons his mate with this man,

who methodically and at his leisure tortures the soul and wrings the nerves in order to

add to his already swollen money-bags?"

I had seldom heard my friend speak with such intensity of feeling.

"But surely," said I, "the fellow must be within the grasp of the law?"

"Technically, no doubt, but practically not. What would it profit a woman, for example,

to get him a few months' imprisonment if her own ruin must immediately follow? His

victims dare not hit back. If ever he blackmailed an innocent person, then, indeed, we

should have him; but he is as cunning as the Evil One. No, no; we must find other ways

to fight him."

"And why is he here?"

"Because an illustrious client has placed her piteous case in my hands. It is the Lady

Eva Brackwell, the most beautiful DEBUTANTE of last season. She is to be married in

a fortnight to the Earl of Dovercourt. This fiend has several imprudent letters --

imprudent, Watson, nothing worse -- which were written to an impecunious young

squire in the country. They would suffice to break off the match. Milverton will send

the letters to the Earl unless a large sum of money is paid him. I have been

commissioned to meet him, and -- to make the best terms I can."

At that instant there was a clatter and a rattle in the street below. Looking down I saw a

stately carriage and pair, the brilliant lamps gleaming on the glossy haunches of the

noble chestnuts. A footman opened the door, and a small, stout man in a shaggy

astrachan overcoat descended. A minute later he was in the room.

Charles Augustus Milverton was a man of fifty, with a large, intellectual head, a round,

plump, hairless face, a perpetual frozen smile, and two keen grey eyes, which gleamed

brightly from behind broad, golden-rimmed glasses. There was something of Mr.

Pickwick's benevolence in his appearance, marred only by the insincerity of the fixed

smile and by the hard glitter of those restless and penetrating eyes. His voice was as

smooth and suave as his countenance, as he advanced with a plump little hand extended,

murmuring his regret for having missed us at his first visit. Holmes disregarded the

outstretched hand and looked at him with a face of granite. Milverton's smile

broadened; he shrugged his shoulders, removed his overcoat, folded it with great

deliberation over the back of a chair, and then took a seat.

"This gentleman?" said he, with a wave in my direction.

"Is it discreet? Is it right?"

"Dr. Watson is my friend and partner."

"Very good, Mr. Holmes. It is only in your client's interests

that I protested. The matter is so very delicate ----"

"Dr. Watson has already heard of it."

"Then we can proceed to business. You say that you are acting for Lady Eva. Has she

empowered you to accept my terms?"

"What are your terms?"

 La Mansión del Inglés - http://www.mansioningles.com

"Seven thousand pounds."

"And the alternative?"

"My dear sir, it is painful for me to discuss it; but if the money is not paid on the 14th

there certainly will be no marriage on the 18th." His insufferable smile was more

complacent than ever.

Holmes thought for a little.

"You appear to me," he said, at last, "to be taking matters too much for granted. I am, of course, familiar with the contents of these letters. My client will certainly do what I

may advise. I shall counsel her to tell her future husband the whole story and to trust to

his generosity."

Milverton chuckled.

"You evidently do not know the Earl," said he.

From the baffled look upon Holmes's face I could see clearly that he did.

"What harm is there in the letters?" he asked.

"They are sprightly -- very sprightly," Milverton answered. "The lady was a charming correspondent. But I can assure you that the Earl of Dovercourt would fail to appreciate

them. However, since you think otherwise, we will let it rest at that. It is purely a

matter of business. If you think that it is in the best interests of your client that these

letters should be placed in the hands of the Earl, then you would indeed be foolish to

pay so large a sum of money to regain them." He rose and seized his astrachan coat.

Holmes was grey with anger and mortification.

"Wait a little," he said. "You go too fast. We would certainly make every effort to avoid scandal in so delicate a matter."

Milverton relapsed into his chair.

"I was sure that you would see it in that light," he purred.

"At the same time," Holmes continued, "Lady Eva is not a wealthy woman. I assure

you that two thousand pounds would be a drain upon her resources, and that the sum

you name is utterly beyond her power. I beg, therefore, that you will moderate your

demands, and that you will return the letters at the price I indicate, which is, I assure

you, the highest that you can get."

Milverton's smile broadened and his eyes twinkled humorously.

"I am aware that what you say is true about the lady's resources," said he. "At the same time, you must admit that the occasion of a lady's marriage is a very suitable time for

her friends and relatives to make some little effort upon her behalf. They may hesitate

as to an acceptable wedding present. Let me assure them that this little bundle of letters

would give more joy than all the candelabra and butter-dishes in London."

"It is impossible," said Holmes.

"Dear me, dear me, how unfortunate!" cried Milverton, taking out a bulky pocket-book.

"I cannot help thinking that ladies are ill-advised in not making an effort. Look at this!"

He held up a little note with a coat-of-arms upon the envelope. "That belongs to -- well,

perhaps it is hardly fair to tell the name until to-morrow morning. But at that time it

will be in the hands of the lady's husband. And all because she will not find a beggarly

sum which she could get by turning her diamonds into paste. It IS such a pity. Now,

you remember the sudden end of the engagement between the Honourable Miss Miles

and Colonel Dorking? Only two days before the wedding there was a paragraph in the

MORNING POST to say that it was all off. And why? It is almost incredible, but the

absurd sum of twelve hundred pounds would have settled the whole question. Is it not

pitiful? And here I find you, a man of sense, boggling about terms when your client's

future and honour are at stake. You surprise me, Mr. Holmes."

 La Mansión del Inglés - http://www.mansioningles.com

"What I say is true," Holmes answered. "The money cannot be found. Surely it is

better for you to take the substantial sum which I offer than to ruin this woman's career,

which can profit you in no way?"

"There you make a mistake, Mr. Holmes. An exposure would profit me indirectly to a

considerable extent. I have eight or ten similar cases maturing. If it was circulated

among them that I had made a severe example of the Lady Eva I should find all of them

much more open to reason. You see my point?"

Holmes sprang from his chair.

"Get behind him, Watson! Don't let him out! Now, sir, let us see the contents of that

note-book."

Milverton had glided as quick as a rat to the side of the room, and stood with his back

against the wall.

"Mr. Holmes, Mr. Holmes," he said, turning the front of his coat and exhibiting the butt of a large revolver, which projected from the inside pocket. "I have been expecting you

to do something original. This has been done so often, and what good has ever come

from it? I assure you that I am armed to the teeth, and I am perfectly prepared to use

my weapons, knowing that the law will support me. Besides, your supposition that I

would bring the letters here in a note-book is entirely mistaken. I would do nothing so

foolish. And now, gentlemen, I have one or two little interviews this evening, and it is a

long drive to Hampstead." He stepped forward, took up his coat, laid his hand on his

revolver, and turned to the door. I picked up a chair, but Holmes shook his head and I

laid it down again. With bow, a smile, and a twinkle Milverton was out of the room,

and a few moments after we heard the slam of the carriage door and the rattle of the

wheels as he drove away.

Holmes sat motionless by the fire, his hands buried deep in his trouser pockets, his chin

sunk upon his breast, his eyes fixed upon the glowing embers. For half an hour he was

silent and still. Then, with the gesture of a man who has taken his decision, he sprang to

his feet and passed into his bedroom. A little later a rakish young workman with a

goatee beard and a swagger lit his clay pipe at the lamp before descending into the

street. "I'll be back some time, Watson," said he, and vanished into the night. I

understood that he had opened his campaign against Charles Augustus Milverton; but I

little dreamed the strange shape which that campaign was destined to take.

For some days Holmes came and went at all hours in this attire, but beyond a remark

that his time was spent at Hampstead, and that it was not wasted, I knew nothing of

what he was doing. At last, however, on a wild, tempestuous evening, when the wind

screamed and rattled against the windows, he returned from his last expedition, and

having removed his disguise he sat before the fire and laughed heartily in his silent

inward fashion.

"You would not call me a marrying man, Watson?"

"No, indeed!"

"You'll be interested to hear that I am engaged."

"My dear fellow! I congrat ----"

"To Milverton's housemaid."

"Good heavens, Holmes!"

"I wanted information, Watson."

"Surely you have gone too far?"

"It was a most necessary step. I am a plumber with a rising business, Escott by name. I

have walked out with her each evening, and I have talked with her. Good heavens,

those talks! However, I have got all I wanted. I know Milverton's house as I know the

palm of my hand."

 La Mansión del Inglés - http://www.mansioningles.com

"But the girl, Holmes?"

He shrugged his shoulders.

"You can't help it, my dear Watson. You must play your cards as best you can when

such a stake is on the table. However, I rejoice to say that I have a hated rival who will

certainly cut me out the instant that my back is turned. What a splendid night it is!"

"You like this weather?"

"It suits my purpose. Watson, I mean to burgle Milverton's house to-night."

I had a catching of the breath, and my skin went cold at the words, which were slowly

uttered in a tone of concentrated resolution. As a flash of lightning in the night shows

up in an instant every detail of a wide landscape, so at one glance I seemed to see every

possible result of such an action -- the detection, the capture, the honoured career ending

in irreparable failure and disgrace, my friend himself lying at the mercy of the odious

Milverton.

"For Heaven's sake, Holmes, think what you are doing," I cried.

"My dear fellow, I have given it every consideration. I am never precipitate in my

actions, nor would I adopt so energetic and indeed so dangerous a course if any other

were possible. Let us look at the matter clearly and fairly. I suppose that you will

admit that the action is morally justifiable, though technically criminal. To burgle his

house is no more than to forcibly take his pocket-book -- an action in which you were

prepared to aid me."

I turned it over in my mind.

"Yes," I said; "it is morally justifiable so long as our object is to take no articles save those which are used for an illegal purpose."

"Exactly. Since it is morally justifiable I have only to consider the question of personal

risk. Surely a gentleman should not lay much stress upon this when a lady is in most

desperate need of his help?"

"You will be in such a false position."

"Well, that is part of the risk. There is no other possible way of regaining these letters.

The unfortunate lady has not the money, and there are none of her people in whom she

could confide. To-morrow is the last day of grace, and unless we can get the letters to-

night this villain will be as good as his word and will bring about her ruin. I must,

therefore, abandon my client to her fate or I must play this last card. Between

ourselves, Watson, it's a sporting duel between this fellow Milverton and me. He had,

as you saw, the best of the first exchanges; but my self-respect and my reputation are

concerned to fight it to a finish."

"Well, I don't like it; but I suppose it must be," said I.

"When do we start?"

"You are not coming."

"Then you are not going," said I. "I give you my word of honour -- and I never broke it in my life -- that I will take a cab straight to the police-station and give you away unless

you let me share this adventure with you."

"You can't help me."

"How do you know that? You can't tell what may happen. Anyway, my resolution is

taken. Other people beside you have self-respect and even reputations."

Holmes had looked annoyed, but his brow cleared, and he clapped me on the shoulder.

"Well, well, my dear fellow, be it so. We have shared the same room for some years,

and it would be amusing if we ended by sharing the same cell. You know, Watson, I

don't mind confessing to you that I have always had an idea that I would have made a

highly efficient criminal. This is the chance of my lifetime in that direction. See here!"

He took a neat little leather case out of a drawer, and opening it he exhibited a number

 La Mansión del Inglés - http://www.mansioningles.com

of shining instruments. "This is a first-class, up-to-date burgling kit, with nickel-plated

jemmy, diamond-tipped glass-cutter, adaptable keys, and every modern improvement

which the march of civilization demands. Here, too, is my dark lantern. Everything is

in order. Have you a pair of silent shoes?"

"I have rubber-soled tennis shoes."

"Excellent. And a mask?"

"I can make a couple out of black silk."

"I can see that you have a strong natural turn for this sort of thing. Very good; do you

make the masks. We shall have some cold supper before we start. It is now nine-thirty.

At eleven we shall drive as far as Church Row. It is a quarter of an hour's walk from

there to Appledore Towers. We shall be at work before midnight. Milverton is a heavy

sleeper and retires punctually at ten-thirty. With any luck we should be back here by

two, with the Lady Eva's letters in my pocket."

Holmes and I put on our dress-clothes, so that we might appear to be two theatre-goers

homeward bound. In Oxford Street we picked up a hansom and drove to an address in

Hampstead. Here we paid off our cab, and with our great-coats buttoned up, for it was

bitterly cold and the wind seemed to blow through us, we walked along the edge of the

Heath.

"It's a business that needs delicate treatment," said Holmes. "These documents are contained in a safe in the fellow's study, and the study is the ante-room of his bed-chamber. On the other hand, like all these stout, little men who do themselves well, he

is a plethoric sleeper. Agatha -- that's my FIANCEE -- says it is a joke in the servants'

hall that it's impossible to wake the master. He has a secretary who is devoted to his

interests and never budges from the study all day. That's why we are going at night.

Then he has a beast of a dog which roams the garden. I met Agatha late the last two

evenings, and she locks the brute up so as to give me a clear run. This is the house, this

big one in its own grounds. Through the gate -- now to the right among the laurels. We

might put on our masks here, I think. You see, there is not a glimmer of light in any of

the windows, and everything is working splendidly."

With our black silk face-coverings, which turned us into two of the most truculent

figures in London, we stole up to the silent, gloomy house. A sort of tiled veranda

extended along one side of it, lined by several windows and two doors.

"That's his bedroom," Holmes whispered. "This door opens straight into the study. It would suit us best, but it is bolted as well as locked, and we should make too much

noise getting in. Come round here. There's a greenhouse which opens into the drawing-

room."

The place was locked, but Holmes removed a circle of glass and turned the key from the

inside. An instant afterwards he had closed the door behind us, and we had become

felons in the eyes of the law. The thick, warm air of the conservatory and the rich,

choking fragrance of exotic plants took us by the throat. He seized my hand in the

darkness and led me swiftly past banks of shrubs which brushed against our faces.

Holmes had remarkable powers, carefully cultivated, of seeing in the dark. Still holding

my hand in one of his he opened a door, and I was vaguely conscious that we had

entered a large room in which a cigar had been smoked not long before. He felt his way

among the furniture, opened another door, and closed it behind us. Putting out my hand

I felt several coats hanging from the wall, and I understood that I was in a passage. We

passed along it, and Holmes very gently opened a door upon the right-hand side.

Something rushed out at us and my heart sprang into my mouth, but I could have

laughed when I realized that it was the cat. A fire was burning in this new room, and

again the air was heavy with tobacco smoke. Holmes entered on tiptoe, waited for me

 La Mansión del Inglés - http://www.mansioningles.com

to follow, and then very gently closed the door. We were in Milverton's study, and a

PORTIERE at the farther side showed the entrance to his bedroom.

It was a good fire, and the room was illuminated by it. Near the door I saw the gleam of

an electric switch, but it was unnecessary, even if it had been safe, to turn it on. At one

side of the fireplace was a heavy curtain, which covered the bay window we had seen

from outside. On the other side was the door which communicated with the veranda. A

desk stood in the centre, with a turning chair of shining red leather. Opposite was a

large bookcase, with a marble bust of Athene on the top. In the corner between the

bookcase and the wall there stood a tall green safe, the firelight flashing back from the

polished brass knobs upon its face. Holmes stole across and looked at it. Then he crept

to the door of the bedroom, and stood with slanting head listening intently. No sound

came from within. Meanwhile it had struck me that it would be wise to secure our

retreat through the outer door, so I examined it. To my amazement it was neither locked

nor bolted! I touched Holmes on the arm, and he turned his masked face in that

direction. I saw him start, and he was evidently as surprised as I.

"I don't like it," he whispered, putting his lips to my very ear.

"I can't quite make it out. Anyhow, we have no time to lose."

"Can I do anything?"

"Yes; stand by the door. If you hear anyone come, bolt it on the inside, and we can get

away as we came. If they come the other way, we can get through the door if our job is

done, or hide behind these window curtains if it is not. Do you understand?"

I nodded and stood by the door. My first feeling of fear had passed away, and I thrilled

now with a keener zest than I had ever enjoyed when we were the defenders of the law

instead of its defiers. The high object of our mission, the consciousness that it was

unselfish and chivalrous, the villainous character of our opponent, all added to the

sporting interest of the adventure. Far from feeling guilty, I rejoiced and exulted in our

dangers. With a glow of admiration I watched Holmes unrolling his case of instruments

and choosing his tool with the calm, scientific accuracy of a surgeon who performs a

delicate operation. I knew that the opening of safes was a particular hobby with him,

and I understood the joy which it gave him to be confronted with this green and gold

monster, the dragon which held in its maw the reputations of many fair ladies. Turning

up the cuffs of his dress-coat -- he had placed his overcoat on a chair -- Holmes laid out

two drills, a jemmy, and several skeleton keys. I stood at the centre door with my eyes

glancing at each of the others, ready for any emergency; though, indeed, my plans were

somewhat vague as to what I should do if we were interrupted. For half an hour

Holmes worked with concentrated energy, laying down one tool, picking up another,

handling each with the strength and delicacy of the trained mechanic. Finally I heard a

click, the broad green door swung open, and inside I had a glimpse of a number of paper

packets, each tied, sealed, and inscribed. Holmes picked one out, but it was hard to read

by the flickering fire, and he drew out his little dark lantern, for it was too dangerous,

with Milverton in the next room, to switch on the electric light. Suddenly I saw him

halt, listen intently, and then in an instant he had swung the door of the safe to, picked

up his coat, stuffed his tools into the pockets, and darted behind the window curtain,

motioning me to do the same.

It was only when I had joined him there that I heard what had alarmed his quicker

senses. There was a noise somewhere within the house. A door slammed in the

distance. Then a confused, dull murmur broke itself into the measured thud of heavy

footsteps rapidly approaching. They were in the passage outside the room. They

paused at the door. The door opened. There was a sharp snick as the electric light was

turned on. The door closed once more, and the pungent reek of a strong cigar was borne

 La Mansión del Inglés - http://www.mansioningles.com

to our nostrils. Then the footsteps continued backwards and forwards, backwards and

forwards, within a few yards of us. Finally, there was a creak from a chair, and the

footsteps ceased.

Then a key clicked in a lock and I heard the rustle of papers.

So far I had not dared to look out, but now I gently parted the division of the curtains in

front of me and peeped through. From the pressure of Holmes's shoulder against mine I

knew that he was sharing my observations. Right in front of us, and almost within our

reach, was the broad, rounded back of Milverton. It was evident that we had entirely

miscalculated his movements, that he had never been to his bedroom, but that he had

been sitting up in some smoking or billiard room in the farther wing of the house, the

windows of which we had not seen. His broad, grizzled head, with its shining patch of

baldness, was in the immediate foreground of our vision. He was leaning far back in

the red leather chair, his legs outstretched, a long black cigar projecting at an angle from

his mouth. He wore a semi-military smoking jacket, claret-coloured, with a black

velvet collar. In his hand he held a long legal document, which he was reading in an

indolent fashion, blowing rings of tobacco smoke from his lips as he did so. There was

no promise of a speedy departure in his composed bearing and his comfortable attitude.

I felt Holmes's hand steal into mine and give me a reassuring shake, as if to say that the

situation was within his powers and that he was easy in his mind. I was not sure

whether he had seen what was only too obvious from my position, that the door of the

safe was imperfectly closed, and that Milverton might at any moment observe it. In my

own mind I had determined that if I were sure, from the rigidity of his gaze, that it had

caught his eye, I would at once spring out, throw my great-coat over his head, pinion

him, and leave the rest to Holmes. But Milverton never looked up. He was languidly

interested by the papers in his hand, and page after page was turned as he followed the

argument of the lawyer. At least, I thought, when he has finished the document and the

cigar he will go to his room; but before he had reached the end of either there came a

remarkable development which turned our thoughts into quite another channel.

Several times I had observed that Milverton looked at his watch, and once he had risen

and sat down again, with a gesture of impatience. The idea, however, that he might

have an appointment at so strange an hour never occurred to me until a faint sound

reached my ears from the veranda outside. Milverton dropped his papers and sat rigid

in his chair. The sound was repeated, and then there came a gentle tap at the door.

Milverton rose and opened it.

"Well," said he, curtly, "you are nearly half an hour late."

So this was the explanation of the unlocked door and of the nocturnal vigil of

Milverton. There was the gentle rustle of a woman's dress. I had closed the slit

between the curtains as Milverton's face had turned in our direction, but now I ventured

very carefully to open it once more. He had resumed his seat, the cigar still projecting

at an insolent angle from the corner of his mouth. In front of him, in the full glare of the

electric light, there stood a tall, slim, dark woman, a veil over her face, a mantle drawn

round her chin. Her breath came quick and fast, and every inch of the lithe figure was

quivering with strong emotion.

"Well," said Milverton, "you've made me lose a good night's rest, my dear. I hope you'll prove worth it. You couldn't come any other time -- eh?"

The woman shook her head.

"Well, if you couldn't you couldn't. If the Countess is a hard mistress you have your

chance to get level with her now. Bless the girl, what are you shivering about? That's

right!

 La Mansión del Inglés - http://www.mansioningles.com

Pull yourself together! Now, let us get down to business." He took a note from the

drawer of his desk. "You say that you have five letters which compromise the Countess

d'Albert. You want to sell them. I want to buy them. So far so good. It only remains

to fix a price. I should want to inspect the letters, of course. If they are really good

specimens ---

Great heavens, is it you?"

The woman without a word had raised her veil and dropped the mantle from her chin. It

was a dark, handsome, clear-cut face which confronted Milverton, a face with a curved

nose, strong, dark eyebrows shading hard, glittering eyes, and a straight, thin-lipped

mouth set in a dangerous smile.

"It is I," she said; "the woman whose life you have ruined."

Milverton laughed, but fear vibrated in his voice. "You were so very obstinate," said

he. "Why did you drive me to such extremities? I assure you I wouldn't hurt a fly of

my own accord, but every man has his business, and what was I to do? I put the price

well within your means. You would not pay."

"So you sent the letters to my husband, and he -- the noblest gentleman that ever lived, a

man whose boots I was never worthy to lace -- he broke his gallant heart and died. You

remember that last night when I came through that door I begged and prayed you for

mercy, and you laughed in my face as you are trying to laugh now, only your coward

heart cannot keep your lips from twitching? Yes, you never thought to see me here

again, but it was that night which taught me how I could meet you face to face, and

alone. Well, Charles Milverton, what have you to say?"

"Don't imagine that you can bully me," said he, rising to his feet. "I have only to raise my voice, and I could call my servants and have you arrested. But I will make

allowance for your natural anger. Leave the room at once as you came, and I will say

no more."

The woman stood with her hand buried in her bosom, and the same deadly smile on her

thin lips.

"You will ruin no more lives as you ruined mine. You will wring no more hearts as you

wrung mine. I will free the world of a poisonous thing. Take that, you hound, and that!

-- and that!

-- and that!"

She had drawn a little, gleaming revolver, and emptied barrel after barrel into

Milverton's body, the muzzle within two feet of his shirt front. He shrank away and

then fell forward upon the table, coughing furiously and clawing among the papers.

Then he staggered to his feet, received another shot, and rolled upon the floor. "You've

done me," he cried, and lay still. The woman looked at him intently and ground her

heel into his upturned face. She looked again, but there was no sound or movement. I

heard a sharp rustle, the night air blew into the heated room, and the avenger was gone.

No interference upon our part could have saved the man from his fate; but as the woman

poured bullet after bullet into Milverton's shrinking body I was about to spring out,

when I felt Holmes's cold, strong grasp upon my wrist. I understood the whole

argument of that firm, restraining grip -- that it was no affair of ours; that justice had

overtaken a villain; that we had our own duties and our own objects which were not to

be lost sight of. But hardly had the woman rushed from the room when Holmes, with

swift, silent steps, was over at the other door. He turned the key in the lock. At the

same instant we heard voices in the house and the sound of hurrying feet. The revolver

shots had roused the household. With perfect coolness Holmes slipped across to the

safe, filled his two arms with bundles of letters, and poured them all into the fire. Again

 La Mansión del Inglés - http://www.mansioningles.com

and again he did it, until the safe was empty. Someone turned the handle and beat upon

the outside of the door. Holmes looked swiftly round. The letter which had been the

messenger of death for Milverton lay, all mottled with his blood, upon the table.

Holmes tossed it in among the blazing papers. Then he drew the key from the outer

door, passed through after me, and locked it on the outside. "This way, Watson," said

he; "we can scale the garden wall in this direction."

I could not have believed that an alarm could have spread so swiftly. Looking back, the

huge house was one blaze of light. The front door was open, and figures were rushing

down the drive. The whole garden was alive with people, and one fellow raised a view-

halloa as we emerged from the veranda and followed hard at our heels. Holmes seemed

to know the ground perfectly, and he threaded his way swiftly among a plantation of

small trees, I close at his heels, and our foremost pursuer panting behind us. It was a

six-foot wall which barred our path, but he sprang to the top and over. As I did the

same I felt the hand of the man behind me grab at my ankle; but I kicked myself free

and scrambled over a glass-strewn coping. I fell upon my face among some bushes; but

Holmes had me on my feet in an instant, and together we dashed away across the huge

expanse of Hampstead Heath. We had run two miles, I suppose, before Holmes at last

halted and listened intently. All was absolute silence behind us. We had shaken off our

pursuers and were safe.

We had breakfasted and were smoking our morning pipe on the day after the remarkable

experience which I have recorded when Mr. Lestrade, of Scotland Yard, very solemn

and impressive, was ushered into our modest sitting-room.

"Good morning, Mr. Holmes," said he; "good morning.

May I ask if you are very busy just now?"

"Not too busy to listen to you."

"I thought that, perhaps, if you had nothing particular on hand, you might care to assist

us in a most remarkable case which occurred only last night at Hampstead."

"Dear me!" said Holmes. "What was that?"

"A murder -- a most dramatic and remarkable murder. I know how keen you are upon

these things, and I would take it as a great favour if you would step down to Appledore

Towers and give us the benefit of your advice. It is no ordinary crime. We have had

our eyes upon this Mr. Milverton for some time, and, between ourselves, he was a bit of

a villain. He is known to have held papers which he used for blackmailing purposes.

These papers have all been burned by the murderers. No article of value was taken, as it

is probable that the criminals were men of good position, whose sole object was to

prevent social exposure."

"Criminals!" said Holmes. "Plural!"

"Yes, there were two of them. They were, as nearly as possible, captured red-handed.

We have their foot-marks, we have their description; it's ten to one that we trace them.

The first fellow was a bit too active, but the second was caught by the under-gardener

and only got away after a struggle. He was a middle-sized, strongly-built man -- square

jaw, thick neck, moustache, a mask over his eyes."

"That's rather vague," said Sherlock Holmes.

"Why, it might be a description of Watson!"

"It's true," said the inspector, with much amusement.

"It might be a description of Watson."

"Well, I am afraid I can't help you, Lestrade," said Holmes. "The fact is that I knew this fellow Milverton, that I considered him one of the most dangerous men in London, and

that I think there are certain crimes which the law cannot touch, and which therefore, to

 La Mansión del Inglés - http://www.mansioningles.com

some extent, justify private revenge. No, it's no use arguing. I have made up my mind.

My sympathies are with the criminals rather than with the victim, and I will not handle

this case."

Holmes had not said one word to me about the tragedy which we had witnessed, but I

observed all the morning that he was in his most thoughtful mood, and he gave me the

impression, from his vacant eyes and his abstracted manner, of a man who is striving to

recall something to his memory. We were in the middle of our lunch when he suddenly

sprang to his feet. "By Jove, Watson;

I've got it!" he cried. "Take your hat! Come with me!" He hurried at his top speed down Baker Street and along Oxford Street, until we had almost reached Regent Circus.

Here on the left hand there stands a shop window filled with photographs of the

celebrities and beauties of the day. Holmes's eyes fixed themselves upon one of them,

and following his gaze I saw the picture of a regal and stately lady in Court dress, with a

high diamond tiara upon her noble head. I looked at that delicately-curved nose, at the

marked eyebrows, at the straight mouth, and the strong little chin beneath it. Then I

caught my breath as I read the time-honoured title of the great nobleman and statesman

whose wife she had been. My eyes met those of Holmes, and he put his finger to his

lips as we turned away from the window.

THE STRAND MAGAZINE

Vol. 27 MAY, 1904

THE RETURN OF SHERLOCK HOLMES.

By ARTHUR CONAN DOYLE.

VIII. --- The Adventure of the Six Napoleons.

IT was no very unusual thing for Mr. Lestrade, of Scotland Yard, to look in upon us of

an evening, and his visits were welcome to Sherlock Holmes, for they enabled him to

keep in touch with all that was going on at the police head-quarters. In return for the

news which Lestrade would bring, Holmes was always ready to listen with attention to

the details of any case upon which the detective was engaged, and was able

occasionally, without any active interference, to give some hint or suggestion drawn

from his own vast knowledge and experience.

On this particular evening Lestrade had spoken of the weather and the newspapers.

Then he had fallen silent, puffing thoughtfully at his cigar. Holmes looked keenly at

him.

"Anything remarkable on hand?" he asked.

"Oh, no, Mr. Holmes, nothing very particular."

"Then tell me about it."

Lestrade laughed.

"Well, Mr. Holmes, there is no use denying that there IS something on my mind. And

yet it is such an absurd business that I hesitated to bother you about it. On the other

hand, although it is trivial, it is undoubtedly queer, and I know that you have a taste for

all that is out of the common. But in my opinion it comes more in Dr. Watson's line

than ours."

"Disease?" said I.

 La Mansión del Inglés - http://www.mansioningles.com

"Madness, anyhow. And a queer madness too! You wouldn't think there was anyone

living at this time of day who had such a hatred of Napoleon the First that he would

break any image of him that he could see."

Holmes sank back in his chair.

"That's no business of mine," said he.

"Exactly. That's what I said. But then, when the man commits burglary in order to

break images which are not his own, that brings it away from the doctor and on to the

policeman."

Holmes sat up again.

"Burglary! This is more interesting. Let me hear the details."

Lestrade took out his official note-book and refreshed his memory from its pages.

"The first case reported was four days ago," said he. "It was at the shop of Morse Hudson, who has a place for the sale of pictures and statues in the Kennington Road.

The assistant had left the front shop for an instant when he heard a crash, and hurrying

in he found a plaster bust of Napoleon, which stood with several other works of art upon

the counter, lying shivered into fragments. He rushed out into the road, but, although

several passers-by declared that they had noticed a man run out of the shop, he could

neither see anyone nor could he find any means of identifying the rascal. It seemed to

be one of those senseless acts of Hooliganism which occur from time to time, and it was

reported to the constable on the beat as such. The plaster cast was not worth more than

a few shillings, and the whole affair appeared to be too childish for any particular

investigation.

"The second case, however, was more serious and also more singular. It occurred only

last night.

"In Kennington Road, and within a few hundred yards of Morse Hudson's shop, there

lives a well-known medical practitioner, named Dr. Barnicot, who has one of the largest

practices upon the south side of the Thames. His residence and principal consulting-

room is at Kennington Road, but he has a branch surgery and dispensary at Lower

Brixton Road, two miles away. This Dr. Barnicot is an enthusiastic admirer of

Napoleon, and his house is full of books, pictures, and relics of the French Emperor.

Some little time ago he purchased from Morse Hudson two duplicate plaster casts of the

famous head of Napoleon by the French sculptor, Devine. One of these he placed in his

hall in the house at Kennington Road, and the other on the mantelpiece of the surgery at

Lower Brixton. Well, when Dr. Barnicot came down this morning he was astonished

to find that his house had been burgled during the night, but that nothing had been taken

save the plaster head from the hall. It had been carried out and had been dashed

savagely against the garden wall, under which its splintered fragments were

discovered."

Holmes rubbed his hands.

"This is certainly very novel," said he.

"I thought it would please you. But I have not got to the end yet. Dr. Barnicot was due

at his surgery at twelve o'clock, and you can imagine his amazement when, on arriving

there, he found that the window had been opened in the night, and that the broken

pieces of his second bust were strewn all over the room. It had been smashed to atoms

where it stood. In neither case were there any signs which could give us a clue as to the

criminal or lunatic who had done the mischief. Now, Mr. Holmes, you have got the

facts."

"They are singular, not to say grotesque," said Holmes. "May I ask whether the two busts smashed in Dr. Barnicot's rooms were the exact duplicates of the one which was

destroyed in Morse Hudson's shop?"

 La Mansión del Inglés - http://www.mansioningles.com

"They were taken from the same mould."

"Such a fact must tell against the theory that the man who breaks them is influenced by

any general hatred of Napoleon. Considering how many hundreds of statues of the

great Emperor must exist in London, it is too much to suppose such a coincidence as

that a promiscuous iconoclast should chance to begin upon three specimens of the same

bust."

"Well, I thought as you do," said Lestrade. "On the other hand, this Morse Hudson is the purveyor of busts in that part of London, and these three were the only ones which

had been in his shop for years. So, although, as you say, there are many hundreds of

statues in London, it is very probable that these three were the only ones in that district.

Therefore, a local fanatic would begin with them. What do you think, Dr. Watson?"

"There are no limits to the possibilities of monomania," I answered. "There is the condition which the modern French psychologists have called the ìdee fixe,' which may

be trifling in character, and accompanied by complete sanity in every other way. A man

who had read deeply about Napoleon, or who had possibly received some hereditary

family injury through the great war, might conceivably form such an ìdee fixe' and

under its influence be capable of any fantastic outrage."

"That won't do, my dear Watson," said Holmes, shaking his head;

"for no amount of ìdee fixe' would enable your interesting monomaniac to find out

where these busts were situated."

"Well, how do YOU explain it?"

"I don't attempt to do so. I would only observe that there is a certain method in the

gentleman's eccentric proceedings. For example, in Dr. Barnicot's hall, where a sound

might arouse the family, the bust was taken outside before being broken, whereas in the

surgery, where there was less danger of an alarm, it was smashed where it stood. The

affair seems absurdly trifling, and yet I dare call nothing trivial when I reflect that some

of my most classic cases have had the least promising commencement. You will

remember, Watson, how the dreadful business of the Abernetty family was first brought

to my notice by the depth which the parsley had sunk into the butter upon a hot day. I

can't afford, therefore, to smile at your three broken busts, Lestrade, and I shall be very

much obliged to you if you will let me hear of any fresh developments of so singular a

chain of events."

The development for which my friend had asked came in a quicker and an infinitely

more tragic form than he could have imagined. I was still dressing in my bedroom next

morning when there was a tap at the door and Holmes entered, a telegram in his hand.

He read it aloud:--

"Come instantly, 131, Pitt Street, Kensington. -- Lestrade."

"What is it, then?" I asked.

"Don't know -- may be anything. But I suspect it is the sequel of the story of the

statues. In that case our friend, the image-breaker, has begun operations in another

quarter of London. There's coffee on the table, Watson, and I have a cab at the door."

In half an hour we had reached Pitt Street, a quiet little backwater just beside one of the

briskest currents of London life. No. 131 was one of a row, all flat-chested, respectable,

and most unromantic dwellings. As we drove up we found the railings in front of the

house lined by a curious crowd. Holmes whistled.

"By George! it's attempted murder at the least. Nothing less will hold the London

message-boy. There's a deed of violence indicated in that fellow's round shoulders and

outstretched neck. What's this, Watson? The top steps swilled down and the other ones

 La Mansión del Inglés - http://www.mansioningles.com

dry. Footsteps enough, anyhow! Well, well, there's Lestrade at the front window, and

we shall soon know all about it."

The official received us with a very grave face and showed us into a sitting-room, where

an exceedingly unkempt and agitated elderly man, clad in a flannel dressing-gown, was

pacing up and down. He was introduced to us as the owner of the house --

Mr. Horace Harker, of the Central Press Syndicate.

"It's the Napoleon bust business again," said Lestrade. "You seemed interested last night, Mr. Holmes, so I thought perhaps you would be glad to be present now that the

affair has taken a very much graver turn."

"What has it turned to, then?"

"To murder. Mr. Harker, will you tell these gentlemen exactly what has occurred?"

The man in the dressing-gown turned upon us with a most melancholy face.

"It's an extraordinary thing," said he, "that all my life I have been collecting other people's news, and now that a real piece of news has come my own way I am so

confused and bothered that I can't put two words together. If I had come in here as a

journalist I should have interviewed myself and had two columns in every evening

paper. As it is I am giving away valuable copy by telling my story over and over to a

string of different people, and I can make no use of it myself. However, I've heard your

name, Mr. Sherlock Holmes, and if you'll only explain this queer business I shall be

paid for my trouble in telling you the story."

Holmes sat down and listened.

"It all seems to centre round that bust of Napoleon which I bought for this very room

about four months ago. I picked it up cheap from Harding Brothers, two doors from the

High Street Station. A great deal of my journalistic work is done at night, and I often

write until the early morning. So it was to-day. I was sitting in my den, which is at the

back of the top of the house, about three o'clock, when I was convinced that I heard

some sounds downstairs. I listened, but they were not repeated, and I concluded that

they came from outside. Then suddenly, about five minutes later, there came a most

horrible yell -- the most dreadful sound, Mr. Holmes, that ever I heard. It will ring in

my ears as long as I live. I sat frozen with horror for a minute or two. Then I seized the

poker and went downstairs. When I entered this room I found the window wide open,

and I at once observed that the bust was gone from the mantelpiece. Why any burglar

should take such a thing passes my understanding, for it was only a plaster cast and of

no real value whatever.

"You can see for yourself that anyone going out through that open window could reach

the front doorstep by taking a long stride. This was clearly what the burglar had done,

so I went round and opened the door. Stepping out into the dark I nearly fell over a

dead man who was lying there. I ran back for a light, and there was the poor fellow, a

great gash in his throat and the whole place swimming in blood. He lay on his back, his

knees drawn up, and his mouth horribly open. I shall see him in my dreams. I had just

time to blow on my police-whistle, and then I must have fainted, for I knew nothing

more until I found the policeman standing over me in the hall."

"Well, who was the murdered man?" asked Holmes.

"There's nothing to show who he was," said Lestrade. "You shall see the body at the mortuary, but we have made nothing of it up to now. He is a tall man, sunburned, very

powerful, not more than thirty. He is poorly dressed, and yet does not appear to be a

labourer. A horn-handled clasp knife was lying in a pool of blood beside him. Whether

it was the weapon which did the deed, or whether it belonged to the dead man, I do not

know. There was no name on his clothing, and nothing in his pockets save an apple,

some string, a shilling map of London, and a photograph. Here it is."

 La Mansión del Inglés - http://www.mansioningles.com

It was evidently taken by a snap-shot from a small camera. It represented an alert,

sharp-featured simian man with thick eyebrows, and a very peculiar projection of the

lower part of the face like the muzzle of a baboon.

"And what became of the bust?" asked Holmes, after a careful study of this picture.

"We had news of it just before you came. It has been found in the front garden of an

empty house in Campden House Road. It was broken into fragments. I am going round

now to see it.

Will you come?"

"Certainly. I must just take one look round." He examined the carpet and the window.

"The fellow had either very long legs or was a most active man," said he. "With an area beneath, it was no mean feat to reach that window-ledge and open that window. Getting

back was comparatively simple. Are you coming with us to see the remains of your

bust, Mr. Harker?"

The disconsolate journalist had seated himself at a writing-table.

"I must try and make something of it," said he, "though I have no doubt that the first editions of the evening papers are out already with full details. It's like my luck! You

remember when the stand fell at Doncaster? Well, I was the only journalist in the stand,

and my journal the only one that had no account of it, for I was too shaken to write it.

And now I'll be too late with a murder done on my own doorstep."

As we left the room we heard his pen travelling shrilly over the foolscap.

The spot where the fragments of the bust had been found was only a few hundred yards

away. For the first time our eyes rested upon this presentment of the great Emperor,

which seemed to raise such frantic and destructive hatred in the mind of the unknown.

It lay scattered in splintered shards upon the grass. Holmes picked up several of them

and examined them carefully. I was convinced from his intent face and his purposeful

manner that at last he was upon a clue.

"Well?" asked Lestrade.

Holmes shrugged his shoulders.

"We have a long way to go yet," said he. "And yet -- and yet -- well, we have some suggestive facts to act upon. The possession of this trifling bust was worth more in the

eyes of this strange criminal than a human life. That is one point. Then there is the

singular fact that he did not break it in the house, or immediately outside the house, if to

break it was his sole object."

"He was rattled and bustled by meeting this other fellow.

He hardly knew what he was doing."

"Well, that's likely enough. But I wish to call your attention very particularly to the

position of this house in the garden of which the bust was destroyed."

Lestrade looked about him.

"It was an empty house, and so he knew that he would not be disturbed in the garden."

"Yes, but there is another empty house farther up the street which he must have passed

before he came to this one. Why did he not break it there, since it is evident that every

yard that he carried it increased the risk of someone meeting him?"

"I give it up," said Lestrade.

Holmes pointed to the street lamp above our heads.

"He could see what he was doing here and he could not there.

That was his reason."

"By Jove! that's true," said the detective. "Now that I come to think of it, Dr. Barnicot's bust was broken not far from his red lamp. Well, Mr. Holmes, what are we to do with

that fact?"

 La Mansión del Inglés - http://www.mansioningles.com

"To remember it -- to docket it. We may come on something later which will bear upon

it. What steps do you propose to take now, Lestrade?"

"The most practical way of getting at it, in my opinion, is to identify the dead man.

There should be no difficulty about that. When we have found who he is and who his

associates are, we should have a good start in learning what he was doing in Pitt Street

last night, and who it was who met him and killed him on the doorstep of Mr. Horace

Harker. Don't you think so?"

"No doubt; and yet it is not quite the way in which I should approach the case."

"What would you do, then?"

"Oh, you must not let me influence you in any way! I suggest that you go on your line

and I on mine. We can compare notes afterwards, and each will supplement the other."

"Very good," said Lestrade.

"If you are going back to Pitt Street you might see Mr. Horace Harker. Tell him from

me that I have quite made up my mind, and that it is certain that a dangerous homicidal

lunatic with Napoleonic delusions was in his house last night. It will be useful for his

article."

Lestrade stared.

"You don't seriously believe that?"

Holmes smiled.

"Don't I? Well, perhaps I don't. But I am sure that it will interest Mr. Horace Harker

and the subscribers of the Central Press Syndicate. Now, Watson, I think that we shall

find that we have a long and rather complex day's work before us. I should be glad,

Lestrade, if you could make it convenient to meet us at Baker Street at six o'clock this

evening. Until then I should like to keep this photograph found in the dead man's

pocket. It is possible that I may have to ask your company and assistance upon a small

expedition which will have be undertaken to-night, if my chain of reasoning should

prove to be correct. Until then, good-bye and good luck!"

Sherlock Holmes and I walked together to the High Street, where he stopped at the shop

of Harding Brothers, whence the bust had been purchased. A young assistant informed

us that Mr. Harding would be absent until after noon, and that he was himself a

newcomer who could give us no information. Holmes's face showed his disappointment

and annoyance.

"Well, well, we can't expect to have it all our own way, Watson," he said, at last. "We must come back in the afternoon if Mr. Harding will not be here until then. I am, as you

have no doubt surmised, endeavouring to trace these busts to their source, in order to

find if there is not something peculiar which may account for their remarkable fate. Let

us make for Mr. Morse Hudson, of the Kennington Road, and see if he can throw any

light upon the problem."

A drive of an hour brought us to the picture-dealer's establishment. He was a small,

stout man with a red face and a peppery manner.

"Yes, sir. On my very counter, sir," said he. "What we pay rates and taxes for I don't know, when any ruffian can come in and break one's goods. Yes, sir, it was I who sold

Dr. Barnicot his two statues. Disgraceful, sir! A Nihilist plot, that's what I make it. No

one but an Anarchist would go about breaking statues. Red republicans, that's what I

call 'em. Who did I get the statues from? I don't see what that has to do with it. Well,

if you really want to know, I got them from Gelder and Co., in Church Street, Stepney.

They are a well-known house in the trade, and have been this twenty years. How many

had I? Three -- two and one are three -- two of Dr. Barnicot's and one smashed in broad

daylight on my own counter. Do I know that photograph? No, I don't. Yes, I do,

though. Why, it's Beppo. He was a kind of Italian piece-work man, who made himself

 La Mansión del Inglés - http://www.mansioningles.com

useful in the shop. He could carve a bit and gild and frame, and do odd jobs. The

fellow left me last week, and I've heard nothing of him since. No, I don't know where

he came from nor where he went to. I have nothing against him while he was here. He

was gone two days before the bust was smashed."

"Well, that's all we could reasonably expect to get from Morse Hudson," said Holmes,

as we emerged from the shop. "We have this Beppo as a common factor, both in

Kennington and in Kensington, so that is worth a ten-mile drive. Now, Watson, let us

make for Gelder and Co., of Stepney, the source and origin of busts. I shall be surprised

if we don't get some help down there."

In rapid succession we passed through the fringe of fashionable London, hotel London,

theatrical London, literary London, commercial London, and, finally, maritime London,

till we came to a riverside city of a hundred thousand souls, where the tenement houses

swelter and reek with the outcasts of Europe. Here, in a broad thoroughfare, once the

abode of wealthy City merchants, we found the sculpture works for which we searched.

Outside was a considerable yard full of monumental masonry. Inside was a large room

in which fifty workers were carving or moulding. The manager, a big blond German,

received us civilly, and gave a clear answer to all Holmes's questions. A reference to

his books showed that hundreds of casts had been taken from a marble copy of Devine's

head of Napoleon, but that the three which had been sent to Morse Hudson a year or so

before had been half of a batch of six, the other three being sent to Harding Brothers, of

Kensington. There was no reason why those six should be different to any of the other

casts. He could suggest no possible cause why anyone should wish to destroy them -- in

fact, he laughed at the idea. Their wholesale price was six shillings, but the retailer

would get twelve or more. The cast was taken in two moulds from each side of the face,

and then these two profiles of plaster of Paris were joined together to make the complete

bust. The work was usually done by Italians in the room we were in. When finished

the busts were put on a table in the passage to dry, and afterwards stored. That was all

he could tell us.

But the production of the photograph had a remarkable effect upon the manager. His

face flushed with anger, and his brows knotted over his blue Teutonic eyes.

"Ah, the rascal!" he cried. "Yes, indeed, I know him very well. This has always been a respectable establishment, and the only time that we have ever had the police in it was

over this very fellow. It was more than a year ago now. He knifed another Italian in the

street, and then he came to the works with the police on his heels, and he was taken

here. Beppo was his name -- his second name I never knew. Serve me right for

engaging a man with such a face. But he was a good workman, one of the best."

"What did he get?"

"The man lived and he got off with a year. I have no doubt he is out now; but he has not

dared to show his nose here. We have a cousin of his here, and I dare say he could tell

you where he is."

"No, no," cried Holmes, "not a word to the cousin -- not a word, I beg you. The matter is very important, and the farther I go with it the more important it seems to grow.

When you referred in your ledger to the sale of those casts I observed that the date was

June 3rd of last year. Could you give me the date when Beppo was arrested?"

"I could tell you roughly by the pay-list," the manager answered. "Yes," he continued, after some turning over of pages, "he was paid last on May 20th."

"Thank you," said Holmes. "I don't think that I need intrude upon your time and

patience any more." With a last word of caution that he should say nothing as to our

researches we turned our faces westward once more.

 La Mansión del Inglés - http://www.mansioningles.com

The afternoon was far advanced before we were able to snatch a hasty luncheon at a

restaurant. A news-bill at the entrance announced "Kensington Outrage. Murder by a

Madman," and the contents of the paper showed that Mr. Horace Harker had got his

account into print after all. Two columns were occupied with a highly sensational and

flowery rendering of the whole incident. Holmes propped it against the cruet-stand and

read it while he ate.

Once or twice he chuckled.

"This is all right, Watson," said he. "Listen to this:

Ìt is satisfactory to know that there can be no difference of opinion upon this case,

since Mr. Lestrade, one of the most experienced members of the official force, and Mr.

Sherlock Holmes, the well-known consulting expert, have each come to the conclusion

that the grotesque series of incidents, which have ended in so tragic a fashion, arise

from lunacy rather than from deliberate crime. No explanation save mental aberration

can cover the facts.' The Press, Watson, is a most valuable institution if you only know

how to use it. And now, if you have quite finished, we will hark back to Kensington

and see what the manager of Harding Brothers has to say to the matter."

The founder of that great emporium proved to be a brisk, crisp little person, very dapper

and quick, with a clear head and a ready tongue.

"Yes, sir, I have already read the account in the evening papers. Mr. Horace Harker is a

customer of ours. We supplied him with the bust some months ago. We ordered three

busts of that sort from Gelder and Co., of Stepney. They are all sold now. To whom?

Oh, I dare say by consulting our sales book we could very easily tell you. Yes, we have

the entries here. One to Mr. Harker, you see, and one to Mr. Josiah Brown, of

Laburnum Lodge, Laburnum Vale, Chiswick, and one to Mr. Sandeford, of Lower

Grove Road, Reading. No, I have never seen this face which you show me in the

photograph. You would hardly forget it, would you, sir, for I've seldom seen an uglier.

Have we any Italians on the staff? Yes, sir, we have several among our workpeople and

cleaners. I dare say they might get a peep at that sales book if they wanted to. There is

no particular reason for keeping a watch upon that book. Well, well, it's a very strange

business, and I hope that you'll let me know if anything comes of your inquiries."

Holmes had taken several notes during Mr. Harding's evidence, and I could see that he

was thoroughly satisfied by the turn which affairs were taking. He made no remark,

however, save that, unless we hurried, we should be late for our appointment with

Lestrade. Sure enough, when we reached Baker Street the detective was already there,

and we found him pacing up and down in a fever of impatience. His look of importance

showed that his day's work had not been in vain.

"Well?" he asked. "What luck, Mr. Holmes?"

"We have had a very busy day, and not entirely a wasted one," my friend explained.

"We have seen both the retailers and also the wholesale manufacturers. I can trace each

of the busts now from the beginning."

"The busts!" cried Lestrade. "Well, well, you have your own methods, Mr. Sherlock

Holmes, and it is not for me to say a word against them, but I think I have done a better

day's work than you. I have identified the dead man."

"You don't say so?"

"And found a cause for the crime."

"Splendid!"

"We have an inspector who makes a specialty of Saffron Hill and the Italian quarter.

Well, this dead man had some Catholic emblem round his neck, and that, along with his

colour, made me think he was from the South. Inspector Hill knew him the moment he

caught sight of him. His name is Pietro Venucci, from Naples, and he is one of the

 La Mansión del Inglés - http://www.mansioningles.com

greatest cut-throats in London. He is connected with the Mafia, which, as you know, is

a secret political society, enforcing its decrees by murder. Now you see how the affair

begins to clear up. The other fellow is probably an Italian also, and a member of the

Mafia. He has broken the rules in some fashion. Pietro is set upon his track. Probably

the photograph we found in his pocket is the man himself, so that he may not knife the

wrong person. He dogs the fellow, he sees him enter a house, he waits outside for him,

and in the scuffle he receives his own death-wound. How is that, Mr. Sherlock

Holmes?"

Holmes clapped his hands approvingly.

"Excellent, Lestrade, excellent!" he cried. "But I didn't quite follow your explanation of the destruction of the busts."

"The busts! You never can get those busts out of your head.

After all, that is nothing; petty larceny, six months at the most. It is the murder that we

are really investigating, and I tell you that I am gathering all the threads into my hands."

"And the next stage?"

"Is a very simple one. I shall go down with Hill to the Italian quarter, find the man

whose photograph we have got, and arrest him on the charge of murder. Will you come

with us?"

"I think not. I fancy we can attain our end in a simpler way. I can't say for certain,

because it all depends -- well, it all depends upon a factor which is completely outside

our control. But I have great hopes -- in fact, the betting is exactly two to one -- that if

you will come with us to-night I shall be able to help you to lay him by the heels."

"In the Italian quarter?"

"No; I fancy Chiswick is an address which is more likely to find him. If you will come

with me to Chiswick to-night, Lestrade, I'll promise to go to the Italian quarter with you

to-morrow, and no harm will be done by the delay. And now I think that a few hours'

sleep would do us all good, for I do not propose to leave before eleven o'clock, and it is

unlikely that we shall be back before morning. You'll dine with us, Lestrade, and then

you are welcome to the sofa until it is time for us to start. In the meantime, Watson, I

should be glad if you would ring for an express messenger, for I have a letter to send,

and it is important that it should go at once."

Holmes spent the evening in rummaging among the files of the old daily papers with

which one of our lumber-rooms was packed. When at last he descended it was with

triumph in his eyes, but he said nothing to either of us as to the result of his researches.

For my own part, I had followed step by step the methods by which he had traced the

various windings of this complex case, and, though I could not yet perceive the goal

which we would reach, I understood clearly that Holmes expected this grotesque

criminal to make an attempt upon the two remaining busts, one of which, I remembered,

was at Chiswick. No doubt the object of our journey was to catch him in the very act,

and I could not but admire the cunning with which my friend had inserted a wrong clue

in the evening paper, so as to give the fellow the idea that he could continue his scheme

with impunity. I was not surprised when Holmes suggested that I should take my

revolver with me. He had himself picked up the loaded hunting-crop which was his

favourite weapon.

A four-wheeler was at the door at eleven, and in it we drove to a spot at the other side of

Hammersmith Bridge. Here the cabman was directed to wait. A short walk brought us

to a secluded road fringed with pleasant houses, each standing in its own grounds. In

the light of a street lamp we read "Laburnum Villa" upon the gate-post of one of them.

The occupants had evidently retired to rest, for all was dark save for a fanlight over the

hall door, which shed a single blurred circle on to the garden path. The wooden fence

 La Mansión del Inglés - http://www.mansioningles.com

which separated the grounds from the road threw a dense black shadow upon the inner

side, and here it was that we crouched.

"I fear that you'll have a long wait," Holmes whispered. "We may thank our stars that it is not raining. I don't think we can even venture to smoke to pass the time. However,

it's a two to one chance that we get something to pay us for our trouble."

It proved, however, that our vigil was not to be so long as Holmes had led us to fear,

and it ended in a very sudden and singular fashion. In an instant, without the least

sound to warn us of his coming, the garden gate swung open, and a lithe, dark figure, as

swift and active as an ape, rushed up the garden path. We saw it whisk past the light

thrown from over the door and disappear against the black shadow of the house. There

was a long pause, during which we held our breath, and then a very gentle creaking

sound came to our ears. The window was being opened. The noise ceased, and again

there was a long silence. The fellow was making his way into the house. We saw the

sudden flash of a dark lantern inside the room. What he sought was evidently not there,

for again we saw the flash through another blind, and then through another.

"Let us get to the open window. We will nab him as he climbs out," Lestrade

whispered.

But before we could move the man had emerged again. As he came out into the

glimmering patch of light we saw that he carried something white under his arm. He

looked stealthily all round him. The silence of the deserted street reassured him.

Turning his back upon us he laid down his burden, and the next instant there was the

sound of a sharp tap, followed by a clatter and rattle. The man was so intent upon what

he was doing that he never heard our steps as we stole across the grass plot. With the

bound of a tiger Holmes was on his back, and an instant later Lestrade and I had him by

either wrist and the handcuffs had been fastened. As we turned him over I saw a

hideous, sallow face, with writhing, furious features, glaring up at us, and I knew that it

was indeed the man of the photograph whom we had secured.

But it was not our prisoner to whom Holmes was giving his attention. Squatted on the

doorstep, he was engaged in most carefully examining that which the man had brought

from the house. It was a bust of Napoleon like the one which we had seen that morning,

and it had been broken into similar fragments. Carefully Holmes held each separate

shard to the light, but in no way did it differ from any other shattered piece of plaster.

He had just completed his examination when the hall lights flew up, the door opened,

and the owner of the house, a jovial, rotund figure in shirt and trousers, presented

himself.

"Mr. Josiah Brown, I suppose?" said Holmes.

"Yes, sir; and you, no doubt, are Mr. Sherlock Holmes? I had the note which you sent

by the express messenger, and I did exactly what you told me. We locked every door

on the inside and awaited developments. Well, I'm very glad to see that you have got

the rascal. I hope, gentlemen, that you will come in and have some refreshment."

However, Lestrade was anxious to get his man into safe quarters, so within a few

minutes our cab had been summoned and we were all four upon our way to London.

Not a word would our captive say; but he glared at us from the shadow of his matted

hair, and once, when my hand seemed within his reach, he snapped at it like a hungry

wolf. We stayed long enough at the police-station to learn that a search of his clothing

revealed nothing save a few shillings and a long sheath knife, the handle of which bore

copious traces of recent blood.

"That's all right," said Lestrade, as we parted. "Hill knows all these gentry, and he will give a name to him. You'll find that my theory of the Mafia will work out all right. But

 La Mansión del Inglés - http://www.mansioningles.com

I'm sure I am exceedingly obliged to you, Mr. Holmes, for the workmanlike way in

which you laid hands upon him. I don't quite understand it all yet."

"I fear it is rather too late an hour for explanations," said Holmes. "Besides, there are one or two details which are not finished off, and it is one of those cases which are

worth working out to the very end. If you will come round once more to my rooms at

six o'clock to-morrow I think I shall be able to show you that even now you have not

grasped the entire meaning of this business, which presents some features which make it

absolutely original in the history of crime. If ever I permit you to chronicle any more of

my little problems, Watson, I foresee that you will enliven your pages by an account of

the singular adventure of the Napoleonic busts."

When we met again next evening Lestrade was furnished with much information

concerning our prisoner. His name, it appeared, was Beppo, second name unknown.

He was a well-known ne'er-do-well among the Italian colony. He had once been a

skilful sculptor and had earned an honest living, but he had taken to evil courses and

had twice already been in gaol -- once for a petty theft and once, as we had already

heard, for stabbing a fellow-countryman. He could talk English perfectly well. His

reasons for destroying the busts were still unknown, and he refused to answer any

questions upon the subject; but the police had discovered that these same busts might

very well have been made by his own hands, since he was engaged in this class of work

at the establishment of Gelder and Co. To all this information, much of which we

already knew, Holmes listened with polite attention; but I, who knew him so well, could

clearly see that his thoughts were elsewhere, and I detected a mixture of mingled

uneasiness and expectation beneath that mask which he was wont to assume. At last he

started in his chair and his eyes brightened. There had been a ring at the bell. A minute

later we heard steps upon the stairs, and an elderly, red-faced man with grizzled side-

whiskers was ushered in. In his right hand he carried an old-fashioned carpet-bag,

which he placed upon the table.

"Is Mr. Sherlock Holmes here?"

My friend bowed and smiled. "Mr. Sandeford, of Reading, I suppose?" said he.

"Yes, sir, I fear that I am a little late; but the trains were awkward. You wrote to me

about a bust that is in my possession."

"Exactly."

"I have your letter here. You said, Ì desire to possess a copy of Devine's Napoleon, and

am prepared to pay you ten pounds for the one which is in your possession.' Is that

right?"

"Certainly."

"I was very much surprised at your letter, for I could not imagine how you knew that I

owned such a thing."

"Of course you must have been surprised, but the explanation is very simple. Mr.

Harding, of Harding Brothers, said that they had sold you their last copy, and he gave

me your address."

"Oh, that was it, was it? Did he tell you what I paid for it?"

"No, he did not."

"Well, I am an honest man, though not a very rich one. I only gave fifteen shillings for

the bust, and I think you ought to know that before I take ten pounds from you."

"I am sure the scruple does you honour, Mr. Sandeford.

But I have named that price, so I intend to stick to it."

"Well, it is very handsome of you, Mr. Holmes. I brought the bust up with me, as you

asked me to do. Here it is!" He opened his bag, and at last we saw placed upon our

 La Mansión del Inglés - http://www.mansioningles.com

table a complete specimen of that bust which we had already seen more than once in

fragments.

Holmes took a paper from his pocket and laid a ten-pound note upon the table.

"You will kindly sign that paper, Mr. Sandeford, in the presence of these witnesses. It

is simply to say that you transfer every possible right that you ever had in the bust to

me. I am a methodical man, you see, and you never know what turn events might take

afterwards. Thank you, Mr. Sandeford; here is your money, and I wish you a very good

evening."

When our visitor had disappeared Sherlock Holmes's movements were such as to rivet

our attention. He began by taking a clean white cloth from a drawer and laying it over

the table. Then he placed his newly-acquired bust in the centre of the cloth. Finally, he

picked up his hunting-crop and struck Napoleon a sharp blow on the top of the head.

The figure broke into fragments, and Holmes bent eagerly over the shattered remains.

Next instant, with a loud shout of triumph, he held up one splinter, in which a round,

dark object was fixed like a plum in a pudding.

"Gentlemen," he cried, "let me introduce you to the famous black pearl of the Borgias."

Lestrade and I sat silent for a moment, and then, with a spontaneous impulse, we both

broke out clapping as at the well-wrought crisis of a play. A flush of colour sprang to

Holmes's pale cheeks, and he bowed to us like the master dramatist who receives the

homage of his audience. It was at such moments that for an instant he ceased to be a

reasoning machine, and betrayed his human love for admiration and applause. The

same singularly proud and reserved nature which turned away with disdain from

popular notoriety was capable of being moved to its depths by spontaneous wonder and

praise from a friend.

"Yes, gentlemen," said he, "it is the most famous pearl now existing in the world, and it has been my good fortune, by a connected chain of inductive reasoning, to trace it from

the Prince of Colonna's bedroom at the Dacre Hotel, where it was lost, to the interior of

this, the last of the six busts of Napoleon which were manufactured by Gelder and Co.,

of Stepney. You will remember, Lestrade, the sensation caused by the disappearance of

this valuable jewel, and the vain efforts of the London police to recover it. I was myself

consulted upon the case; but I was unable to throw any light upon it. Suspicion fell

upon the maid of the Princess, who was an Italian, and it was proved that she had a

brother in London, but we failed to trace any connection between them. The maid's

name was Lucretia Venucci, and there is no doubt in my mind that this Pietro who was

murdered two nights ago was the brother. I have been looking up the dates in the old

files of the paper, and I find that the disappearance of the pearl was exactly two days

before the arrest of Beppo for some crime of violence, an event which took place in the

factory of Gelder and Co., at the very moment when these busts were being made. Now

you clearly see the sequence of events, though you see them, of course, in the inverse

order to the way in which they presented themselves to me. Beppo had the pearl in his

possession. He may have stolen it from Pietro, he may have been Pietro's confederate,

he may have been the go-between of Pietro and his sister. It is of no consequence to us

which is the correct solution.

"The main fact is that he HAD the pearl, and at that moment, when it was on his person,

he was pursued by the police. He made for the factory in which he worked, and he

knew that he had only a few minutes in which to conceal this enormously valuable

prize, which would otherwise be found on him when he was searched. Six plaster casts

of Napoleon were drying in the passage. One of them was still soft. In an instant

Beppo, a skilful workman, made a small hole in the wet plaster, dropped in the pearl,

and with a few touches covered over the aperture once more. It was an admirable

 La Mansión del Inglés - http://www.mansioningles.com

hiding-place. No one could possibly find it. But Beppo was condemned to a year's

imprisonment, and in the meanwhile his six busts were scattered over London. He

could not tell which contained his treasure. Only by breaking them could he see. Even

shaking would tell him nothing, for as the plaster was wet it was probable that the pearl

would adhere to it -- as, in fact, it has done. Beppo did not despair, and he conducted

his search with considerable ingenuity and perseverance. Through a cousin who works

with Gelder he found out the retail firms who had bought the busts. He managed to find

employment with Morse Hudson, and in that way tracked down three of them. The

pearl was not there. Then, with the help of some Italian EMPLOYE, he succeeded in

finding out where the other three busts had gone. The first was at Harker's. There he

was dogged by his confederate, who held Beppo responsible for the loss of the pearl,

and he stabbed him in the scuffle which followed."

"If he was his confederate why should he carry his photograph?"

I asked.

"As a means of tracing him if he wished to inquire about him from any third person.

That was the obvious reason. Well, after the murder I calculated that Beppo would

probably hurry rather than delay his movements. He would fear that the police would

read his secret, and so he hastened on before they should get ahead of him. Of course, I

could not say that he had not found the pearl in Harker's bust. I had not even concluded

for certain that it was the pearl; but it was evident to me that he was looking for

something, since he carried the bust past the other houses in order to break it in the

garden which had a lamp overlooking it. Since Harker's bust was one in three the

chances were exactly as I told you, two to one against the pearl being inside it. There

remained two busts, and it was obvious that he would go for the London one first. I

warned the inmates of the house, so as to avoid a second tragedy, and we went down

with the happiest results. By that time, of course, I knew for certain that it was the

Borgia pearl that we were after. The name of the murdered man linked the one event

with the other. There only remained a single bust -- the Reading one -- and the pearl

must be there. I bought it in your presence from the owner -- and there it lies."

We sat in silence for a moment.

"Well," said Lestrade, "I've seen you handle a good many cases, Mr. Holmes, but I don't know that I ever knew a more workmanlike one than that. We're not jealous of you at

Scotland Yard. No, sir, we are very proud of you, and if you come down to-morrow

there's not a man, from the oldest inspector to the youngest constable, who wouldn't be

glad to shake you by the hand."

"Thank you!" said Holmes. "Thank you!" and as he turned away it seemed to me that he was more nearly moved by the softer human emotions than I had ever seen him. A

moment later he was the cold and practical thinker once more. "Put the pearl in the

safe, Watson," said he, "and get out the papers of the Conk-Singleton forgery case.

Good-bye, Lestrade. If any little problem comes your way I shall be happy, if I can, to

give you a hint or two as to its solution."

THE STRAND MAGAZINE

Vol. 27 JUNE, 1904

THE RETURN OF SHERLOCK HOLMES.

By ARTHUR CONAN DOYLE.

IX. -- The Adventure of the Three Students.

 La Mansión del Inglés - http://www.mansioningles.com

IT was in the year '95 that a combination of events, into which I need not enter, caused

Mr. Sherlock Holmes and myself to spend some weeks in one of our great University

towns, and it was during this time that the small but instructive adventure which I am

about to relate befell us. It will be obvious that any details which would help the reader

to exactly identify the college or the criminal would be injudicious and offensive. So

painful a scandal may well be allowed to die out. With due discretion the incident itself

may, however, be described, since it serves to illustrate some of those qualities for

which my friend was remarkable. I will endeavour in my statement to avoid such terms

as would serve to limit the events to any particular place, or give a clue as to the people

concerned.

We were residing at the time in furnished lodgings close to a library where Sherlock

Holmes was pursuing some laborious researches in early English charters -- researches

which led to results so striking that they may be the subject of one of my future

narratives. Here it was that one evening we received a visit from an acquaintance, Mr.

Hilton Soames, tutor and lecturer at the College of St. Luke's. Mr. Soames was a tall,

spare man, of a nervous and excitable temperament. I had always known him to be

restless in his manner, but on this particular occasion he was in such a state of

uncontrollable agitation that it was clear something very unusual had occurred.

"I trust, Mr. Holmes, that you can spare me a few hours of your valuable time. We have

had a very painful incident at St. Luke's, and really, but for the happy chance of your

being in the town, I should have been at a loss what to do."

"I am very busy just now, and I desire no distractions," my friend answered. "I should much prefer that you called in the aid of the police."

"No, no, my dear sir; such a course is utterly impossible. When once the law is evoked

it cannot be stayed again, and this is just one of those cases where, for the credit of the

college, it is most essential to avoid scandal. Your discretion is as well known as your

powers, and you are the one man in the world who can help me. I beg you, Mr.

Holmes, to do what you can."

My friend's temper had not improved since he had been deprived of the congenial

surroundings of Baker Street. Without his scrap-books, his chemicals, and his homely

untidiness, he was an uncomfortable man. He shrugged his shoulders in ungracious

acquiescence, while our visitor in hurried words and with much excitable gesticulation

poured forth his story.

"I must explain to you, Mr. Holmes, that to-morrow is the first day of the examination

for the Fortescue Scholarship. I am one of the examiners. My subject is Greek, and the

first of the papers consists of a large passage of Greek translation which the candidate

has not seen. This passage is printed on the examination paper, and it would naturally

be an immense advantage if the candidate could prepare it in advance. For this reason

great care is taken to keep the paper secret.

"To-day about three o'clock the proofs of this paper arrived from the printers. The

exercise consists of half a chapter of Thucydides. I had to read it over carefully, as the

text must be absolutely correct. At four-thirty my task was not yet completed. I had,

however, promised to take tea in a friend's rooms, so I left the proof upon my desk. I

was absent rather more than an hour.

"You are aware, Mr. Holmes, that our college doors are double -- a green baize one

within and a heavy oak one without. As I approached my outer door I was amazed to

see a key in it. For an instant I imagined that I had left my own there, but on feeling in

my pocket I found that it was all right. The only duplicate which existed, so far as I

knew, was that which belonged to my servant, Bannister, a man who has looked after

 La Mansión del Inglés - http://www.mansioningles.com

my room for ten years, and whose honesty is absolutely above suspicion. I found that

the key was indeed his, that he had entered my room to know if I wanted tea, and that he

had very carelessly left the key in the door when he came out. His visit to my room

must have been within a very few minutes of my leaving it. His forgetfulness about the

key would have mattered little upon any other occasion, but on this one day it has

produced the most deplorable consequences.

"The moment I looked at my table I was aware that someone had rummaged among my

papers. The proof was in three long slips. I had left them all together. Now, I found

that one of them was lying on the floor, one was on the side table near the window, and

the third was where I had left it."

Holmes stirred for the first time.

"The first page on the floor, the second in the window, the third where you left it," said he.

"Exactly, Mr. Holmes. You amaze me. How could you possibly know that?"

"Pray continue your very interesting statement."

"For an instant I imagined that Bannister had taken the unpardonable liberty of

examining my papers. He denied it, however, with the utmost earnestness, and I am

convinced that he was speaking the truth. The alternative was that someone passing had

observed the key in the door, had known that I was out, and had entered to look at the

papers. A large sum of money is at stake, for the scholarship is a very valuable one, and

an unscrupulous man might very well run a risk in order to gain an advantage over his

fellows.

"Bannister was very much upset by the incident. He had nearly fainted when we found

that the papers had undoubtedly been tampered with. I gave him a little brandy and left

him collapsed in a chair while I made a most careful examination of the room. I soon

saw that the intruder had left other traces of his presence besides the rumpled papers.

On the table in the window were several shreds from a pencil which had been

sharpened. A broken tip of lead was lying there also. Evidently the rascal had copied

the paper in a great hurry, had broken his pencil, and had been compelled to put a fresh

point to it."

"Excellent!" said Holmes, who was recovering his good-humour as his attention became

more engrossed by the case. "Fortune has been your friend."

"This was not all. I have a new writing-table with a fine surface of red leather. I am

prepared to swear, and so is Bannister, that it was smooth and unstained. Now I found a

clean cut in it about three inches long -- not a mere scratch, but a positive cut. Not only

this, but on the table I found a small ball of black dough, or clay, with specks of

something which looks like sawdust in it. I am convinced that these marks were left by

the man who rifled the papers. There were no footmarks and no other evidence as to his

identity. I was at my wits' ends, when suddenly the happy thought occurred to me that

you were in the town, and I came straight round to put the matter into your hands. Do

help me, Mr. Holmes! You see my dilemma. Either I must find the man or else the

examination must be postponed until fresh papers are prepared, and since this cannot be

done without explanation there will ensue a hideous scandal, which will throw a cloud

not only on the college, but on the University. Above all things I desire to settle the

matter quietly and discreetly."

"I shall be happy to look into it and to give you such advice as I can," said Holmes,

rising and putting on his overcoat. "The case is not entirely devoid of interest. Had

anyone visited you in your room after the papers came to you?"

"Yes; young Daulat Ras, an Indian student who lives on the same stair, came in to ask

me some particulars about the examination."

 La Mansión del Inglés - http://www.mansioningles.com

"For which he was entered?"

"Yes."

"And the papers were on your table?"

"To the best of my belief they were rolled up."

"But might be recognised as proofs?"

"Possibly."

"No one else in your room?"

"No."

"Did anyone know that these proofs would be there?"

"No one save the printer."

"Did this man Bannister know?"

"No, certainly not. No one knew."

"Where is Bannister now?"

"He was very ill, poor fellow. I left him collapsed in the chair. I was in such a hurry to

come to you."

"You left your door open?"

"I locked up the papers first."

"Then it amounts to this, Mr. Soames, that unless the Indian student recognised the roll

as being proofs, the man who tampered with them came upon them accidentally without

knowing that they were there."

"So it seems to me."

Holmes gave an enigmatic smile.

"Well," said he, "let us go round. Not one of your cases, Watson -- mental, not

physical. All right; come if you want to. Now, Mr. Soames -- at your disposal!"

The sitting-room of our client opened by a long, low, latticed window on to the ancient

lichen-tinted court of the old college. A Gothic arched door led to a worn stone

staircase. On the ground floor was the tutor's room. Above were three students, one on

each story. It was already twilight when we reached the scene of our problem. Holmes

halted and looked earnestly at the window. Then he approached it, and, standing on

tiptoe with his neck craned, he looked into the room.

"He must have entered through the door. There is no opening except the one pane," said

our learned guide.

"Dear me!" said Holmes, and he smiled in a singular way as he glanced at our

companion. "Well, if there is nothing to be learned here we had best go inside."

The lecturer unlocked the outer door and ushered us into his room. We stood at the

entrance while Holmes made an examination of the carpet.

"I am afraid there are no signs here," said he. "One could hardly hope for any upon so dry a day. Your servant seems to have quite recovered. You left him in a chair, you

say; which chair?"

"By the window there."

"I see. Near this little table. You can come in now. I have finished with the carpet. Let us take the little table first. Of course, what has happened is very clear. The man

entered and took the papers, sheet by sheet, from the central table. He carried them over

to the window table, because from there he could see if you came across the courtyard,

and so could effect an escape."

"As a matter of fact he could not," said Soames, "for I entered by the side door."

"Ah, that's good! Well, anyhow, that was in his mind. Let me see the three strips. No

finger impressions -- no! Well, he carried over this one first and he copied it. How

long would it take him to do that, using every possible contraction? A quarter of an

 La Mansión del Inglés - http://www.mansioningles.com

hour, not less. Then he tossed it down and seized the next. He was in the midst of that

when your return caused him to make a very hurried retreat -- VERY hurried, since he

had not time to replace the papers which would tell you that he had been there. You

were not aware of any hurrying feet on the stair as you entered the outer door?"

"No, I can't say I was."

"Well, he wrote so furiously that he broke his pencil, and had, as you observe, to

sharpen it again. This is of interest, Watson. The pencil was not an ordinary one. It

was above the usual size, with a soft lead; the outer colour was dark blue, the maker's

name was printed in silver lettering, and the piece remaining is only about an inch and a

half long. Look for such a pencil, Mr. Soames, and you have got your man. When I

add that he possesses a large and very blunt knife, you have an additional aid."

Mr. Soames was somewhat overwhelmed by this flood of information.

"I can follow the other points," said he, "but really, in this

matter of the length ----"

Holmes held out a small chip with the letters NN and a space of clear wood after them.

"You see?"

"No, I fear that even now ----"

"Watson, I have always done you an injustice. There are others.

What could this NN be? It is at the end of a word.

You are aware that Johann Faber is the most common maker's name. Is it not clear that

there is just as much of the pencil left as usually follows the Johann?" He held the small

table sideways to the electric light. "I was hoping that if the paper on which he wrote

was thin some trace of it might come through upon this polished surface. No, I see

nothing. I don't think there is anything more to be learned here. Now for the central

table. This small pellet is, I presume, the black, doughy mass you spoke of. Roughly

pyramidal in shape and hollowed out, I perceive. As you say, there appear to be grains

of sawdust in it. Dear me, this is very interesting. And the cut -- a positive tear, I see.

It began with a thin scratch and ended in a jagged hole. I am much indebted to you for

directing my attention to this case, Mr. Soames. Where does that door lead to?"

"To my bedroom."

"Have you been in it since your adventure?"

"No; I came straight away for you."

"I should like to have a glance round. What a charming, old-fashioned room! Perhaps

you will kindly wait a minute until I have examined the floor. No, I see nothing. What

about this curtain? You hang your clothes behind it. If anyone were forced to conceal

himself in this room he must do it there, since the bed is too low and the wardrobe too

shallow. No one there, I suppose?"

As Holmes drew the curtain I was aware, from some little rigidity and alertness of his

attitude, that he was prepared for an emergency. As a matter of fact the drawn curtain

disclosed nothing but three or four suits of clothes hanging from a line of pegs. Holmes

turned away and stooped suddenly to the floor.

"Halloa! What's this?" said he.

It was a small pyramid of black, putty-like stuff, exactly like the one upon the table of

the study. Holmes held it out on his open palm in the glare of the electric light.

"Your visitor seems to have left traces in your bedroom as well as in your sitting-room,

Mr. Soames."

"What could he have wanted there?"

"I think it is clear enough. You came back by an unexpected way, and so he had no

warning until you were at the very door. What could he do? He caught up everything

which would betray him and he rushed into your bedroom to conceal himself."

 La Mansión del Inglés - http://www.mansioningles.com

"Good gracious, Mr. Holmes, do you mean to tell me that all the time I was talking to

Bannister in this room we had the man prisoner if we had only known it?"

"So I read it."

"Surely there is another alternative, Mr. Holmes. I don't know whether you observed

my bedroom window?"

"Lattice-paned, lead framework, three separate windows, one swinging on hinge and

large enough to admit a man."

"Exactly. And it looks out on an angle of the courtyard so as to be partly invisible. The

man might have effected his entrance there, left traces as he passed through the

bedroom, and, finally, finding the door open have escaped that way."

Holmes shook his head impatiently.

"Let us be practical," said he. "I understand you to say that there are three students who use this stair and are in the habit of passing your door?"

"Yes, there are."

"And they are all in for this examination?"

"Yes."

"Have you any reason to suspect any one of them more than the others?"

Soames hesitated.

"It is a very delicate question," said he. "One hardly likes to throw suspicion where there are no proofs."

"Let us hear the suspicions. I will look after the proofs."

"I will tell you, then, in a few words the character of the three men who inhabit these

rooms. The lower of the three is Gilchrist, a fine scholar and athlete; plays in the Rugby

team and the cricket team for the college, and got his Blue for the hurdles and the long

jump. He is a fine, manly fellow. His father was the notorious Sir Jabez Gilchrist, who

ruined himself on the turf. My scholar has been left very poor, but he is hard-working

and industrious. He will do well.

"The second floor is inhabited by Daulat Ras, the Indian.

He is a quiet, inscrutable fellow, as most of those Indians are.

He is well up in his work, though his Greek is his weak subject.

He is steady and methodical.

"The top floor belongs to Miles McLaren. He is a brilliant fellow when he chooses to

work -- one of the brightest intellects of the University, but he is wayward, dissipated,

and unprincipled. He was nearly expelled over a card scandal in his first year. He has

been idling all this term, and he must look forward with dread to the examination."

"Then it is he whom you suspect?"

"I dare not go so far as that. But of the three he is perhaps the least unlikely."

"Exactly. Now, Mr. Soames, let us have a look at your servant, Bannister."

He was a little, white-faced, clean-shaven, grizzly-haired fellow of fifty. He was still

suffering from this sudden disturbance of the quiet routine of his life. His plump face

was twitching with his nervousness, and his fingers could not keep still.

"We are investigating this unhappy business, Bannister," said his master.

"Yes, sir."

"I understand," said Holmes, "that you left your key in the door?"

"Yes, sir."

"Was it not very extraordinary that you should do this on the very day when there were

these papers inside?"

"It was most unfortunate, sir. But I have occasionally done the same thing at other

times."

"When did you enter the room?"

 La Mansión del Inglés - http://www.mansioningles.com

"It was about half-past four. That is Mr. Soames's tea time."

"How long did you stay?"

"When I saw that he was absent I withdrew at once."

"Did you look at these papers on the table?"

"No, sir; certainly not."

"How came you to leave the key in the door?"

"I had the tea-tray in my hand. I thought I would come back for the key. Then I

forgot."

"Has the outer door a spring lock?"

"No, sir."

"Then it was open all the time?"

"Yes, sir."

"Anyone in the room could get out?"

"Yes, sir."

"When Mr. Soames returned and called for you, you were very much disturbed?"

"Yes, sir. Such a thing has never happened during the many years that I have been here.

I nearly fainted, sir."

"So I understand. Where were you when you began to feel bad?"

"Where was I, sir? Why, here, near the door."

"That is singular, because you sat down in that chair over yonder near the corner. Why

did you pass these other chairs?"

"I don't know, sir. It didn't matter to me where I sat."

"I really don't think he knew much about it, Mr. Holmes.

He was looking very bad -- quite ghastly."

"You stayed here when your master left?"

"Only for a minute or so. Then I locked the door and went to my room."

"Whom do you suspect?"

"Oh, I would not venture to say, sir. I don't believe there is any gentleman in this

University who is capable of profiting by such an action. No, sir, I'll not believe it."

"Thank you; that will do," said Holmes. "Oh, one more word. You have not mentioned to any of the three gentlemen whom you attend that anything is amiss?"

"No, sir; not a word."

"You haven't seen any of them?"

"No, sir."

"Very good. Now, Mr. Soames, we will take a walk in the quadrangle, if you please."

Three yellow squares of light shone above us in the gathering gloom."

"Your three birds are all in their nests," said Holmes, looking up.

"Halloa! What's that? One of them seems restless enough."

It was the Indian, whose dark silhouette appeared suddenly upon his blind. He was

pacing swiftly up and down his room.

"I should like to have a peep at each of them," said Holmes.

"Is it possible?"

"No difficulty in the world," Soames answered. "This set of rooms is quite the oldest in the college, and it is not unusual for visitors to go over them. Come along, and I will

personally conduct you."

"No names, please!" said Holmes, as we knocked at Gilchrist's door. A tall, flaxen-

haired, slim young fellow opened it, and made us welcome when he understood our

errand. There were some really curious pieces of mediaeval domestic architecture

within. Holmes was so charmed with one of them that he insisted on drawing it on his

note-book, broke his pencil, had to borrow one from our host, and finally borrowed a

 La Mansión del Inglés - http://www.mansioningles.com

knife to sharpen his own. The same curious accident happened to him in the rooms of

the Indian -- a silent, little, hook-nosed fellow, who eyed us askance and was obviously

glad when Holmes's architectural studies had come to an end. I could not see that in

either case Holmes had come upon the clue for which he was searching. Only at the

third did our visit prove abortive. The outer door would not open to our knock, and

nothing more substantial than a torrent of bad language came from behind it. "I don't

care who you are. You can go to blazes!" roared the angry voice. "To-morrow's the

exam, and I won't be drawn by anyone."

"A rude fellow," said our guide, flushing with anger as we withdrew down the stair.

"Of course, he did not realize that it was I who was knocking, but none the less his

conduct was very uncourteous, and, indeed, under the circumstances rather suspicious."

Holmes's response was a curious one.

"Can you tell me his exact height?" he asked.

"Really, Mr. Holmes, I cannot undertake to say. He is taller than the Indian, not so tall

as Gilchrist. I suppose five foot six would be about it."

"That is very important," said Holmes. "And now, Mr. Soames, I wish you good-night."

Our guide cried aloud in his astonishment and dismay. "Good gracious, Mr. Holmes,

you are surely not going to leave me in this abrupt fashion! You don't seem to realize

the position. To-morrow is the examination. I must take some definite action to-night.

I cannot allow the examination to be held if one of the papers has been tampered with.

The situation must be faced."

"You must leave it as it is. I shall drop round early to-morrow morning and chat the

matter over. It is possible that I may be in a position then to indicate some course of

action. Meanwhile you change nothing -- nothing at all."

"Very good, Mr. Holmes."

"You can be perfectly easy in your mind. We shall certainly find some way out of your

difficulties. I will take the black clay with me, also the pencil cuttings. Good-bye."

When we were out in the darkness of the quadrangle we again looked up at the

windows. The Indian still paced his room. The others were invisible.

"Well, Watson, what do you think of it?" Holmes asked, as we came out into the main

street. "Quite a little parlour game -- sort of three-card trick, is it not? There are your three men. It must be one of them. You take your choice. Which is yours?"

"The foul-mouthed fellow at the top. He is the one with the worst record. And yet that

Indian was a sly fellow also. Why should he be pacing his room all the time?"

"There is nothing in that. Many men do it when they are trying to learn anything by

heart."

"He looked at us in a queer way."

"So would you if a flock of strangers came in on you when you were preparing for an

examination next day, and every moment was of value. No, I see nothing in that.

Pencils, too, and knives -- all was satisfactory. But that fellow DOES puzzle me."

"Who?"

"Why, Bannister, the servant. What's his game in the matter?"

"He impressed me as being a perfectly honest man."

"So he did me. That's the puzzling part. Why should a perfectly honest man -- well,

well, here's a large stationer's. We shall begin our researches here."

There were only four stationers of any consequence in the town, and at each Holmes

produced his pencil chips and bid high for a duplicate. All were agreed that one could

be ordered, but that it was not a usual size of pencil and that it was seldom kept in stock.

My friend did not appear to be depressed by his failure, but shrugged his shoulders in

half-humorous resignation.

 La Mansión del Inglés - http://www.mansioningles.com

"No good, my dear Watson. This, the best and only final clue, has run to nothing. But,

indeed, I have little doubt that we can build up a sufficient case without it. By Jove! my

dear fellow, it is nearly nine, and the landlady babbled of green peas at seven-thirty.

What with your eternal tobacco, Watson, and your irregularity at meals, I expect that

you will get notice to quit and that I shall share your downfall -- not, however, before

we have solved the problem of the nervous tutor, the careless servant, and the three

enterprising students."

Holmes made no further allusion to the matter that day, though he sat lost in thought for

a long time after our belated dinner. At eight in the morning he came into my room just

as I finished my toilet.

"Well, Watson," said he, "it is time we went down to St. Luke's.

Can you do without breakfast?"

"Certainly."

"Soames will be in a dreadful fidget until we are able to tell him something positive."

"Have you anything positive to tell him?"

"I think so."

"You have formed a conclusion?"

"Yes, my dear Watson; I have solved the mystery."

"But what fresh evidence could you have got?"

"Aha! It is not for nothing that I have turned myself out of bed at the untimely hour of

six. I have put in two hours' hard work and covered at least five miles, with something

to show for it. Look at that!"

He held out his hand. On the palm were three little pyramids of black, doughy clay.

"Why, Holmes, you had only two yesterday!"

"And one more this morning. It is a fair argument that wherever No. 3 came from is

also the source of Nos. 1 and 2. Eh, Watson? Well, come along and put friend Soames

out of his pain."

The unfortunate tutor was certainly in a state of pitiable agitation when we found him in

his chambers. In a few hours the examination would commence, and he was still in the

dilemma between making the facts public and allowing the culprit to compete for the

valuable scholarship. He could hardly stand still, so great was his mental agitation, and

he ran towards Holmes with two eager hands outstretched.

"Thank Heaven that you have come! I feared that you had given it up in despair. What

am I to do? Shall the examination proceed?"

"Yes; let it proceed by all means."

"But this rascal ----?"

"He shall not compete."

"You know him?"

"I think so. If this matter is not to become public we must give ourselves certain

powers, and resolve ourselves into a small private court-martial. You there, if you

please, Soames! Watson, you here! I'll take the arm-chair in the middle. I think that

we are now sufficiently imposing to strike terror into a guilty breast. Kindly ring the

bell!"

Bannister entered, and shrunk back in evident surprise and fear at our judicial

appearance.

"You will kindly close the door," said Holmes. "Now, Bannister, will you please tell us the truth about yesterday's incident?"

The man turned white to the roots of his hair.

 La Mansión del Inglés - http://www.mansioningles.com

"I have told you everything, sir."

"Nothing to add?"

"Nothing at all, sir."

"Well, then, I must make some suggestions to you. When you sat down on that chair

yesterday, did you do so in order to conceal some object which would have shown who

had been in the room?"

Bannister's face was ghastly.

"No, sir; certainly not."

"It is only a suggestion," said Holmes, suavely. "I frankly admit that I am unable to prove it. But it seems probable enough, since the moment that Mr. Soames's back was

turned you released the man who was hiding in that bedroom."

Bannister licked his dry lips.

"There was no man, sir."

"Ah, that's a pity, Bannister. Up to now you may have spoken the truth, but now I know

that you have lied."

The man's face set in sullen defiance.

"There was no man, sir."

"Come, come, Bannister!"

"No, sir; there was no one."

"In that case you can give us no further information. Would you please remain in the

room? Stand over there near the bedroom door. Now, Soames, I am going to ask you

to have the great kindness to go up to the room of young Gilchrist, and to ask him to

step down into yours."

An instant later the tutor returned, bringing with him the student. He was a fine figure

of a man, tall, lithe, and agile, with a springy step and a pleasant, open face. His

troubled blue eyes glanced at each of us, and finally rested with an expression of blank

dismay upon Bannister in the farther corner.

"Just close the door," said Holmes. "Now, Mr. Gilchrist, we are all quite alone here, and no one need ever know one word of what passes between us. We can be perfectly

frank with each other. We want to know, Mr. Gilchrist, how you, an honourable man,

ever came to commit such an action as that of yesterday?"

The unfortunate young man staggered back and cast a look full of horror and reproach

at Bannister.

"No, no, Mr. Gilchrist, sir; I never said a word -- never one word!" cried the servant.

"No, but you have now," said Holmes. "Now, sir, you must see that after Bannister's words your position is hopeless, and that your only chance lies in a frank confession."

For a moment Gilchrist, with upraised hand, tried to control his writhing features. The

next he had thrown himself on his knees beside the table and, burying his face in his

hands, he had burst into a storm of passionate sobbing.

"Come, come," said Holmes, kindly; "it is human to err, and at least no one can accuse you of being a callous criminal. Perhaps it would be easier for you if I were to tell Mr.

Soames what occurred, and you can check me where I am wrong. Shall I do so? Well,

well, don't trouble to answer. Listen, and see that I do you no injustice.

"From the moment, Mr. Soames, that you said to me that no one, not even Bannister,

could have told that the papers were in your room, the case began to take a definite

shape in my mind. The printer one could, of course, dismiss. He could examine the

papers in his own office. The Indian I also thought nothing of. If the proofs were in a

roll he could not possibly know what they were. On the other hand, it seemed an

unthinkable coincidence that a man should dare to enter the room, and that by chance on

 La Mansión del Inglés - http://www.mansioningles.com

that very day the papers were on the table. I dismissed that. The man who entered

knew that the papers were there. How did he know?

"When I approached your room I examined the window. You amused me by supposing

that I was contemplating the possibility of someone having in broad daylight, under the

eyes of all these opposite rooms, forced himself through it. Such an idea was absurd. I

was measuring how tall a man would need to be in order to see as he passed what

papers were on the central table. I am six feet high, and I could do it with an effort. No

one less than that would have a chance. Already you see I had reason to think that if

one of your three students was a man of unusual height he was the most worth watching

of the three.

"I entered and I took you into my confidence as to the suggestions of the side table. Of

the centre table I could make nothing, until in your description of Gilchrist you

mentioned that he was a long-distance jumper. Then the whole thing came to me in an

instant, and I only needed certain corroborative proofs, which I speedily obtained.

"What happened was this. This young fellow had employed his afternoon at the athletic

grounds, where he had been practising the jump. He returned carrying his jumping

shoes, which are provided, as you are aware, with several sharp spikes. As he passed

your window he saw, by means of his great height, these proofs upon your table, and

conjectured what they were. No harm would have been done had it not been that as he

passed your door he perceived the key which had been left by the carelessness of your

servant. A sudden impulse came over him to enter and see if they were indeed the

proofs. It was not a dangerous exploit, for he could always pretend that he had simply

looked in to ask a question.

"Well, when he saw that they were indeed the proofs, it was then that he yielded to

temptation. He put his shoes on the table. What was it you put on that chair near the

window?"

"Gloves," said the young man.

Holmes looked triumphantly at Bannister. "He put his gloves on the chair, and he took

the proofs, sheet by sheet, to copy them. He thought the tutor must return by the main

gate, and that he would see him. As we know, he came back by the side gate. Suddenly

he heard him at the very door. There was no possible escape. He forgot his gloves, but

he caught up his shoes and darted into the bedroom. You observe that the scratch on

that table is slight at one side, but deepens in the direction of the bedroom door. That in

itself is enough to show us that the shoe had been drawn in that direction and that the

culprit had taken refuge there. The earth round the spike had been left on the table, and

a second sample was loosened and fell in the bedroom. I may add that I walked out to

the athletic grounds this morning, saw that tenacious black clay is used in the jumping-

pit, and carried away a specimen of it, together with some of the fine tan or sawdust

which is strewn over it to prevent the athlete from slipping. Have I told the truth, Mr.

Gilchrist?"

The student had drawn himself erect.

"Yes, sir, it is true," said he.

"Good heavens, have you nothing to add?" cried Soames.

"Yes, sir, I have, but the shock of this disgraceful exposure has bewildered me. I have a

letter here, Mr. Soames, which I wrote to you early this morning in the middle of a

restless night. It was before I knew that my sin had found me out. Here it is, sir. You

will see that I have said, Ì have determined not to go in for the examination. I have

been offered a commission in the Rhodesian Police, and I am going out to South Africa

at once."'

 La Mansión del Inglés - http://www.mansioningles.com

"I am indeed pleased to hear that you did not intend to profit by your unfair advantage,"

said Soames. "But why did you change your purpose?"

Gilchrist pointed to Bannister.

"There is the man who set me in the right path," said he.

"Come now, Bannister," said Holmes. "It will be clear to you from what I have said that only you could have let this young man out, since you were left in the room, and

must have locked the door when you went out. As to his escaping by that window, it

was incredible. Can you not clear up the last point in this mystery, and tell us the

reasons for your action?"

"It was simple enough, sir, if you only had known; but with all your cleverness it was

impossible that you could know. Time was, sir, when I was butler to old Sir Jabez

Gilchrist, this young gentleman's father. When he was ruined I came to the college as

servant, but I never forgot my old employer because he was down in the world. I

watched his son all I could for the sake of the old days. Well, sir, when I came into this

room yesterday when the alarm was given, the very first thing I saw was Mr. Gilchrist's

tan gloves a-lying in that chair. I knew those gloves well, and I understood their

message. If Mr. Soames saw them the game was up. I flopped down into that chair,

and nothing would budge me until Mr. Soames he went for you. Then out came my

poor young master, whom I had dandled on my knee, and confessed it all to me. Wasn't

it natural, sir, that I should save him, and wasn't it natural also that I should try to speak

to him as his dead father would have done, and make him understand that he could not

profit by such a deed? Could you blame me, sir?"

"No, indeed," said Holmes, heartily, springing to his feet. "Well, Soames, I think we have cleared your little problem up, and our breakfast awaits us at home. Come,

Watson! As to you, sir, I trust that a bright future awaits you in Rhodesia. For once

you have fallen low. Let us see in the future how high you can rise."

THE STRAND MAGAZINE

Vol. 28 JULY, 1904

THE RETURN OF SHERLOCK HOLMES

By ARTHUR CONAN DOYLE

X. --- The Adventure of the Golden Pince-Nez.

WHEN I look at the three massive manuscript volumes which contain our work for the

year 1894 I confess that it is very difficult for me, out of such a wealth of material, to

select the cases which are most interesting in themselves and at the same time most

conducive to a display of those peculiar powers for which my friend was famous. As I

turn over the pages I see my notes upon the repulsive story of the red leech and the

terrible death of Crosby the banker. Here also I find an account of the Addleton tragedy

and the singular contents of the ancient British barrow. The famous Smith-Mortimer

succession case comes also within this period, and so does the tracking and arrest of

Huret, the Boulevard assassin -- an exploit which won for Holmes an autograph letter of

thanks from the French President and the Order of the Legion of Honour. Each of these

would furnish a narrative, but on the whole I am of opinion that none of them unite so

many singular points of interest as the episode of Yoxley Old Place, which includes not

only the lamentable death of young Willoughby Smith, but also those subsequent

developments which threw so curious a light upon the causes of the crime.

 La Mansión del Inglés - http://www.mansioningles.com

It was a wild, tempestuous night towards the close of November. Holmes and I sat

together in silence all the evening, he engaged with a powerful lens deciphering the

remains of the original inscription upon a palimpsest, I deep in a recent treatise upon

surgery. Outside the wind howled down Baker Street, while the rain beat fiercely

against the windows. It was strange there in the very depths of the town, with ten miles

of man's handiwork on every side of us, to feel the iron grip of Nature, and to be

conscious that to the huge elemental forces all London was no more than the molehills

that dot the fields. I walked to the window and looked out on the deserted street. The

occasional lamps gleamed on the expanse of muddy road and shining pavement. A

single cab was splashing its way from the Oxford Street end.

"Well, Watson, it's as well we have not to turn out to-night," said Holmes, laying aside his lens and rolling up the palimpsest. "I've done enough for one sitting. It is trying

work for the eyes. So far as I can make out it is nothing more exciting than an Abbey's

accounts dating from the second half of the fifteenth century. Halloa! halloa! halloa!

What's this?"

Amid the droning of the wind there had come the stamping of a horse's hoofs and the

long grind of a wheel as it rasped against the kerb. The cab which I had seen had pulled

up at our door.

"What can he want?" I ejaculated, as a man stepped out of it.

"Want! He wants us. And we, my poor Watson, want overcoats and cravats and

goloshes, and every aid that man ever invented to fight the weather. Wait a bit, though!

There's the cab off again! There's hope yet. He'd have kept it if he had wanted us to

come. Run down, my dear fellow, and open the door, for all virtuous folk have been

long in bed."

When the light of the hall lamp fell upon our midnight visitor I had no difficulty in

recognising him. It was young Stanley Hopkins, a promising detective, in whose career

Holmes had several times shown a very practical interest.

"Is he in?" he asked, eagerly.

"Come up, my dear sir," said Holmes's voice from above.

"I hope you have no designs upon us on such a night as this."

The detective mounted the stairs, and our lamp gleamed upon his shining waterproof. I

helped him out of it while Holmes knocked a blaze out of the logs in the grate.

"Now, my dear Hopkins, draw up and warm your toes," said he. "Here's a cigar, and the doctor has a prescription containing hot water and a lemon which is good medicine on a

night like this. It must be something important which has brought you out in such a

gale."

"It is indeed, Mr. Holmes. I've had a bustling afternoon, I promise you. Did you see

anything of the Yoxley case in the latest editions?"

"I've seen nothing later than the fifteenth century to-day."

"Well, it was only a paragraph, and all wrong at that, so you have not missed anything.

I haven't let the grass grow under my feet. It's down in Kent, seven miles from

Chatham and three from the railway line. I was wired for at three-fifteen, reached

Yoxley Old Place at five, conducted my investigation, was back at Charing Cross by the

last train, and straight to you by cab."

"Which means, I suppose, that you are not quite clear about your case?"

"It means that I can make neither head nor tail of it. So far as I can see it is just as

tangled a business as ever I handled, and yet at first it seemed so simple that one

couldn't go wrong. There's no motive, Mr. Holmes. That's what bothers me -- I can't

 La Mansión del Inglés - http://www.mansioningles.com

put my hand on a motive. Here's a man dead -- there's no denying that -- but, so far as I

can see, no reason on earth why anyone should wish him harm."

Holmes lit his cigar and leaned back in his chair.

"Let us hear about it," said he.

"I've got my facts pretty clear," said Stanley Hopkins. "All I want now is to know what they all mean. The story, so far as I can make it out, is like this. Some years ago this

country house, Yoxley Old Place, was taken by an elderly man, who gave the name of

Professor Coram. He was an invalid, keeping his bed half the time, and the other half

hobbling round the house with a stick or being pushed about the grounds by the

gardener in a bath-chair. He was well liked by the few neighbours who called upon

him, and he has the reputation down there of being a very learned man. His household

used to consist of an elderly housekeeper, Mrs. Marker, and of a maid, Susan Tarlton.

These have both been with him since his arrival, and they seem to be women of

excellent character. The Professor is writing a learned book, and he found it necessary

about a year ago to engage a secretary. The first two that he tried were not successes;

but the third, Mr. Willoughby Smith, a very young man straight from the University,

seems to have been just what his employer wanted. His work consisted in writing all

the morning to the Professor's dictation, and he usually spent the evening in hunting up

references and passages which bore upon the next day's work. This Willoughby Smith

has nothing against him either as a boy at Uppingham or as a young man at Cambridge.

I have seen his testimonials, and from the first he was a decent, quiet, hardworking

fellow, with no weak spot in him at all. And yet this is the lad who has met his death

this morning in the Professor's study under circumstances which can point only to

murder."

The wind howled and screamed at the windows. Holmes and I drew closer to the fire

while the young inspector slowly and point by point developed his singular narrative.

"If you were to search all England," said he, "I don't suppose you could find a

household more self-contained or free from outside influences. Whole weeks would

pass and not one of them go past the garden gate. The Professor was buried in his work

and existed for nothing else. Young Smith knew nobody in the neighbourhood, and

lived very much as his employer did. The two women had nothing to take them from

the house. Mortimer the gardener, who wheels the bath-chair, is an Army pensioner --

an old Crimean man of excellent character. He does not live in the house, but in a three-

roomed cottage at the other end of the garden. Those are the only people that you

would find within the grounds of Yoxley Old Place. At the same time, the gate of the

garden is a hundred yards from the main London to Chatham road. It opens with a

latch, and there is nothing to prevent anyone from walking in.

"Now I will give you the evidence of Susan Tarlton, who is the only person who can say

anything positive about the matter. It was in the forenoon, between eleven and twelve.

She was engaged at the moment in hanging some curtains in the upstairs front bedroom.

Professor Coram was still in bed, for when the weather is bad he seldom rises before

midday. The housekeeper was busied with some work in the back of the house.

Willoughby Smith had been in his bedroom, which he uses as a sitting-room; but the

maid heard him at that moment pass along the passage and descend to the study

immediately below her. She did not see him, but she says that she could not be

mistaken in his quick, firm tread. She did not hear the study door close, but a minute or

so later there was a dreadful cry in the room below. It was a wild, hoarse scream, so

strange and unnatural that it might have come either from a man or a woman. At the

same instant there was a heavy thud, which shook the old house, and then all was

silence. The maid stood petrified for a moment, and then, recovering her courage, she

 La Mansión del Inglés - http://www.mansioningles.com

ran downstairs. The study door was shut, and she opened it. Inside young Mr.

Willoughby Smith was stretched upon the floor. At first she could see no injury, but as

she tried to raise him she saw that blood was pouring from the underside of his neck. It

was pierced by a very small but very deep wound, which had divided the carotid artery.

The instrument with which the injury had been inflicted lay upon the carpet beside him.

It was one of those small sealing-wax knives to be found on old-fashioned writing-

tables, with an ivory handle and a stiff blade. It was part of the fittings of the

Professor's own desk.

"At first the maid thought that young Smith was already dead, but on pouring some

water from the carafe over his forehead he opened his eyes for an instant. `The

Professor,' he murmured --

ìt was she.' The maid is prepared to swear that those were the exact words. He tried

desperately to say something else, and he held his right hand up in the air. Then he fell

back dead.

"In the meantime the housekeeper had also arrived upon the scene, but she was just too

late to catch the young man's dying words. Leaving Susan with the body, she hurried to

the Professor's room. He was sitting up in bed horribly agitated, for he had heard

enough to convince him that something terrible had occurred. Mrs. Marker is prepared

to swear that the Professor was still in his night-clothes, and, indeed, it was impossible

for him to dress without the help of Mortimer, whose orders were to come at twelve

o'clock. The Professor declares that he heard the distant cry, but that he knows nothing

more. He can give no explanation of the young man's last words, `The Professor -- it

was she,' but imagines that they were the outcome of delirium. He believes that

Willoughby Smith had not an enemy in the world, and can give no reason for the crime.

His first action was to send Mortimer the gardener for the local police. A little later the

chief constable sent for me. Nothing was moved before I got there, and strict orders

were given that no one should walk upon the paths leading to the house. It was a

splendid chance of putting your theories into practice, Mr. Sherlock Holmes. There was

really nothing wanting."

"Except Mr. Sherlock Holmes," said my companion, with a somewhat bitter smile.

"Well, let us hear about it. What sort of job did you make of it?"

"I must ask you first, Mr. Holmes, to glance at this rough plan, which will give you a

general idea of the position of the Professor's study and the various points of the case. It

will help you in following my investigation."

He unfolded the rough chart, which I here reproduce, and he laid it across Holmes's

knee. I rose, and, standing behind Holmes, I studied it over his shoulder.

GRAPHIC

"It is very rough, of course, and it only deals with the points which seem to me to be

essential. All the rest you will see later for yourself. Now, first of all, presuming that

the assassin entered the house, how did he or she come in? Undoubtedly by the garden

path and the back door, from which there is direct access to the study. Any other way

would have been exceedingly complicated. The escape must have also been made along

that line, for of the two other exits from the room one was blocked by Susan as she ran

downstairs and the other leads straight to the Professor's bedroom. I therefore directed

my attention at once to the garden path, which was saturated with recent rain and would

certainly show any footmarks.

"My examination showed me that I was dealing with a cautious and expert criminal. No

footmarks were to be found on the path. There could be no question, however, that

someone had passed along the grass border which lines the path, and that he had done

so in order to avoid leaving a track. I could not find anything in the nature of a distinct

 La Mansión del Inglés - http://www.mansioningles.com

impression, but the grass was trodden down and someone had undoubtedly passed. It

could only have been the murderer, since neither the gardener nor anyone else had been

there that morning and the rain had only begun during the night."

"One moment," said Holmes. "Where does this path lead to?"

"To the road."

"How long is it?"

"A hundred yards or so."

"At the point where the path passes through the gate you could surely pick up the

tracks?"

"Unfortunately, the path was tiled at that point."

"Well, on the road itself?"

"No; it was all trodden into mire."

"Tut-tut! Well, then, these tracks upon the grass, were they coming or going?"

"It was impossible to say. There was never any outline."

"A large foot or a small?"

"You could not distinguish."

Holmes gave an ejaculation of impatience.

"It has been pouring rain and blowing a hurricane ever since," said he. "It will be harder to read now than that palimpsest. Well, well, it can't be helped. What did you do,

Hopkins, after you had made certain that you had made certain of nothing?"

"I think I made certain of a good deal, Mr. Holmes.

I knew that someone had entered the house cautiously from without. I next examined

the corridor. It is lined with cocoanut matting and had taken no impression of any kind.

This brought me into the study itself. It is a scantily-furnished room. The main article

is a large writing-table with a fixed bureau. This bureau consists of a double column of

drawers with a central small cupboard between them. The drawers were open, the

cupboard locked. The drawers, it seems, were always open, and nothing of value was

kept in them. There were some papers of importance in the cupboard, but there were no

signs that this had been tampered with, and the Professor assures me that nothing was

missing. It is certain that no robbery has been committed.

"I come now to the body of the young man. It was found near the bureau, and just to

the left of it, as marked upon that chart. The stab was on the right side of the neck and

from behind forwards, so that it is almost impossible that it could have been self-

inflicted."

"Unless he fell upon the knife," said Holmes.

"Exactly. The idea crossed my mind. But we found the knife some feet away from the

body, so that seems impossible. Then, of course, there are the man's own dying words.

And, finally, there was this very important piece of evidence which was found clasped

in the dead man's right hand."

From his pocket Stanley Hopkins drew a small paper packet. He unfolded it and

disclosed a golden pince-nez, with two broken ends of black silk cord dangling from the

end of it. "Willoughby Smith had excellent sight," he added. "There can be no question that this was snatched from the face or the person of the assassin."

Sherlock Holmes took the glasses into his hand and examined them with the utmost

attention and interest. He held them on his nose, endeavoured to read through them,

went to the window and stared up the street with them, looked at them most minutely in

the full light of the lamp, and finally, with a chuckle, seated himself at the table and

wrote a few lines upon a sheet of paper, which he tossed across to Stanley Hopkins.

"That's the best I can do for you," said he.

"It may prove to be of some use."

 La Mansión del Inglés - http://www.mansioningles.com

The astonished detective read the note aloud. It ran as follows:--

"Wanted, a woman of good address, attired like a lady. She has a remarkably thick

nose, with eyes which are set close upon either side of it. She has a puckered forehead,

a peering expression, and probably rounded shoulders. There are indications that she

has had recourse to an optician at least twice during the last few months. As her glasses

are of remarkable strength and as opticians are not very numerous, there should be no

difficulty in tracing her."

Holmes smiled at the astonishment of Hopkins, which must have been reflected upon

my features.

"Surely my deductions are simplicity itself," said he. "It would be difficult to name any articles which afford a finer field for inference than a pair of glasses, especially so

remarkable a pair as these. That they belong to a woman I infer from their delicacy, and

also, of course, from the last words of the dying man. As to her being a person of

refinement and well dressed, they are, as you perceive, handsomely mounted in solid

gold, and it is inconceivable that anyone who wore such glasses could be slatternly in

other respects. You will find that the clips are too wide for your nose, showing that the

lady's nose was very broad at the base. This sort of nose is usually a short and coarse

one, but there are a sufficient number of exceptions to prevent me from being dogmatic

or from insisting upon this point in my description. My own face is a narrow one, and

yet I find that I cannot get my eyes into the centre, or near the centre, of these glasses.

Therefore the lady's eyes are set very near to the sides of the nose. You will perceive,

Watson, that the glasses are concave and of unusual strength. A lady whose vision has

been so extremely contracted all her life is sure to have the physical characteristics of

such vision, which are seen in the forehead, the eyelids, and the shoulders."

"Yes," I said, "I can follow each of your arguments. I confess, however, that I am unable to understand how you arrive at the double visit to the optician."

Holmes took the glasses in his hand.

"You will perceive," he said, "that the clips are lined with tiny bands of cork to soften the pressure upon the nose. One of these is discoloured and worn to some slight extent,

but the other is new. Evidently one has fallen off and been replaced. I should judge

that the older of them has not been there more than a few months. They exactly

correspond, so I gather that the lady went back to the same establishment for the

second."

"By George, it's marvellous!" cried Hopkins, in an ecstasy of admiration. "To think that I had all that evidence in my hand and never knew it! I had intended, however, to go

the round of the London opticians."

"Of course you would. Meanwhile, have you anything more to tell us about the case?"

"Nothing, Mr. Holmes. I think that you know as much as I do now -- probably more.

We have had inquiries made as to any stranger seen on the country roads or at the

railway station. We have heard of none. What beats me is the utter want of all object in

the crime. Not a ghost of a motive can anyone suggest."

"Ah! there I am not in a position to help you. But I suppose you want us to come out to-

morrow?"

"If it is not asking too much, Mr. Holmes. There's a train from Charing Cross to

Chatham at six in the morning, and we should be at Yoxley Old Place between eight

and nine."

"Then we shall take it. Your case has certainly some features of great interest, and I

shall be delighted to look into it. Well, it's nearly one, and we had best get a few hours'

 La Mansión del Inglés - http://www.mansioningles.com

sleep. I dare say you can manage all right on the sofa in front of the fire. I'll light my

spirit-lamp and give you a cup of coffee before we start."

The gale had blown itself out next day, but it was a bitter morning when we started

upon our journey. We saw the cold winter sun rise over the dreary marshes of the

Thames and the long, sullen reaches of the river, which I shall ever associate with our

pursuit of the Andaman Islander in the earlier days of our career. After a long and

weary journey we alighted at a small station some miles from Chatham. While a horse

was being put into a trap at the local inn we snatched a hurried breakfast, and so we

were all ready for business when we at last arrived at Yoxley Old Place. A constable

met us at the garden gate.

"Well, Wilson, any news?"

"No, sir, nothing."

"No reports of any stranger seen?"

"No, sir. Down at the station they are certain that no stranger either came or went

yesterday."

"Have you had inquiries made at inns and lodgings?"

"Yes, sir; there is no one that we cannot account for."

"Well, it's only a reasonable walk to Chatham. Anyone might stay there, or take a train

without being observed. This is the garden path of which I spoke, Mr. Holmes. I'll

pledge my word there was no mark on it yesterday."

"On which side were the marks on the grass?"

"This side, sir. This narrow margin of grass between the path and the flower-bed. I

can't see the traces now, but they were clear to me then."

"Yes, yes; someone has passed along," said Holmes, stooping over the grass border.

"Our lady must have picked her steps carefully, must she not, since on the one side she

would leave a track on the path, and on the other an even clearer one on the soft bed?"

"Yes, sir, she must have been a cool hand."

I saw an intent look pass over Holmes's face.

"You say that she must have come back this way?"

"Yes, sir; there is no other."

"On this strip of grass?"

"Certainly, Mr. Holmes."

"Hum! It was a very remarkable performance -- very remarkable.

Well, I think we have exhausted the path. Let us go farther. This garden door is usually

kept open, I suppose? Then this visitor had nothing to do but to walk in. The idea of

murder was not in her mind, or she would have provided herself with some sort of

weapon, instead of having to pick this knife off the writing-table. She advanced along

this corridor, leaving no traces upon the cocoanut matting. Then she found herself in

this study. How long was she there? We have no means of judging."

"Not more than a few minutes, sir. I forgot to tell you that Mrs. Marker, the

housekeeper, had been in there tidying not very long before -- about a quarter of an

hour, she says."

"Well, that gives us a limit. Our lady enters this room and what does she do? She goes

over to the writing-table. What for? Not for anything in the drawers. If there had been

anything worth her taking it would surely have been locked up. No; it was for

something in that wooden bureau. Halloa! what is that scratch upon the face of it? Just

hold a match, Watson. Why did you not tell me of this, Hopkins?"

 La Mansión del Inglés - http://www.mansioningles.com

The mark which he was examining began upon the brass work on the right-hand side of

the keyhole, and extended for about four inches, where it had scratched the varnish from

the surface.

"I noticed it, Mr. Holmes. But you'll always find scratches round a keyhole."

"This is recent, quite recent. See how the brass shines where it is cut. An old scratch

would be the same colour as the surface. Look at it through my lens. There's the

varnish, too, like earth on each side of a furrow. Is Mrs. Marker there?"

A sad-faced, elderly woman came into the room.

"Did you dust this bureau yesterday morning?"

"Yes, sir."

"Did you notice this scratch?"

"No, sir, I did not."

"I am sure you did not, for a duster would have swept away these shreds of varnish.

Who has the key of this bureau?"

"The Professor keeps it on his watch-chain."

"Is it a simple key?"

"No, sir; it is a Chubb's key."

"Very good. Mrs. Marker, you can go. Now we are making a little progress. Our lady

enters the room, advances to the bureau, and either opens it or tries to do so. While she

is thus engaged young Willoughby Smith enters the room. In her hurry to withdraw the

key she makes this scratch upon the door. He seizes her, and she, snatching up the

nearest object, which happens to be this knife, strikes at him in order to make him let go

his hold. The blow is a fatal one. He falls and she escapes, either with or without the

object for which she has come. Is Susan the maid there? Could anyone have got away

through that door after the time that you heard the cry, Susan?"

"No sir; it is impossible. Before I got down the stair I'd have seen anyone in the

passage. Besides, the door never opened, for I would have heard it."

"That settles this exit. Then no doubt the lady went out the way she came. I understand

that this other passage leads only to the Professor's room. There is no exit that way?"

"No, sir."

"We shall go down it and make the acquaintance of the Professor.

Halloa, Hopkins! this is very important, very important indeed.

The Professor's corridor is also lined with cocoanut matting."

"Well, sir, what of that?"

"Don't you see any bearing upon the case? Well, well, I don't insist upon it. No doubt I

am wrong. And yet it seems to me to be suggestive. Come with me and introduce me."

We passed down the passage, which was of the same length as that which led to the

garden. At the end was a short flight of steps ending in a door. Our guide knocked, and

then ushered us into the Professor's bedroom.

It was a very large chamber, lined with innumerable volumes, which had overflowed

from the shelves and lay in piles in the corners, or were stacked all round at the base of

the cases. The bed was in the centre of the room, and in it, propped up with pillows,

was the owner of the house. I have seldom seen a more remarkable-looking person. It

was a gaunt, aquiline face which was turned towards us, with piercing dark eyes, which

lurked in deep hollows under overhung and tufted brows. His hair and beard were

white, save that the latter was curiously stained with yellow around his mouth. A

cigarette glowed amid the tangle of white hair, and the air of the room was fetid with

stale tobacco-smoke. As he held out his hand to Holmes I perceived that it also was

stained yellow with nicotine.

 La Mansión del Inglés - http://www.mansioningles.com

"A smoker, Mr. Holmes?" said he, speaking well-chosen English with a curious little

mincing accent. "Pray take a cigarette. And you, sir? I can recommend them, for I

have them especially prepared by Ionides of Alexandria. He sends me a thousand at a

time, and I grieve to say that I have to arrange for a fresh supply every fortnight. Bad,

sir, very bad, but an old man has few pleasures. Tobacco and my work -- that is all that

is left to me."

Holmes had lit a cigarette, and was shooting little darting glances all over the room.

"Tobacco and my work, but now only tobacco," the old man exclaimed. "Alas! what a

fatal interruption! Who could have foreseen such a terrible catastrophe? So estimable a

young man! I assure you that after a few months' training he was an admirable

assistant. What do you think of the matter, Mr. Holmes?"

"I have not yet made up my mind."

"I shall indeed be indebted to you if you can throw a light where all is so dark to us. To

a poor bookworm and invalid like myself such a blow is paralyzing. I seem to have lost

the faculty of thought. But you are a man of action -- you are a man of affairs. It is part

of the everyday routine of your life. You can preserve your balance in every

emergency. We are fortunate indeed in having you at our side."

Holmes was pacing up and down one side of the room whilst the old Professor was

talking. I observed that he was smoking with extraordinary rapidity. It was evident that

he shared our host's liking for the fresh Alexandrian cigarettes.

"Yes, sir, it is a crushing blow," said the old man. "That is my MAGNUM OPUS -- the pile of papers on the side table yonder. It is my analysis of the documents found in the

Coptic monasteries of Syria and Egypt, a work which will cut deep at the very

foundations of revealed religion. With my enfeebled health I do not know whether I

shall ever be able to complete it now that my assistant has been taken from me. Dear

me, Mr. Holmes; why, you are even a quicker smoker than I am myself."

Holmes smiled.

"I am a connoisseur," said he, taking another cigarette from the box -- his fourth -- and lighting it from the stub of that which he had finished. "I will not trouble you with any

lengthy cross-examination, Professor Coram, since I gather that you were in bed at the

time of the crime and could know nothing about it. I would only ask this. What do you

imagine that this poor fellow meant by his last words: `The Professor -- it was she'?"

The Professor shook his head.

"Susan is a country girl," said he, "and you know the incredible stupidity of that class. I fancy that the poor fellow murmured some incoherent delirious words, and that she

twisted them into this meaningless message."

"I see. You have no explanation yourself of the tragedy?"

"Possibly an accident; possibly -- I only breathe it among ourselves -- a suicide. Young

men have their hidden troubles -- some affair of the heart, perhaps, which we have

never known. It is a more probable supposition than murder."

"But the eye-glasses?"

"Ah! I am only a student -- a man of dreams. I cannot explain the practical things of

life. But still, we are aware, my friend, that love-gages may take strange shapes. By all

means take another cigarette. It is a pleasure to see anyone appreciate them so. A fan, a

glove, glasses -- who knows what article may be carried as a token or treasured when a

man puts an end to his life? This gentleman speaks of footsteps in the grass; but, after

all, it is easy to be mistaken on such a point. As to the knife, it might well be thrown far

from the unfortunate man as he fell. It is possible that I speak as a child, but to me it

seems that Willoughby Smith has met his fate by his own hand."

 La Mansión del Inglés - http://www.mansioningles.com

Holmes seemed struck by the theory thus put forward, and he continued to walk up and

down for some time, lost in thought and consuming cigarette after cigarette.

"Tell me, Professor Coram," he said, at last, "what is in that cupboard in the bureau?"

"Nothing that would help a thief. Family papers, letters from my poor wife, diplomas of

Universities which have done me honour. Here is the key. You can look for yourself."

Holmes picked up the key and looked at it for an instant; then he handed it back.

"No; I hardly think that it would help me," said he. "I should prefer to go quietly down to your garden and turn the whole matter over in my head. There is something to be

said for the theory of suicide which you have put forward. We must apologize for

having intruded upon you, Professor Coram, and I promise that we won't disturb you

until after lunch. At two o'clock we will come again and report to you anything which

may have happened in the interval."

Holmes was curiously distrait, and we walked up and down the garden path for some

time in silence.

"Have you a clue?" I asked, at last.

"It depends upon those cigarettes that I smoked," said he. "It is possible that I am utterly mistaken. The cigarettes will show me."

"My dear Holmes," I exclaimed, "how on earth ----"

"Well, well, you may see for yourself. If not, there's no harm done. Of course, we

always have the optician clue to fall back upon, but I take a short cut when I can get it.

Ah, here is the good Mrs. Marker! Let us enjoy five minutes of instructive conversation

with her."

I may have remarked before that Holmes had, when he liked, a peculiarly ingratiating

way with women, and that he very readily established terms of confidence with them.

In half the time which he had named he had captured the housekeeper's goodwill, and

was chatting with her as if he had known her for years.

"Yes, Mr. Holmes, it is as you say, sir. He does smoke something terrible. All day and

sometimes all night, sir. I've seen that room of a morning -- well, sir, you'd have

thought it was a London fog. Poor young Mr. Smith, he was a smoker also, but not as

bad as the Professor. His health -- well, I don't know that it's better nor worse for the

smoking."

"Ah!" said Holmes, "but it kills the appetite."

"Well, I don't know about that, sir."

"I suppose the Professor eats hardly anything?"

"Well, he is variable. I'll say that for him."

"I'll wager he took no breakfast this morning, and won't face his lunch after all the

cigarettes I saw him consume."

"Well, you're out there, sir, as it happens, for he ate a remarkable big breakfast this

morning. I don't know when I've known him make a better one, and he's ordered a good

dish of cutlets for his lunch. I'm surprised myself, for since I came into that room

yesterday and saw young Mr. Smith lying there on the floor I couldn't bear to look at

food. Well, it takes all sorts to make a world, and the Professor hasn't let it take his

appetite away."

We loitered the morning away in the garden. Stanley Hopkins had gone down to the

village to look into some rumours of a strange woman who had been seen by some

children on the Chatham Road the previous morning. As to my friend, all his usual

energy seemed to have deserted him. I had never known him handle a case in such a

half-hearted fashion. Even the news brought back by Hopkins that he had found the

children and that they had undoubtedly seen a woman exactly corresponding with

Holmes's description, and wearing either spectacles or eye-glasses, failed to rouse any

 La Mansión del Inglés - http://www.mansioningles.com

sign of keen interest. He was more attentive when Susan, who waited upon us at lunch,

volunteered the information that she believed Mr. Smith had been out for a walk

yesterday morning, and that he had only returned half an hour before the tragedy

occurred. I could not myself see the bearing of this incident, but I clearly perceived that

Holmes was weaving it into the general scheme which he had formed in his brain.

Suddenly he sprang from his chair and glanced at his watch. "Two o'clock, gentlemen,"

said he. "We must go up and have it out with our friend the Professor."

The old man had just finished his lunch, and certainly his empty dish bore evidence to

the good appetite with which his housekeeper had credited him. He was, indeed, a

weird figure as he turned his white mane and his glowing eyes towards us. The eternal

cigarette smouldered in his mouth. He had been dressed and was seated in an arm-chair

by the fire.

"Well, Mr. Holmes, have you solved this mystery yet?" He shoved the large tin of

cigarettes which stood on a table beside him towards my companion. Holmes stretched

out his hand at the same moment, and between them they tipped the box over the edge.

For a minute or two we were all on our knees retrieving stray cigarettes from impossible

places. When we rose again I observed that Holmes's eyes were shining and his cheeks

tinged with colour. Only at a crisis have I seen those battle-signals flying.

"Yes," said he, "I have solved it."

Stanley Hopkins and I stared in amazement. Something like a sneer quivered over the

gaunt features of the old Professor.

"Indeed! In the garden?"

"No, here."

"Here! When?"

"This instant."

"You are surely joking, Mr. Sherlock Holmes. You compel me to tell you that this is

too serious a matter to be treated in such a fashion."

"I have forged and tested every link of my chain, Professor Coram, and I am sure that it

is sound. What your motives are or what exact part you play in this strange business I

am not yet able to say. In a few minutes I shall probably hear it from your own lips.

Meanwhile I will reconstruct what is past for your benefit, so that you may know the

information which I still require.

"A lady yesterday entered your study. She came with the intention of possessing herself

of certain documents which were in your bureau. She had a key of her own. I have had

an opportunity of examining yours, and I do not find that slight discolouration which the

scratch made upon the varnish would have produced. You were not an accessory,

therefore, and she came, so far as I can read the evidence, without your knowledge to

rob you."

The Professor blew a cloud from his lips. "This is most interesting and instructive,"

said he. "Have you no more to add? Surely, having traced this lady so far, you can also

say what has become of her."

"I will endeavour to do so. In the first place she was seized by your secretary, and

stabbed him in order to escape. This catastrophe I am inclined to regard as an unhappy

accident, for I am convinced that the lady had no intention of inflicting so grievous an

injury. An assassin does not come unarmed. Horrified by what she had done she

rushed wildly away from the scene of the tragedy. Unfortunately for her she had lost

her glasses in the scuffle, and as she was extremely short-sighted she was really helpless

without them. She ran down a corridor, which she imagined to be that by which she had

come -- both were lined with cocoanut matting -- and it was only when it was too late

that she understood that she had taken the wrong passage and that her retreat was cut off

 La Mansión del Inglés - http://www.mansioningles.com

behind her. What was she to do? She could not go back. She could not remain where

she was. She must go on. She went on. She mounted a stair, pushed open a door, and

found herself in your room."

The old man sat with his mouth open staring wildly at Holmes.

Amazement and fear were stamped upon his expressive features. Now, with an effort,

he shrugged his shoulders and burst into insincere laughter.

"All very fine, Mr. Holmes," said he. "But there is one little flaw in your splendid theory. I was myself in my room, and I never left it during the day."

"I am aware of that, Professor Coram."

"And you mean to say that I could lie upon that bed and not be aware that a woman had

entered my room?"

"I never said so. You WERE aware of it. You spoke with her.

You recognised her. You aided her to escape."

Again the Professor burst into high-keyed laughter.

He had risen to his feet and his eyes glowed like embers.

"You are mad!" he cried. "You are talking insanely.

I helped her to escape? Where is she now?"

"She is there," said Holmes, and he pointed to a high bookcase in the corner of the

room.

I saw the old man throw up his arms, a terrible convulsion passed over his grim face,

and he fell back in his chair. At the same instant the bookcase at which Holmes pointed

swung round upon a hinge, and a woman rushed out into the room. "You are right!" she

cried, in a strange foreign voice.

"You are right! I am here."

She was brown with the dust and draped with the cobwebs which had come from the

walls of her hiding-place. Her face, too, was streaked with grime, and at the best she

could never have been handsome, for she had the exact physical characteristics which

Holmes had divined, with, in addition, a long and obstinate chin. What with her natural

blindness, and what with the change from dark to light, she stood as one dazed, blinking

about her to see where and who we were. And yet, in spite of all these disadvantages,

there was a certain nobility in the woman's bearing, a gallantry in the defiant chin and in

the upraised head, which compelled something of respect and admiration. Stanley

Hopkins had laid his hand upon her arm and claimed her as his prisoner, but she waved

him aside gently, and yet with an overmastering dignity which compelled obedience.

The old man lay back in his chair, with a twitching face, and stared at her with brooding

eyes.

"Yes, sir, I am your prisoner," she said. "From where I stood I could hear everything, and I know that you have learned the truth. I confess it all. It was I who killed the

young man. But you are right, you who say it was an accident. I did not even know

that it was a knife which I held in my hand, for in my despair I snatched anything from

the table and struck at him to make him let me go. It is the truth that I tell."

"Madam," said Holmes, "I am sure that it is the truth.

I fear that you are far from well."

She had turned a dreadful colour, the more ghastly under the dark dust-streaks upon her

face. She seated herself on the side of the bed; then she resumed.

"I have only a little time here," she said, "but I would have you to know the whole truth.

I am this man's wife. He is not an Englishman. He is a Russian. His name I will not

tell."

For the first time the old man stirred. "God bless you, Anna!" he cried. "God bless you!"

 La Mansión del Inglés - http://www.mansioningles.com

She cast a look of the deepest disdain in his direction. "Why should you cling so hard to

that wretched life of yours, Sergius?" said she. "It has done harm to many and good to

none -- not even to yourself. However, it is not for me to cause the frail thread to be

snapped before God's time. I have enough already upon my soul since I crossed the

threshold of this cursed house. But I must speak or I shall be too late.

"I have said, gentlemen, that I am this man's wife. He was fifty and I a foolish girl of

twenty when we married. It was in a city of Russia, a University -- I will not name the

place."

"God bless you, Anna!" murmured the old man again.

"We were reformers -- revolutionists -- Nihilists, you understand. He and I and many

more. Then there came a time of trouble, a police officer was killed, many were

arrested, evidence was wanted, and in order to save his own life and to earn a great

reward my husband betrayed his own wife and his companions. Yes, we were all

arrested upon his confession. Some of us found our way to the gallows and some to

Siberia. I was among these last, but my term was not for life. My husband came to

England with his ill-gotten gains, and has lived in quiet ever since, knowing well that if

the Brotherhood knew where he was not a week would pass before justice would be

done."

The old man reached out a trembling hand and helped himself to a cigarette. "I am in

your hands, Anna," said he. "You were always good to me."

"I have not yet told you the height of his villainy," said she. "Among our comrades of the Order there was one who was the friend of my heart. He was noble, unselfish,

loving -- all that my husband was not. He hated violence. We were all guilty -- if that

is guilt -- but he was not. He wrote for ever dissuading us from such a course. These

letters would have saved him. So would my diary, in which from day to day I had

entered both my feelings towards him and the view which each of us had taken. My

husband found and kept both diary and letters. He hid them, and he tried hard to swear

away the young man's life. In this he failed, but Alexis was sent a convict to Siberia,

where now, at this moment, he works in a salt mine. Think of that, you villain, you

villain; now, now, at this very moment, Alexis, a man whose name you are not worthy

to speak, works and lives like a slave, and yet I have your life in my hands and I let you

go."

"You were always a noble woman, Anna," said the old man, puffing at his cigarette.

She had risen, but she fell back again with a little cry of pain.

"I must finish," she said. "When my term was over I set myself to get the diary and letters which, if sent to the Russian Government, would procure my friend's release. I

knew that my husband had come to England. After months of searching I discovered

where he was. I knew that he still had the diary, for when I was in Siberia I had a letter

from him once reproaching me and quoting some passages from its pages. Yet I was

sure that with his revengeful nature he would never give it to me of his own free will. I

must get it for myself. With this object I engaged an agent from a private detective

firm, who entered my husband's house as secretary -- it was your second secretary,

Sergius, the one who left you so hurriedly. He found that papers were kept in the

cupboard, and he got an impression of the key. He would not go farther. He furnished

me with a plan of the house, and he told me that in the forenoon the study was always

empty, as the secretary was employed up here. So at last I took my courage in both

hands and I came down to get the papers for myself. I succeeded, but at what a cost!

"I had just taken the papers and was locking the cupboard when the young man seized

me. I had seen him already that morning. He had met me in the road and I had asked

him to tell me where Professor Coram lived, not knowing that he was in his employ."

 La Mansión del Inglés - http://www.mansioningles.com

"Exactly! exactly!" said Holmes. "The secretary came back and told his employer of the woman he had met. Then in his last breath he tried to send a message that it was she

-- the she whom he had just discussed with him."

"You must let me speak," said the woman, in an imperative voice, and her face

contracted as if in pain. "When he had fallen I rushed from the room, chose the wrong

door, and found myself in my husband's room. He spoke of giving me up. I showed

him that if he did so his life was in my hands. If he gave me to the law I could give him

to the Brotherhood. It was not that I wished to live for my own sake, but it was that I

desired to accomplish my purpose. He knew that I would do what I said -- that his own

fate was involved in mine. For that reason and for no other he shielded me. He thrust

me into that dark hiding-place, a relic of old days, known only to himself. He took his

meals in his own room, and so was able to give me part of his food. It was agreed that

when the police left the house I should slip away by night and come back no more. But

in some way you have read our plans." She tore from the bosom of her dress a small

packet. "These are my last words," said she; "here is the packet which will save Alexis.

I confide it to your honour and to your love of justice.

Take it! You will deliver it at the Russian Embassy.

Now I have done my duty, and ----"

"Stop her!" cried Holmes. He had bounded across the room and had wrenched a small

phial from her hand.

"Too late!" she said, sinking back on the bed. "Too late!

I took the poison before I left my hiding-place. My head swims!

I am going! I charge you, sir, to remember the packet."

"A simple case, and yet in some ways an instructive one," Holmes remarked, as we

travelled back to town. "It hinged from the outset upon the pince-nez. But for the

fortunate chance of the dying man having seized these I am not sure that we could ever

have reached our solution. It was clear to me from the strength of the glasses that the

wearer must have been very blind and helpless when deprived of them. When you

asked me to believe that she walked along a narrow strip of grass without once making

a false step I remarked, as you may remember, that it was a noteworthy performance. In

my mind I set it down as an impossible performance, save in the unlikely case that she

had a second pair of glasses. I was forced, therefore, to seriously consider the

hypothesis that she had remained within the house. On perceiving the similarity of the

two corridors it became clear that she might very easily have made such a mistake, and

in that case it was evident that she must have entered the Professor's room. I was keenly

on the alert, therefore, for whatever would bear out this supposition, and I examined the

room narrowly for anything in the shape of a hiding-place. The carpet seemed

continuous and firmly nailed, so I dismissed the idea of a trap-door. There might well

be a recess behind the books. As you are aware, such devices are common in old

libraries. I observed that books were piled on the floor at all other points, but that one

bookcase was left clear. This, then, might be the door. I could see no marks to guide

me, but the carpet was of a dun colour, which lends itself very well to examination. I

therefore smoked a great number of those excellent cigarettes, and I dropped the ash all

over the space in front of the suspected bookcase. It was a simple trick, but exceedingly

effective. I then went downstairs and I ascertained, in your presence, Watson, without

your perceiving the drift of my remarks, that Professor Coram's consumption of food

had increased -- as one would expect when he is supplying a second person. We then

ascended to the room again, when, by upsetting the cigarette-box, I obtained a very

excellent view of the floor, and was able to see quite clearly, from the traces upon the

 La Mansión del Inglés - http://www.mansioningles.com

cigarette ash, that the prisoner had, in our absence, come out from her retreat. Well,

Hopkins, here we are at Charing Cross, and I congratulate you on having brought your

case to a successful conclusion. You are going to head-quarters, no doubt. I think,

Watson, you and I will drive together to the Russian Embassy."

THE STRAND MAGAZINE

Vol. 28 AUGUST, 1904

THE RETURN OF SHERLOCK HOLMES.

By ARTHUR CONAN DOYLE.

XI. --- The Adventure of the Missing Three-Quarter.

WE were fairly accustomed to receive weird telegrams at Baker Street, but I have a

particular recollection of one which reached us on a gloomy February morning some

seven or eight years ago and gave Mr. Sherlock Holmes a puzzled quarter of an hour. It

was addressed to him, and ran thus:--

"Please await me. Terrible misfortune. Right wing three-quarter missing; indispensable

to morrow. -- OVERTON."

"Strand post-mark and dispatched ten-thirty-six," said Holmes, reading it over and over.

"Mr. Overton was evidently considerably excited when he sent it, and somewhat

incoherent in consequence. Well, well, he will be here, I dare say, by the time I have

looked through the TIMES, and then we shall know all about it. Even the most

insignificant problem would be welcome in these stagnant days."

Things had indeed been very slow with us, and I had learned to dread such periods of

inaction, for I knew by experience that my companion's brain was so abnormally active

that it was dangerous to leave it without material upon which to work. For years I had

gradually weaned him from that drug mania which had threatened once to check his

remarkable career. Now I knew that under ordinary conditions he no longer craved for

this artificial stimulus, but I was well aware that the fiend was not dead, but sleeping;

and I have known that the sleep was a light one and the waking near when in periods of

idleness I have seen the drawn look upon Holmes's ascetic face, and the brooding of his

deep-set and inscrutable eyes. Therefore I blessed this Mr. Overton, whoever he might

be, since he had come with his enigmatic message to break that dangerous calm which

brought more peril to my friend than all the storms of his tempestuous life.

As we had expected, the telegram was soon followed by its sender, and the card of Mr.

Cyril Overton, of Trinity College, Cambridge, announced the arrival of an enormous

young man, sixteen stone of solid bone and muscle, who spanned the doorway with his

broad shoulders and looked from one of us to the other with a comely face which was

haggard with anxiety.

"Mr. Sherlock Holmes?"

My companion bowed.

"I've been down to Scotland Yard, Mr. Holmes.

I saw Inspector Stanley Hopkins. He advised me to come to you. He said the case, so

far as he could see, was more in your line than in that of the regular police."

"Pray sit down and tell me what is the matter."

"It's awful, Mr. Holmes, simply awful! I wonder my hair isn't grey. Godfrey Staunton -

- you've heard of him, of course? He's simply the hinge that the whole team turns on.

I'd rather spare two from the pack and have Godfrey for my three-quarter line. Whether

 La Mansión del Inglés - http://www.mansioningles.com

it's passing, or tackling, or dribbling, there's no one to touch him; and then, he's got the

head and can hold us all together. What am I to do? That's what I ask you, Mr.

Holmes. There's Moorhouse, first reserve, but he is trained as a half, and he always

edges right in on to the scrum instead of keeping out on the touch-line. He's a fine

place-kick, it's true, but, then, he has no judgment, and he can't sprint for nuts. Why,

Morton or Johnson, the Oxford fliers, could romp round him. Stevenson is fast enough,

but he couldn't drop from the twenty-five line, and a three-quarter who can't either punt

or drop isn't worth a place for pace alone. No, Mr. Holmes, we are done unless you can

help me to find Godfrey Staunton."

My friend had listened with amused surprise to this long speech, which was poured

forth with extraordinary vigour and earnestness, every point being driven home by the

slapping of a brawny hand upon the speaker's knee. When our visitor was silent

Holmes stretched out his hand and took down letter "S" of his commonplace book. For

once he dug in vain into that mine of varied information.

"There is Arthur H. Staunton, the rising young forger," said he, "and there was Henry Staunton, whom I helped to hang, but Godfrey Staunton is a new name to me."

It was our visitor's turn to look surprised.

"Why, Mr. Holmes, I thought you knew things," said he. "I suppose, then, if you have never heard of Godfrey Staunton you don't know Cyril Overton either?"

Holmes shook his head good-humouredly.

"Great Scot!" cried the athlete. "Why, I was first reserve for England against Wales, and I've skippered the 'Varsity all this year. But that's nothing! I didn't think there was

a soul in England who didn't know Godfrey Staunton, the crack three-quarter,

Cambridge, Blackheath, and five Internationals. Good Lord! Mr. Holmes, where

HAVE you lived?"

Holmes laughed at the young giant's naive astonishment.

"You live in a different world to me, Mr. Overton, a sweeter and healthier one. My

ramifications stretch out into many sections of society, but never, I am happy to say,

into amateur sport, which is the best and soundest thing in England. However, your

unexpected visit this morning shows me that even in that world of fresh air and fair play

there may be work for me to do; so now, my good sir, I beg you to sit down and to tell

me slowly and quietly exactly what it is that has occurred, and how you desire that I

should help you."

Young Overton's face assumed the bothered look of the man who is more accustomed to

using his muscles than his wits; but by degrees, with many repetitions and obscurities

which I may omit from his narrative, he laid his strange story before us.

"It's this way, Mr. Holmes. As I have said, I am the skipper of the Rugger team of

Cambridge 'Varsity, and Godfrey Staunton is my best man. To-morrow we play

Oxford. Yesterday we all came up and we settled at Bentley's private hotel. At ten

o'clock I went round and saw that all the fellows had gone to roost, for I believe in strict

training and plenty of sleep to keep a team fit. I had a word or two with Godfrey before

he turned in. He seemed to me to be pale and bothered. I asked him what was the

matter. He said he was all right -- just a touch of headache. I bade him good-night and

left him. Half an hour later the porter tells me that a rough-looking man with a beard

called with a note for Godfrey. He had not gone to bed and the note was taken to his

room. Godfrey read it and fell back in a chair as if he had been pole-axed. The porter

was so scared that he was going to fetch me, but Godfrey stopped him, had a drink of

water, and pulled himself together. Then he went downstairs, said a few words to the

man who was waiting in the hall, and the two of them went off together. The last that

 La Mansión del Inglés - http://www.mansioningles.com

the porter saw of them, they were almost running down the street in the direction of the

Strand. This morning Godfrey's room was empty, his bed had never been slept in, and

his things were all just as I had seen them the night before. He had gone off at a

moment's notice with this stranger, and no word has come from him since. I don't

believe he will ever come back. He was a sportsman, was Godfrey, down to his

marrow, and he wouldn't have stopped his training and let in his skipper if it were not

for some cause that was too strong for him. No; I feel as if he were gone for good and

we should never see him again."

Sherlock Holmes listened with the deepest attention to this singular narrative.

"What did you do?" he asked.

"I wired to Cambridge to learn if anything had been heard of him there. I have had an

answer. No one has seen him."

"Could he have got back to Cambridge?"

"Yes, there is a late train -- quarter-past eleven."

"But so far as you can ascertain he did not take it?"

"No, he has not been seen."

"What did you do next?"

"I wired to Lord Mount-James."

"Why to Lord Mount-James?"

"Godfrey is an orphan, and Lord Mount-James is his nearest relative -- his uncle, I

believe."

"Indeed. This throws new light upon the matter.

Lord Mount-James is one of the richest men in England."

"So I've heard Godfrey say."

"And your friend was closely related?"

"Yes, he was his heir, and the old boy is nearly eighty -- cram full of gout, too. They

say he could chalk his billiard-cue with his knuckles. He never allowed Godfrey a

shilling in his life, for he is an absolute miser, but it will all come to him right enough."

"Have you heard from Lord Mount-James?"

"No."

"What motive could your friend have in going to Lord Mount-James?"

"Well, something was worrying him the night before, and if it was to do with money it

is possible that he would make for his nearest relative who had so much of it, though

from all I have heard he would not have much chance of getting it. Godfrey was not

fond of the old man. He would not go if he could help it."

"Well, we can soon determine that. If your friend was going to his relative, Lord

Mount-James, you have then to explain the visit of this rough-looking fellow at so late

an hour, and the agitation that was caused by his coming."

Cyril Overton pressed his hands to his head. "I can make nothing of it," said he.

"Well, well, I have a clear day, and I shall be happy to look into the matter," said

Holmes. "I should strongly recommend you to make your preparations for your match

without reference to this young gentleman. It must, as you say, have been an

overpowering necessity which tore him away in such a fashion, and the same necessity

is likely to hold him away. Let us step round together to this hotel, and see if the porter

can throw any fresh light upon the matter."

Sherlock Holmes was a past-master in the art of putting a humble witness at his ease,

and very soon, in the privacy of Godfrey Staunton's abandoned room, he had extracted

all that the porter had to tell. The visitor of the night before was not a gentleman,

neither was he a working man. He was simply what the porter described as a "medium-

 La Mansión del Inglés - http://www.mansioningles.com

looking chap"; a man of fifty, beard grizzled, pale face, quietly dressed. He seemed

himself to be agitated. The porter had observed his hand trembling when he had held

out the note. Godfrey Staunton had crammed the note into his pocket. Staunton had not

shaken hands with the man in the hall. They had exchanged a few sentences, of which

the porter had only distinguished the one word "time." Then they had hurried off in the manner described. It was just half-past ten by the hall clock.

"Let me see," said Holmes, seating himself on Staunton's bed.

"You are the day porter, are you not?"

"Yes, sir; I go off duty at eleven."

"The night porter saw nothing, I suppose?"

"No, sir; one theatre party came in late. No one else."

"Were you on duty all day yesterday?"

"Yes, sir."

"Did you take any messages to Mr. Staunton?"

"Yes, sir; one telegram."

"Ah! that's interesting. What o'clock was this?"

"About six."

"Where was Mr. Staunton when he received it?"

"Here in his room."

"Were you present when he opened it?"

"Yes, sir; I waited to see if there was an answer."

"Well, was there?"

"Yes, sir. He wrote an answer."

"Did you take it?"

"No; he took it himself."

"But he wrote it in your presence?"

"Yes, sir. I was standing by the door, and he with his back turned at that table. When

he had written it he said, Àll right, porter, I will take this myself.'"

"What did he write it with?"

"A pen, sir."

"Was the telegraphic form one of these on the table?"

"Yes, sir; it was the top one."

Holmes rose. Taking the forms he carried them over to the window and carefully

examined that which was uppermost.

"It is a pity he did not write in pencil," said he, throwing them down again with a shrug of disappointment. "As you have no doubt frequently observed, Watson, the impression

usually goes through -- a fact which has dissolved many a happy marriage. However, I

can find no trace here. I rejoice, however, to perceive that he wrote with a broad-

pointed quill pen, and I can hardly doubt that we will find some impression upon this

blotting-pad. Ah, yes, surely this is the very thing!"

He tore off a strip of the blotting-paper and turned towards us the following

hieroglyphic:--

GRAPHIC

Cyril Overton was much excited. "Hold it to the glass!" he cried.

"That is unnecessary," said Holmes. "The paper is thin, and the reverse will give the message. Here it is." He turned it over and we read:--

GRAPHIC

"So that is the tail end of the telegram which Godfrey Staunton dispatched within a few

hours of his disappearance. There are at least six words of the message which have

escaped us; but what remains -- `Stand by us for God's sake!' -- proves that this young

 La Mansión del Inglés - http://www.mansioningles.com

man saw a formidable danger which approached him, and from which someone else

could protect him. ÙS,' mark you! Another person was involved. Who should it be

but the pale-faced, bearded man, who seemed himself in so nervous a state? What,

then, is the connection between Godfrey Staunton and the bearded man? And what is

the third source from which each of them sought for help against pressing danger? Our

inquiry has already narrowed down to that."

"We have only to find to whom that telegram is addressed," I suggested.

"Exactly, my dear Watson. Your reflection, though profound, had already crossed my

mind. But I dare say it may have come to your notice that if you walk into a post-office

and demand to see the counterfoil of another man's message there may be some

disinclination on the part of the officials to oblige you. There is so much red tape in

these matters! However, I have no doubt that with a little delicacy and finesse the end

may be attained. Meanwhile, I should like in your presence, Mr. Overton, to go through

these papers which have been left upon the table."

There were a number of letters, bills, and note-books, which Holmes turned over and

examined with quick, nervous fingers and darting, penetrating eyes. "Nothing here," he

said, at last. "By the way, I suppose your friend was a healthy young fellow -- nothing

amiss with him?"

"Sound as a bell."

"Have you ever known him ill?"

"Not a day. He has been laid up with a hack, and once he slipped his knee-cap, but that

was nothing."

"Perhaps he was not so strong as you suppose. I should think he may have had some

secret trouble. With your assent I will put one or two of these papers in my pocket, in

case they should bear upon our future inquiry."

"One moment! one moment!" cried a querulous voice, and we looked up to find a queer

little old man, jerking and twitching in the doorway. He was dressed in rusty black,

with a very broad brimmed top-hat and a loose white necktie -- the whole effect being

that of a very rustic parson or of an undertaker's mute. Yet, in spite of his shabby and

even absurd appearance, his voice had a sharp crackle, and his manner a quick intensity

which commanded attention.

"Who are you, sir, and by what right do you touch this gentleman's papers?" he asked.

"I am a private detective, and I am endeavouring to explain his disappearance."

"Oh, you are, are you? And who instructed you, eh?"

"This gentleman, Mr. Staunton's friend, was referred to me by Scotland Yard."

"Who are you, sir?"

"I am Cyril Overton."

"Then it is you who sent me a telegram. My name is Lord Mount-James.

I came round as quickly as the Bayswater 'bus would bring me.

So you have instructed a detective?"

"Yes, sir."

"And are you prepared to meet the cost?"

"I have no doubt, sir, that my friend Godfrey, when we find him, will be prepared to do

that."

"But if he is never found, eh? Answer me that!"

"In that case no doubt his family ----"

"Nothing of the sort, sir!" screamed the little man. "Don't look to me for a penny -- not a penny! You understand that, Mr. Detective! I am all the family that this young man

has got, and I tell you that I am not responsible. If he has any expectations it is due to

the fact that I have never wasted money, and I do not propose to begin to do so now. As

 La Mansión del Inglés - http://www.mansioningles.com

to those papers with which you are making so free, I may tell you that in case there

should be anything of any value among them you will be held strictly to account for

what you do with them."

"Very good, sir," said Sherlock Holmes. "May I ask in the meanwhile whether you

have yourself any theory to account for this young man's disappearance?"

"No, sir, I have not. He is big enough and old enough to look after himself, and if he is

so foolish as to lose himself I entirely refuse to accept the responsibility of hunting for

him."

"I quite understand your position," said Holmes, with a mischievous twinkle in his eyes.

"Perhaps you don't quite understand mine. Godfrey Staunton appears to have been a

poor man. If he has been kidnapped it could not have been for anything which he

himself possesses. The fame of your wealth has gone abroad, Lord Mount-James, and it

is entirely possible that a gang of thieves have secured your nephew in order to gain

from him some information as to your house, your habits, and your treasure."

The face of our unpleasant little visitor turned as white as his neckcloth.

"Heavens, sir, what an idea! I never thought of such villainy! What inhuman rogues

there are in the world! But Godfrey is a fine lad -- a staunch lad. Nothing would induce

him to give his old uncle away. I'll have the plate moved over to the bank this evening.

In the meantime spare no pains, Mr. Detective! I beg you to leave no stone unturned to

bring him safely back. As to money, well, so far as a fiver, or even a tenner, goes, you

can always look to me."

Even in his chastened frame of mind the noble miser could give us no information

which could help us, for he knew little of the private life of his nephew. Our only clue

lay in the truncated telegram, and with a copy of this in his hand Holmes set forth to

find a second link for his chain. We had shaken off Lord Mount-James, and Overton

had gone to consult with the other members of his team over the misfortune which had

befallen them.

There was a telegraph-office at a short distance from the hotel.

We halted outside it.

"It's worth trying, Watson," said Holmes. "Of course, with a warrant we could demand to see the counterfoils, but we have not reached that stage yet. I don't suppose they

remember faces in so busy a place. Let us venture it."

"I am sorry to trouble you," said he, in his blandest manner, to the young woman behind

the grating; "there is some small mistake about a telegram I sent yesterday. I have had

no answer, and I very much fear that I must have omitted to put my name at the end.

Could you tell me if this was so?"

The young woman turned over a sheaf of counterfoils.

"What o'clock was it?" she asked.

"A little after six."

"Whom was it to?"

Holmes put his finger to his lips and glanced at me. "The last words in it werèfor

God's sake,'" he whispered, confidentially; "I am very anxious at getting no answer."

The young woman separated one of the forms.

"This is it. There is no name," said she, smoothing it out upon the counter.

"Then that, of course, accounts for my getting no answer," said Holmes. "Dear me, how very stupid of me, to be sure! Good morning, miss, and many thanks for having

relieved my mind." He chuckled and rubbed his hands when we found ourselves in the

street once more.

"Well?" I asked.

 La Mansión del Inglés - http://www.mansioningles.com

"We progress, my dear Watson, we progress. I had seven different schemes for getting

a glimpse of that telegram, but I could hardly hope to succeed the very first time."

"And what have you gained?"

"A starting-point for our investigation." He hailed a cab.

"King's Cross Station," said he.

"We have a journey, then?"

"Yes; I think we must run down to Cambridge together.

All the indications seem to me to point in that direction."

"Tell me," I asked, as we rattled up Gray's Inn Road, "have you any suspicion yet as to the cause of the disappearance? I don't think that among all our cases I have known one

where the motives are more obscure. Surely you don't really imagine that he may be

kidnapped in order to give information against his wealthy uncle?"

"I confess, my dear Watson, that that does not appeal to me as a very probable

explanation. It struck me, however, as being the one which was most likely to interest

that exceedingly unpleasant old person."

"It certainly did that. But what are your alternatives?"

"I could mention several. You must admit that it is curious and suggestive that this

incident should occur on the eve of this important match, and should involve the only

man whose presence seems essential to the success of the side. It may, of course, be

coincidence, but it is interesting. Amateur sport is free from betting, but a good deal of

outside betting goes on among the public, and it is possible that it might be worth

someone's while to get at a player as the ruffians of the turf get at a race-horse. There is

one explanation. A second very obvious one is that this young man really is the heir of

a great property, however modest his means may at present be, and it is not impossible

that a plot to hold him for ransom might be concocted."

"These theories take no account of the telegram."

"Quite true, Watson. The telegram still remains the only solid thing with which we

have to deal, and we must not permit our attention to wander away from it. It is to gain

light upon the purpose of this telegram that we are now upon our way to Cambridge.

The path of our investigation is at present obscure, but I shall be very much surprised if

before evening we have not cleared it up or made a considerable advance along it."

It was already dark when we reached the old University city. Holmes took a cab at the

station, and ordered the man to drive to the house of Dr. Leslie Armstrong. A few

minutes later we had stopped at a large mansion in the busiest thoroughfare. We were

shown in, and after a long wait were at last admitted into the consulting-room, where we

found the doctor seated behind his table.

It argues the degree in which I had lost touch with my profession that the name of Leslie

Armstrong was unknown to me. Now I am aware that he is not only one of the heads of

the medical school of the University, but a thinker of European reputation in more than

one branch of science. Yet even without knowing his brilliant record one could not fail

to be impressed by a mere glance at the man, the square, massive face, the brooding

eyes under the thatched brows, and the granite moulding of the inflexible jaw. A man

of deep character, a man with an alert mind, grim, ascetic, self-contained, formidable --

so I read Dr. Leslie Armstrong. He held my friend's card in his hand, and he looked up

with no very pleased expression upon his dour features.

"I have heard your name, Mr. Sherlock Holmes, and I am aware of your profession, one

of which I by no means approve."

"In that, doctor, you will find yourself in agreement with every criminal in the country,"

said my friend, quietly.

 La Mansión del Inglés - http://www.mansioningles.com

"So far as your efforts are directed towards the suppression of crime, sir, they must have

the support of every reasonable member of the community, though I cannot doubt that

the official machinery is amply sufficient for the purpose. Where your calling is more

open to criticism is when you pry into the secrets of private individuals, when you rake

up family matters which are better hidden, and when you incidentally waste the time of

men who are more busy than yourself. At the present moment, for example, I should be

writing a treatise instead of conversing with you."

"No doubt, doctor; and yet the conversation may prove more important than the treatise.

Incidentally I may tell you that we are doing the reverse of what you very justly blame,

and that we are endeavouring to prevent anything like public exposure of private

matters which must necessarily follow when once the case is fairly in the hands of the

official police. You may look upon me simply as an irregular pioneer who goes in front

of the regular forces of the country. I have come to ask you about Mr. Godfrey

Staunton."

"What about him?"

"You know him, do you not?"

"He is an intimate friend of mine."

"You are aware that he has disappeared?"

"Ah, indeed!" There was no change of expression in the rugged features of the doctor.

"He left his hotel last night. He has not been heard of."

"No doubt he will return."

"To-morrow is the 'Varsity football match."

"I have no sympathy with these childish games. The young man's fate interests me

deeply, since I know him and like him. The football match does not come within my

horizon at all."

"I claim your sympathy, then, in my investigation of Mr.

Staunton's fate. Do you know where he is?"

"Certainly not."

"You have not seen him since yesterday?"

"No, I have not."

"Was Mr. Staunton a healthy man?"

"Absolutely."

"Did you ever know him ill?"

"Never."

Holmes popped a sheet of paper before the doctor's eyes. "Then perhaps you will

explain this receipted bill for thirteen guineas, paid by Mr. Godfrey Staunton last month

to Dr. Leslie Armstrong of Cambridge. I picked it out from among the papers upon his

desk."

The doctor flushed with anger.

"I do not feel that there is any reason why I should render an explanation to you, Mr.

Holmes."

Holmes replaced the bill in his note-book. "If you prefer a public explanation it must

come sooner or later," said he. "I have already told you that I can hush up that which

others will be bound to publish, and you would really be wiser to take me into your

complete confidence."

"I know nothing about it."

"Did you hear from Mr. Staunton in London?"

"Certainly not."

"Dear me, dear me; the post-office again!" Holmes sighed, wearily. "A most urgent

telegram was dispatched to you from London by Godfrey Staunton at six-fifteen

 La Mansión del Inglés - http://www.mansioningles.com

yesterday evening -- a telegram which is undoubtedly associated with his disappearance

-- and yet you have not had it. It is most culpable. I shall certainly go down to the

office here and register a complaint."

Dr. Leslie Armstrong sprang up from behind his desk, and his dark face was crimson

with fury.

"I'll trouble you to walk out of my house, sir," said he. "You can tell your employer, Lord Mount-James, that I do not wish to have anything to do either with him or with his

agents. No, sir, not another word!" He rang the bell furiously. "John, show these

gentlemen out!" A pompous butler ushered us severely to the door, and we found

ourselves in the street. Holmes burst out laughing.

"Dr. Leslie Armstrong is certainly a man of energy and character," said he. "I have not seen a man who, if he turned his talents that way, was more calculated to fill the gap left

by the illustrious Moriarty. And now, my poor Watson, here we are, stranded and

friendless in this inhospitable town, which we cannot leave without abandoning our

case. This little inn just opposite Armstrong's house is singularly adapted to our needs.

If you would engage a front room and purchase the necessaries for the night, I may have

time to make a few inquiries."

These few inquiries proved, however, to be a more lengthy proceeding than Holmes had

imagined, for he did not return to the inn until nearly nine o'clock. He was pale and

dejected, stained with dust, and exhausted with hunger and fatigue. A cold supper was

ready upon the table, and when his needs were satisfied and his pipe alight he was ready

to take that half comic and wholly philosophic view which was natural to him when his

affairs were going awry. The sound of carriage wheels caused him to rise and glance

out of the window. A brougham and pair of greys under the glare of a gas-lamp stood

before the doctor's door.

"It's been out three hours," said Holmes; "started at half-past six, and here it is back again. That gives a radius of ten or twelve miles, and he does it once, or sometimes

twice, a day."

"No unusual thing for a doctor in practice."

"But Armstrong is not really a doctor in practice. He is a lecturer and a consultant, but

he does not care for general practice, which distracts him from his literary work. Why,

then, does he make these long journeys, which must be exceedingly irksome to him, and

who is it that he visits?"

"His coachman ----"

"My dear Watson, can you doubt that it was to him that I first applied? I do not know

whether it came from his own innate depravity or from the promptings of his master,

but he was rude enough to set a dog at me. Neither dog nor man liked the look of my

stick, however, and the matter fell through. Relations were strained after that, and

further inquiries out of the question. All that I have learned I got from a friendly native

in the yard of our own inn. It was he who told me of the doctor's habits and of his daily

journey. At that instant, to give point to his words, the carriage came round to the

door."

"Could you not follow it?"

"Excellent, Watson! You are scintillating this evening. The idea did cross my mind.

There is, as you may have observed, a bicycle shop next to our inn. Into this I rushed,

engaged a bicycle, and was able to get started before the carriage was quite out of sight.

I rapidly overtook it, and then, keeping at a discreet distance of a hundred yards or so, I

followed its lights until we were clear of the town. We had got well out on the country

road when a somewhat mortifying incident occurred. The carriage stopped, the doctor

alighted, walked swiftly back to where I had also halted, and told me in an excellent

 La Mansión del Inglés - http://www.mansioningles.com

sardonic fashion that he feared the road was narrow, and that he hoped his carriage did

not impede the passage of my bicycle. Nothing could have been more admirable than

his way of putting it. I at once rode past the carriage, and, keeping to the main road, I

went on for a few miles, and then halted in a convenient place to see if the carriage

passed. There was no sign of it, however, and so it became evident that it had turned

down one of several side roads which I had observed. I rode back, but again saw

nothing of the carriage, and now, as you perceive, it has returned after me. Of course, I

had at the outset no particular reason to connect these journeys with the disappearance

of Godfrey Staunton, and was only inclined to investigate them on the general grounds

that everything which concerns Dr. Armstrong is at present of interest to us; but, now

that I find he keeps so keen a look-out upon anyone who may follow him on these

excursions, the affair appears more important, and I shall not be satisfied until I have

made the matter clear."

"We can follow him to-morrow."

"Can we? It is not so easy as you seem to think. You are not familiar with

Cambridgeshire scenery, are you? It does not lend itself to concealment. All this

country that I passed over to-night is as flat and clean as the palm of your hand, and the

man we are following is no fool, as he very clearly showed to-night. I have wired to

Overton to let us know any fresh London developments at this address, and in the

meantime we can only concentrate our attention upon Dr. Armstrong, whose name the

obliging young lady at the office allowed me to read upon the counterfoil of Staunton's

urgent message. He knows where the young man is -- to that I'll swear -- and if he

knows, then it must be our own fault if we cannot manage to know also. At present it

must be admitted that the odd trick is in his possession, and, as you are aware, Watson,

it is not my habit to leave the game in that condition."

And yet the next day brought us no nearer to the solution of the mystery. A note was

handed in after breakfast, which Holmes passed across to me with a smile.

"Sir," it ran, "I can assure you that you are wasting your time in dogging my

movements. I have, as you discovered last night, a window at the back of my

brougham, and if you desire a twenty-mile ride which will lead you to the spot from

which you started, you have only to follow me. Meanwhile, I can inform you that no

spying upon me can in any way help Mr. Godfrey Staunton, and I am convinced that the

best service you can do to that gentleman is to return at once to London and to report to

your employer that you are unable to trace him. Your time in Cambridge will certainly

be wasted.

"Yours faithfully,

"LESLIE ARMSTRONG."

"An outspoken, honest antagonist is the doctor," said Holmes. "Well, well, he excites my curiosity, and I must really know more before I leave him."

"His carriage is at his door now," said I. "There he is stepping into it. I saw him glance up at our window as he did so. Suppose I try my luck upon the bicycle?"

"No, no, my dear Watson! With all respect for your natural acumen I do not think that

you are quite a match for the worthy doctor. I think that possibly I can attain our end by

some independent explorations of my own. I am afraid that I must leave you to your

own devices, as the appearance of TWO inquiring strangers upon a sleepy countryside

might excite more gossip than I care for. No doubt you will find some sights to amuse

you in this venerable city, and I hope to bring back a more favourable report to you

before evening."

Once more, however, my friend was destined to be disappointed.

He came back at night weary and unsuccessful.

 La Mansión del Inglés - http://www.mansioningles.com

"I have had a blank day, Watson. Having got the doctor's general direction, I spent the

day in visiting all the villages upon that side of Cambridge, and comparing notes with

publicans and other local news agencies. I have covered some ground:

Chesterton, Histon, Waterbeach, and Oakington have each been explored and have each

proved disappointing. The daily appearance of a brougham and pair could hardly have

been overlooked in such Sleepy Hollows. The doctor has scored once more. Is there a

telegram for me?"

"Yes; I opened it. Here it is: Àsk for Pompey from Jeremy Dixon, Trinity College.' I

don't understand it."

"Oh, it is clear enough. It is from our friend Overton, and is in answer to a question

from me. I'll just send round a note to Mr. Jeremy Dixon, and then I have no doubt that

our luck will turn. By the way, is there any news of the match?"

"Yes, the local evening paper has an excellent account in its last edition. Oxford won

by a goal and two tries. The last sentences of the description say: `The defeat of the

Light Blues may be entirely attributed to the unfortunate absence of the crack

International, Godfrey Staunton, whose want was felt at every instant of the game. The

lack of combination in the three-quarter line and their weakness both in attack and

defence more than neutralized the efforts of a heavy and hard-working pack.'"

"Then our friend Overton's forebodings have been justified," said Holmes. "Personally I am in agreement with Dr. Armstrong, and football does not come within my horizon.

Early to bed to-night, Watson, for I foresee that to-morrow may be an eventful day."

I was horrified by my first glimpse of Holmes next morning, for he sat by the fire

holding his tiny hypodermic syringe. I associated that instrument with the single

weakness of his nature, and I feared the worst when I saw it glittering in his hand. He

laughed at my expression of dismay, and laid it upon the table.

"No, no, my dear fellow, there is no cause for alarm. It is not upon this occasion the

instrument of evil, but it will rather prove to be the key which will unlock our mystery.

On this syringe I base all my hopes. I have just returned from a small scouting

expedition and everything is favourable. Eat a good breakfast, Watson, for I propose to

get upon Dr. Armstrong's trail to-day, and once on it I will not stop for rest or food until

I run him to his burrow."

"In that case," said I, "we had best carry our breakfast with us, for he is making an early start. His carriage is at the door."

"Never mind. Let him go. He will be clever if he can drive where I cannot follow him.

When you have finished come downstairs with me, and I will introduce you to a

detective who is a very eminent specialist in the work that lies before us."

When we descended I followed Holmes into the stable yard, where he opened the door

of a loose-box and led out a squat, lop-eared, white-and-tan dog, something between a

beagle and a foxhound.

"Let me introduce you to Pompey," said he. "Pompey is the pride of the local

draghounds, no very great flier, as his build will show, but a staunch hound on a scent.

Well, Pompey, you may not be fast, but I expect you will be too fast for a couple of

middle-aged London gentlemen, so I will take the liberty of fastening this leather leash

to your collar. Now, boy, come along, and show what you can do." He led him across

to the doctor's door. The dog sniffed round for an instant, and then with a shrill whine

of excitement started off down the street, tugging at his leash in his efforts to go faster.

In half an hour, we were clear of the town and hastening down a country road.

"What have you done, Holmes?" I asked.

 La Mansión del Inglés - http://www.mansioningles.com

"A threadbare and venerable device, but useful upon occasion. I walked into the

doctor's yard this morning and shot my syringe full of aniseed over the hind wheel. A

draghound will follow aniseed from here to John o' Groat's, and our friend Armstrong

would have to drive through the Cam before he would shake Pompey off his trail. Oh,

the cunning rascal! This is how he gave me the slip the other night."

The dog had suddenly turned out of the main road into a grass-grown lane. Half a mile

farther this opened into another broad road, and the trail turned hard to the right in the

direction of the town, which we had just quitted. The road took a sweep to the south of

the town and continued in the opposite direction to that in which we started.

"This DETOUR has been entirely for our benefit, then?" said Holmes. "No wonder that my inquiries among those villages led to nothing. The doctor has certainly played the

game for all it is worth, and one would like to know the reason for such elaborate

deception. This should be the village of Trumpington to the right of us. And, by Jove!

here is the brougham coming round the corner. Quick, Watson, quick, or we are done!"

He sprang through a gate into a field, dragging the reluctant Pompey after him. We had

hardly got under the shelter of the hedge when the carriage rattled past. I caught a

glimpse of Dr. Armstrong within, his shoulders bowed, his head sunk on his hands, the

very image of distress. I could tell by my companion's graver face that he also had seen.

"I fear there is some dark ending to our quest," said he.

"It cannot be long before we know it. Come, Pompey!

Ah, it is the cottage in the field!"

There could be no doubt that we had reached the end of our journey. Pompey ran about

and whined eagerly outside the gate where the marks of the brougham's wheels were

still to be seen. A footpath led across to the lonely cottage. Holmes tied the dog to the

hedge, and we hastened onwards. My friend knocked at the little rustic door, and

knocked again without response. And yet the cottage was not deserted, for a low sound

came to our ears -- a kind of drone of misery and despair, which was indescribably

melancholy. Holmes paused irresolute, and then he glanced back at the road which we

had just traversed. A brougham was coming down it, and there could be no mistaking

those grey horses.

"By Jove, the doctor is coming back!" cried Holmes. "That settles it. We are bound to see what it means before he comes."

He opened the door and we stepped into the hall. The droning sound swelled louder

upon our ears until it became one long, deep wail of distress. It came from upstairs.

Holmes darted up and I followed him. He pushed open a half-closed door and we both

stood appalled at the sight before us.

A woman, young and beautiful, was lying dead upon the bed. Her calm, pale face, with

dim, wide-opened blue eyes, looked upward from amid a great tangle of golden hair. At

the foot of the bed, half sitting, half kneeling, his face buried in the clothes, was a young

man, whose frame was racked by his sobs. So absorbed was he by his bitter grief that

he never looked up until Holmes's hand was on his shoulder.

"Are you Mr. Godfrey Staunton?"

"Yes, yes; I am -- but you are too late. She is dead."

The man was so dazed that he could not be made to understand that we were anything

but doctors who had been sent to his assistance. Holmes was endeavouring to utter a

few words of consolation, and to explain the alarm which had been caused to his friends

by his sudden disappearance, when there was a step upon the stairs, and there was the

heavy, stern, questioning face of Dr. Armstrong at the door.

"So, gentlemen," said he, "you have attained your end, and have certainly chosen a

particularly delicate moment for your intrusion. I would not brawl in the presence of

 La Mansión del Inglés - http://www.mansioningles.com

death, but I can assure you that if I were a younger man your monstrous conduct would

not pass with impunity."

"Excuse me, Dr. Armstrong, I think we are a little at cross-purposes," said my friend,

with dignity. "If you could step downstairs with us we may each be able to give some

light to the other upon this miserable affair."

A minute later the grim doctor and ourselves were in the sitting-room below.

"Well, sir?" said he.

"I wish you to understand, in the first place, that I am not employed by Lord Mount-

James, and that my sympathies in this matter are entirely against that nobleman. When

a man is lost it is my duty to ascertain his fate, but having done so the matter ends so far

as I am concerned; and so long as there is nothing criminal, I am much more anxious to

hush up private scandals than to give them publicity. If, as I imagine, there is no breach

of the law in this matter, you can absolutely depend upon my discretion and my co-

operation in keeping the facts out of the papers."

Dr. Armstrong took a quick step forward and wrung Holmes by the hand.

"You are a good fellow," said he. "I had misjudged you. I thank Heaven that my

compunction at leaving poor Staunton all alone in this plight caused me to turn my

carriage back, and so to make your acquaintance. Knowing as much as you do, the

situation is very easily explained. A year ago Godfrey Staunton lodged in London for a

time, and became passionately attached to his landlady's daughter, whom he married.

She was as good as she was beautiful, and as intelligent as she was good. No man need

be ashamed of such a wife. But Godfrey was the heir to this crabbed old nobleman, and

it was quite certain that the news of his marriage would have been the end of his

inheritance. I knew the lad well, and I loved him for his many excellent qualities. I did

all I could to help him to keep things straight. We did our very best to keep the thing

from everyone, for when once such a whisper gets about it is not long before everyone

has heard it. Thanks to this lonely cottage and his own discretion, Godfrey has up to

now succeeded. Their secret was known to no one save to me and to one excellent

servant who has at present gone for assistance to Trumpington. But at last there came a

terrible blow in the shape of dangerous illness to his wife. It was consumption of the

most virulent kind. The poor boy was half crazed with grief, and yet he had to go to

London to play this match, for he could not get out of it without explanations which

would expose his secret. I tried to cheer him up by a wire, and he sent me one in reply

imploring me to do all I could. This was the telegram which you appear in some

inexplicable way to have seen. I did not tell him how urgent the danger was, for I knew

that he could do no good here, but I sent the truth to the girl's father, and he very

injudiciously communicated it to Godfrey. The result was that he came straight away in

a state bordering on frenzy, and has remained in the same state, kneeling at the end of

her bed, until this morning death put an end to her sufferings. That is all, Mr. Holmes,

and I am sure that I can rely upon your discretion and that of your friend."

Holmes grasped the doctor's hand.

"Come, Watson," said he, and we passed from that house of grief into the pale sunlight

of the winter day.

THE STRAND MAGAZINE

Vol. 28 SEPTEMBER, 1904

THE RETURN OF SHERLOCK HOLMES.

By ARTHUR CONAN DOYLE.

 La Mansión del Inglés - http://www.mansioningles.com

XII. --- The Adventure of the Abbey Grange.

It was on a bitterly cold and frosty morning during the winter of '97 that I was awakened

by a tugging at my shoulder. It was Holmes. The candle in his hand shone upon his

eager, stooping face and told me at a glance that something was amiss.

"Come, Watson, come!" he cried. "The game is afoot. Not a word!

Into your clothes and come!"

Ten minutes later we were both in a cab and rattling through the silent streets on our

way to Charing Cross Station. The first faint winter's dawn was beginning to appear,

and we could dimly see the occasional figure of an early workman as he passed us,

blurred and indistinct in the opalescent London reek. Holmes nestled in silence into his

heavy coat, and I was glad to do the same, for the air was most bitter and neither of us

had broken our fast. It was not until we had consumed some hot tea at the station, and

taken our places in the Kentish train, that we were sufficiently thawed, he to speak and I

to listen. Holmes drew a note from his pocket and read it aloud:--

"Abbey Grange, Marsham, Kent,

"3.30 a.m.

"MY DEAR MR. HOLMES, --- I should be very glad of your immediate assistance in

what promises to be a most remarkable case. It is something quite in your line. Except

for releasing the lady I will see that everything is kept exactly as I have found it, but I

beg you not to lose an instant, as it is difficult to leave Sir Eustace there.

"Yours faithfully, STANLEY HOPKINS."

"Hopkins has called me in seven times, and on each occasion his summons has been

entirely justified," said Holmes. "I fancy that every one of his cases has found its way into your collection, and I must admit, Watson, that you have some power of selection

which atones for much which I deplore in your narratives. Your fatal habit of looking at

everything from the point of view of a story instead of as a scientific exercise has ruined

what might have been an instructive and even classical series of demonstrations. You

slur over work of the utmost finesse and delicacy in order to dwell upon sensational

details which may excite, but cannot possibly instruct, the reader."

"Why do you not write them yourself?" I said, with some bitterness.

"I will, my dear Watson, I will. At present I am, as you know, fairly busy, but I propose

to devote my declining years to the composition of a text-book which shall focus the

whole art of detection into one volume. Our present research appears to be a case of

murder."

"You think this Sir Eustace is dead, then?"

"I should say so. Hopkins's writing shows considerable agitation, and he is not an

emotional man. Yes, I gather there has been violence, and that the body is left for our

inspection. A mere suicide would not have caused him to send for me. As to the

release of the lady, it would appear that she has been locked in her room during the

tragedy. We are moving in high life, Watson; crackling paper, È.B.' monogram, coat-

of-arms, picturesque address. I think that friend Hopkins will live up to his reputation

and that we shall have an interesting morning. The crime was committed before twelve

last night."

"How can you possibly tell?"

"By an inspection of the trains and by reckoning the time. The local police had to be

called in, they had to communicate with Scotland Yard, Hopkins had to go out, and he

in turn had to send for me. All that makes a fair night's work. Well, here we are at

Chislehurst Station, and we shall soon set our doubts at rest."

 La Mansión del Inglés - http://www.mansioningles.com

A drive of a couple of miles through narrow country lanes brought us to a park gate,

which was opened for us by an old lodge-keeper, whose haggard face bore the reflection

of some great disaster. The avenue ran through a noble park, between lines of ancient

elms, and ended in a low, widespread house, pillared in front after the fashion of

Palladio. The central part was evidently of a great age and shrouded in ivy, but the

large windows showed that modern changes had been carried out, and one wing of the

house appeared to be entirely new. The youthful figure and alert, eager face of

Inspector Stanley Hopkins confronted us in the open doorway.

"I'm very glad you have come, Mr. Holmes. And you too, Dr. Watson! But, indeed, if I

had my time over again I should not have troubled you, for since the lady has come to

herself she has given so clear an account of the affair that there is not much left for us to

do. You remember that Lewisham gang of burglars?"

"What, the three Randalls?"

"Exactly; the father and two sons. It's their work. I have not a doubt of it. They did a

job at Sydenham a fortnight ago, and were seen and described. Rather cool to do

another so soon and so near, but it is they, beyond all doubt. It's a hanging matter this

time."

"Sir Eustace is dead, then?"

"Yes; his head was knocked in with his own poker."

"Sir Eustace Brackenstall, the driver tells me."

"Exactly -- one of the richest men in Kent. Lady Brackenstall is in the morning-room.

Poor lady, she has had a most dreadful experience. She seemed half dead when I saw

her first. I think you had best see her and hear her account of the facts. Then we will

examine the dining-room together."

Lady Brackenstall was no ordinary person. Seldom have I seen so graceful a figure, so

womanly a presence, and so beautiful a face. She was a blonde, golden-haired, blue-

eyed, and would, no doubt, have had the perfect complexion which goes with such

colouring had not her recent experience left her drawn and haggard. Her sufferings

were physical as well as mental, for over one eye rose a hideous, plum-coloured

swelling, which her maid, a tall, austere woman, was bathing assiduously with vinegar

and water. The lady lay back exhausted upon a couch, but her quick, observant gaze as

we entered the room, and the alert expression of her beautiful features, showed that

neither her wits nor her courage had been shaken by her terrible experience. She was

enveloped in a loose dressing-gown of blue and silver, but a black sequin-covered

dinner-dress was hung upon the couch beside her.

"I have told you all that happened, Mr. Hopkins," she said, wearily; "could you not repeat it for me? Well, if you think it necessary, I will tell these gentlemen what

occurred. Have they been in the dining-room yet?"

"I thought they had better hear your ladyship's story first."

"I shall be glad when you can arrange matters. It is horrible to me to think of him still

lying there." She shuddered and buried her face in her hands. As she did so the loose

gown fell back from her forearms. Holmes uttered an exclamation.

"You have other injuries, madam! What is this?"

Two vivid red spots stood out on one of the white, round limbs.

She hastily covered it.

"It is nothing. It has no connection with the hideous business of last night. If you and

your friend will sit down I will tell you all I can.

"I am the wife of Sir Eustace Brackenstall. I have been married about a year. I suppose

that it is no use my attempting to conceal that our marriage has not been a happy one. I

fear that all our neighbours would tell you that, even if I were to attempt to deny it.

 La Mansión del Inglés - http://www.mansioningles.com

Perhaps the fault may be partly mine. I was brought up in the freer, less conventional

atmosphere of South Australia, and this English life, with its proprieties and its

primness, is not congenial to me. But the main reason lies in the one fact which is

notorious to everyone, and that is that Sir Eustace was a confirmed drunkard. To be

with such a man for an hour is unpleasant. Can you imagine what it means for a

sensitive and high-spirited woman to be tied to him for day and night? It is a sacrilege,

a crime, a villainy to hold that such a marriage is binding. I say that these monstrous

laws of yours will bring a curse upon the land -- Heaven will not let such wickedness

endure." For an instant she sat up, her cheeks flushed, and her eyes blazing from under

the terrible mark upon her brow. Then the strong, soothing hand of the austere maid

drew her head down on to the cushion, and the wild anger died away into passionate

sobbing. At last she continued:--

"I will tell you about last night. You are aware, perhaps, that in this house all servants

sleep in the modern wing. This central block is made up of the dwelling-rooms, with

the kitchen behind and our bedroom above. My maid Theresa sleeps above my room.

There is no one else, and no sound could alarm those who are in the farther wing. This

must have been well known to the robbers, or they would not have acted as they did.

"Sir Eustace retired about half-past ten. The servants had already gone to their quarters.

Only my maid was up, and she had remained in her room at the top of the house until I

needed her services. I sat until after eleven in this room, absorbed in a book. Then I

walked round to see that all was right before I went upstairs. It was my custom to do

this myself, for, as I have explained, Sir Eustace was not always to be trusted. I went

into the kitchen, the butler's pantry, the gun-room, the billiard-room, the drawing-room,

and finally the dining-room. As I approached the window, which is covered with thick

curtains, I suddenly felt the wind blow upon my face and realized that it was open. I

flung the curtain aside and found myself face to face with a broad-shouldered, elderly

man who had just stepped into the room. The window is a long French one, which

really forms a door leading to the lawn. I held my bedroom candle lit in my hand, and,

by its light, behind the first man I saw two others, who were in the act of entering. I

stepped back, but the fellow was on me in an instant. He caught me first by the wrist

and then by the throat. I opened my mouth to scream, but he struck me a savage blow

with his fist over the eye, and felled me to the ground. I must have been unconscious

for a few minutes, for when I came to myself I found that they had torn down the bell-

rope and had secured me tightly to the oaken chair which stands at the head of the

dining-room table. I was so firmly bound that I could not move, and a handkerchief

round my mouth prevented me from uttering any sound. It was at this instant that my

unfortunate husband entered the room. He had evidently heard some suspicious sounds,

and he came prepared for such a scene as he found. He was dressed in his shirt and

trousers, with his favourite blackthorn cudgel in his hand. He rushed at one of the

burglars, but another -- it was the elderly man -- stooped, picked the poker out of the

grate, and struck him a horrible blow as he passed. He fell without a groan, and never

moved again. I fainted once more, but again it could only have been a very few minutes

during which I was insensible. When I opened my eyes I found that they had collected

the silver from the sideboard, and they had drawn a bottle of wine which stood there.

Each of them had a glass in his hand. I have already told you, have I not, that one was

elderly, with a beard, and the others young, hairless lads. They might have been a father

with his two sons. They talked together in whispers. Then they came over and made

sure that I was still securely bound. Finally they withdrew, closing the window after

them. It was quite a quarter of an hour before I got my mouth free. When I did so my

screams brought the maid to my assistance. The other servants were soon alarmed, and

 La Mansión del Inglés - http://www.mansioningles.com

we sent for the local police, who instantly communicated with London. That is really

all that I can tell you, gentlemen, and I trust that it will not be necessary for me to go

over so painful a story again."

"Any questions, Mr. Holmes?" asked Hopkins.

"I will not impose any further tax upon Lady Brackenstall's patience and time," said

Holmes. "Before I go into the dining-room I should like to hear your experience." He

looked at the maid.

"I saw the men before ever they came into the house," said she. "As I sat by my

bedroom window I saw three men in the moonlight down by the lodge gate yonder, but

I thought nothing of it at the time. It was more than an hour after that I heard my

mistress scream, and down I ran, to find her, poor lamb, just as she says, and him on the

floor with his blood and brains over the room. It was enough to drive a woman out of

her wits, tied there, and her very dress spotted with him; but she never wanted courage,

did Miss Mary Fraser of Adelaide, and Lady Brackenstall of Abbey Grange hasn't

learned new ways. You've questioned her long enough, you gentlemen, and now she is

coming to her own room, just with her old Theresa, to get the rest that she badly needs."

With a motherly tenderness the gaunt woman put her arm round her mistress and led her

from the room.

"She has been with her all her life," said Hopkins. "Nursed her as a baby, and came with her to England when they first left Australia eighteen months ago. Theresa Wright

is her name, and the kind of maid you don't pick up nowadays. This way, Mr. Holmes,

if you please!"

The keen interest had passed out of Holmes's expressive face, and I knew that with the

mystery all the charm of the case had departed. There still remained an arrest to be

effected, but what were these commonplace rogues that he should soil his hands with

them? An abstruse and learned specialist who finds that he has been called in for a case

of measles would experience something of the annoyance which I read in my friend's

eyes. Yet the scene in the dining-room of the Abbey Grange was sufficiently strange to

arrest his attention and to recall his waning interest.

It was a very large and high chamber, with carved oak ceiling, oaken panelling, and a

fine array of deer's heads and ancient weapons around the walls. At the farther end

from the door was the high French window of which we had heard. Three smaller

windows on the right-hand side filled the apartment with cold winter sunshine. On the

left was a large, deep fireplace, with a massive, over-hanging oak mantelpiece. Beside

the fireplace was a heavy oaken chair with arms and cross-bars at the bottom. In and

out through the open woodwork was woven a crimson cord, which was secured at each

side to the crosspiece below. In releasing the lady the cord had been slipped off her, but

the knots with which it had been secured still remained. These details only struck our

attention afterwards, for our thoughts were entirely absorbed by the terrible object

which lay upon the tiger-skin hearthrug in front of the fire.

It was the body of a tall, well-made man, about forty years of age. He lay upon his

back, his face upturned, with his white teeth grinning through his short black beard. His

two clenched hands were raised above his head, and a heavy blackthorn stick lay across

them. His dark, handsome, aquiline features were convulsed into a spasm of vindictive

hatred, which had set his dead face in a terribly fiendish expression. He had evidently

been in his bed when the alarm had broken out, for he wore a foppish embroidered

night-shirt, and his bare feet projected from his trousers. His head was horribly injured,

and the whole room bore witness to the savage ferocity of the blow which had struck

him down. Beside him lay the heavy poker, bent into a curve by the concussion.

Holmes examined both it and the indescribable wreck which it had wrought.

 La Mansión del Inglés - http://www.mansioningles.com

"He must be a powerful man, this elder Randall," he remarked.

"Yes," said Hopkins. "I have some record of the fellow, and he is a rough customer."

"You should have no difficulty in getting him."

"Not the slightest. We have been on the look-out for him, and there was some idea that

he had got away to America. Now that we know the gang are here I don't see how they

can escape. We have the news at every seaport already, and a reward will be offered

before evening. What beats me is how they could have done so mad a thing, knowing

that the lady could describe them, and that we could not fail to recognise the

description."

"Exactly. One would have expected that they would have silenced Lady Brackenstall as

well."

"They may not have realized," I suggested, "that she had recovered from her faint."

"That is likely enough. If she seemed to be senseless they would not take her life.

What about this poor fellow, Hopkins? I seem to have heard some queer stories about

him."

"He was a good-hearted man when he was sober, but a perfect fiend when he was

drunk, or rather when he was half drunk, for he seldom really went the whole way. The

devil seemed to be in him at such times, and he was capable of anything. From what I

hear, in spite of all his wealth and his title, he very nearly came our way once or twice.

There was a scandal about his drenching a dog with petroleum and setting it on fire --

her ladyship's dog, to make the matter worse -- and that was only hushed up with

difficulty. Then he threw a decanter at that maid, Theresa Wright; there was trouble

about that. On the whole, and between ourselves, it will be a brighter house without

him. What are you looking at now?"

Holmes was down on his knees examining with great attention the knots upon the red

cord with which the lady had been secured. Then he carefully scrutinized the broken

and frayed end where it had snapped off when the burglar had dragged it down.

"When this was pulled down the bell in the kitchen must have rung loudly," he

remarked.

"No one could hear it. The kitchen stands right at the back of the house."

"How did the burglar know no one would hear it? How dared he pull at a bell-rope in

that reckless fashion?"

"Exactly, Mr. Holmes, exactly. You put the very question which I have asked myself

again and again. There can be no doubt that this fellow must have known the house and

its habits. He must have perfectly understood that the servants would all be in bed at

that comparatively early hour, and that no one could possibly hear a bell ring in the

kitchen. Therefore he must have been in close league with one of the servants. Surely

that is evident. But there are eight servants, and all of good character."

"Other things being equal," said Holmes, "one would suspect the one at whose head the master threw a decanter. And yet that would involve treachery towards the mistress to

whom this woman seems devoted. Well, well, the point is a minor one, and when you

have Randall you will probably find no difficulty in securing his accomplice. The lady's

story certainly seems to be corroborated, if it needed corroboration, by every detail

which we see before us." He walked to the French window and threw it open. "There

are no signs here, but the ground is iron hard, and one would not expect them. I see that

these candles on the mantelpiece have been lighted."

"Yes; it was by their light and that of the lady's bedroom candle that the burglars saw

their way about."

"And what did they take?"

 La Mansión del Inglés - http://www.mansioningles.com

"Well, they did not take much -- only half-a-dozen articles of plate off the sideboard.

Lady Brackenstall thinks that they were themselves so disturbed by the death of Sir

Eustace that they did not ransack the house as they would otherwise have done."

"No doubt that is true. And yet they drank some wine, I understand."

"To steady their own nerves."

"Exactly. These three glasses upon the sideboard have been untouched, I suppose?"

"Yes; and the bottle stands as they left it."

"Let us look at it. Halloa! halloa! what is this?"

The three glasses were grouped together, all of them tinged with wine, and one of them

containing some dregs of bees-wing. The bottle stood near them, two-thirds full, and

beside it lay a long, deeply-stained cork. Its appearance and the dust upon the bottle

showed that it was no common vintage which the murderers had enjoyed.

A change had come over Holmes's manner. He had lost his listless expression, and

again I saw an alert light of interest in his keen, deep-set eyes. He raised the cork and

examined it minutely.

"How did they draw it?" he asked.

Hopkins pointed to a half-opened drawer. In it lay some table linen and a large cork-

screw.

"Did Lady Brackenstall say that screw was used?"

"No; you remember that she was senseless at the moment when the bottle was opened."

"Quite so. As a matter of fact that screw was NOT used. This bottle was opened by a

pocket-screw, probably contained in a knife, and not more than an inch and a half long.

If you examine the top of the cork you will observe that the screw was driven in three

times before the cork was extracted. It has never been transfixed. This long screw

would have transfixed it and drawn it with a single pull. When you catch this fellow

you will find that he has one of these multiplex knives in his possession."

"Excellent!" said Hopkins.

"But these glasses do puzzle me, I confess. Lady Brackenstall actually SAW the three

men drinking, did she not?"

"Yes; she was clear about that."

"Then there is an end of it. What more is to be said? And yet you must admit that the

three glasses are very remarkable, Hopkins. What, you see nothing remarkable! Well,

well, let it pass. Perhaps when a man has special knowledge and special powers like my

own it rather encourages him to seek a complex explanation when a simpler one is at

hand. Of course, it must be a mere chance about the glasses. Well, good morning,

Hopkins. I don't see that I can be of any use to you, and you appear to have your case

very clear. You will let me know when Randall is arrested, and any further

developments which may occur. I trust that I shall soon have to congratulate you upon

a successful conclusion. Come, Watson, I fancy that we may employ ourselves more

profitably at home."

During our return journey I could see by Holmes's face that he was much puzzled by

something which he had observed. Every now and then, by an effort, he would throw

off the impression and talk as if the matter were clear, but then his doubts would settle

down upon him again, and his knitted brows and abstracted eyes would show that his

thoughts had gone back once more to the great dining-room of the Abbey Grange in

which this midnight tragedy had been enacted. At last, by a sudden impulse, just as our

train was crawling out of a suburban station, he sprang on to the platform and pulled me

out after him.

"Excuse me, my dear fellow," said he, as we watched the rear carriages of our train

disappearing round a curve; "I am sorry to make you the victim of what may seem a

 La Mansión del Inglés - http://www.mansioningles.com

mere whim, but on my life, Watson, I simply CAN'T leave that case in this condition.

Every instinct that I possess cries out against it.

It's wrong -- it's all wrong -- I'll swear that it's wrong. And yet the lady's story was

complete, the maid's corroboration was sufficient, the detail was fairly exact. What

have I to put against that? Three wine-glasses, that is all. But if I had not taken things

for granted, if I had examined everything with care which I would have shown had we

approached the case DE NOVO and had no cut-and-dried story to warp my mind, would

I not then have found something more definite to go upon? Of course I should. Sit

down on this bench, Watson, until a train for Chislehurst arrives, and allow me to lay

the evidence before you, imploring you in the first instance to dismiss from your mind

the idea that anything which the maid or her mistress may have said must necessarily be

true. The lady's charming personality must not be permitted to warp our judgment.

"Surely there are details in her story which, if we looked at it in cold blood, would

excite our suspicion. These burglars made a considerable haul at Sydenham a fortnight

ago. Some account of them and of their appearance was in the papers, and would

naturally occur to anyone who wished to invent a story in which imaginary robbers

should play a part. As a matter of fact, burglars who have done a good stroke of

business are, as a rule, only too glad to enjoy the proceeds in peace and quiet without

embarking on another perilous undertaking. Again, it is unusual for burglars to operate

at so early an hour; it is unusual for burglars to strike a lady to prevent her screaming,

since one would imagine that was the sure way to make her scream; it is unusual for

them to commit murder when their numbers are sufficient to overpower one man; it is

unusual for them to be content with a limited plunder when there is much more within

their reach; and finally I should say that it was very unusual for such men to leave a

bottle half empty. How do all these unusuals strike you, Watson?"

"Their cumulative effect is certainly considerable, and yet each of them is quite possible

in itself. The most unusual thing of all, as it seems to me, is that the lady should be tied

to the chair."

"Well, I am not so clear about that, Watson; for it is evident that they must either kill

her or else secure her in such a way that she could not give immediate notice of their

escape. But at any rate I have shown, have I not, that there is a certain element of

improbability about the lady's story? And now on the top of this comes the incident of

the wine-glasses."

"What about the wine-glasses?"

"Can you see them in your mind's eye?"

"I see them clearly."

"We are told that three men drank from them.

Does that strike you as likely?"

"Why not? There was wine in each glass."

"Exactly; but there was bees-wing only in one glass. You must have noticed that fact.

What does that suggest to your mind?"

"The last glass filled would be most likely to contain bees-wing."

"Not at all. The bottle was full of it, and it is inconceivable that the first two glasses

were clear and the third heavily charged with it. There are two possible explanations,

and only two. One is that after the second glass was filled the bottle was violently

agitated, and so the third glass received the bees-wing. That does not appear probable.

No, no; I am sure that I am right."

"What, then, do you suppose?"

"That only two glasses were used, and that the dregs of both were poured into a third

glass, so as to give the false impression that three people had been here. In that way all

 La Mansión del Inglés - http://www.mansioningles.com

the bees-wing would be in the last glass, would it not? Yes, I am convinced that this is

so. But if I have hit upon the true explanation of this one small phenomenon, then in an

instant the case rises from the commonplace to the exceedingly remarkable, for it can

only mean that Lady Brackenstall and her maid have deliberately lied to us, that not one

word of their story is to be believed, that they have some very strong reason for

covering the real criminal, and that we must construct our case for ourselves without

any help from them. That is the mission which now lies before us, and here, Watson, is

the Chislehurst train."

The household of the Abbey Grange were much surprised at our return, but Sherlock

Holmes, finding that Stanley Hopkins had gone off to report to head-quarters, took

possession of the dining-room, locked the door upon the inside, and devoted himself for

two hours to one of those minute and laborious investigations which formed the solid

basis on which his brilliant edifices of deduction were reared. Seated in a corner like an

interested student who observes the demonstration of his professor, I followed every

step of that remarkable research. The window, the curtains, the carpet, the chair, the

rope -- each in turn was minutely examined and duly pondered. The body of the

unfortunate baronet had been removed, but all else remained as we had seen it in the

morning. Then, to my astonishment, Holmes climbed up on to the massive mantelpiece.

Far above his head hung the few inches of red cord which were still attached to the wire.

For a long time he gazed upward at it, and then in an attempt to get nearer to it he rested

his knee upon a wooden bracket on the wall. This brought his hand within a few inches

of the broken end of the rope, but it was not this so much as the bracket itself which

seemed to engage his attention. Finally he sprang down with an ejaculation of

satisfaction.

"It's all right, Watson," said he. "We have got our case -- one of the most remarkable in our collection. But, dear me, how slow-witted I have been, and how nearly I have

committed the blunder of my lifetime! Now, I think that with a few missing links my

chain is almost complete."

"You have got your men?"

"Man, Watson, man. Only one, but a very formidable person.

Strong as a lion -- witness the blow that bent that poker. Six foot three in height, active

as a squirrel, dexterous with his fingers; finally, remarkably quick-witted, for this whole

ingenious story is of his concoction. Yes, Watson, we have come upon the handiwork

of a very remarkable individual. And yet in that bell-rope he has given us a clue which

should not have left us a doubt."

"Where was the clue?"

"Well, if you were to pull down a bell-rope, Watson, where would you expect it to

break? Surely at the spot where it is attached to the wire. Why should it break three

inches from the top as this one has done?"

"Because it is frayed there?"

"Exactly. This end, which we can examine, is frayed. He was cunning enough to do

that with his knife. But the other end is not frayed. You could not observe that from

here, but if you were on the mantelpiece you would see that it is cut clean off without

any mark of fraying whatever. You can reconstruct what occurred. The man needed

the rope. He would not tear it down for fear of giving the alarm by ringing the bell.

What did he do? He sprang up on the mantelpiece, could not quite reach it, put his knee

on the bracket -- you will see the impression in the dust -- and so got his knife to bear

upon the cord. I could not reach the place by at least three inches, from which I infer

that he is at least three inches a bigger man than I. Look at that mark upon the seat of

the oaken chair! What is it?"

 La Mansión del Inglés - http://www.mansioningles.com

"Blood."

"Undoubtedly it is blood. This alone puts the lady's story out of court. If she were

seated on the chair when the crime was done, how comes that mark? No, no; she was

placed in the chair AFTER the death of her husband. I'll wager that the black dress

shows a corresponding mark to this. We have not yet met our Waterloo, Watson, but

this is our Marengo, for it begins in defeat and ends in victory. I should like now to

have a few words with the nurse Theresa. We must be wary for awhile, if we are to get

the information which we want."

She was an interesting person, this stern Australian nurse. Taciturn, suspicious,

ungracious, it took some time before Holmes's pleasant manner and frank acceptance of

all that she said thawed her into a corresponding amiability. She did not attempt to

conceal her hatred for her late employer.

"Yes, sir, it is true that he threw the decanter at me. I heard him call my mistress a

name, and I told him that he would not dare to speak so if her brother had been there.

Then it was that he threw it at me. He might have thrown a dozen if he had but left my

bonny bird alone. He was for ever illtreating her, and she too proud to complain. She

will not even tell me all that he has done to her. She never told me of those marks on

her arm that you saw this morning, but I know very well that they come from a stab

with a hat-pin. The sly fiend -- Heaven forgive me that I should speak of him so, now

that he is dead, but a fiend he was if ever one walked the earth. He was all honey when

first we met him, only eighteen months ago, and we both feel as if it were eighteen

years. She had only just arrived in London. Yes, it was her first voyage -- she had

never been from home before. He won her with his title and his money and his false

London ways. If she made a mistake she has paid for it, if ever a woman did. What

month did we meet him? Well, I tell you it was just after we arrived. We arrived in

June, and it was July. They were married in January of last year. Yes, she is down in

the morning-room again, and I have no doubt she will see you, but you must not ask too

much of her, for she has gone through all that flesh and blood will stand."

Lady Brackenstall was reclining on the same couch, but looked brighter than before.

The maid had entered with us, and began once more to foment the bruise upon her

mistress's brow.

"I hope," said the lady, "that you have not come to cross-examine me again?"

"No," Holmes answered, in his gentlest voice, "I will not cause you any unnecessary trouble, Lady Brackenstall, and my whole desire is to make things easy for you, for I am

convinced that you are a much-tried woman. If you will treat me as a friend and trust

me you may find that I will justify your trust."

"What do you want me to do?"

"To tell me the truth."

"Mr. Holmes!"

"No, no, Lady Brackenstall, it is no use. You may have heard of any little reputation

which I possess. I will stake it all on the fact that your story is an absolute fabrication."

Mistress and maid were both staring at Holmes with pale faces and frightened eyes.

"You are an impudent fellow!" cried Theresa. "Do you mean to say that my mistress

has told a lie?"

Holmes rose from his chair.

"Have you nothing to tell me?"

"I have told you everything."

"Think once more, Lady Brackenstall. Would it not be better to be frank?"

For an instant there was hesitation in her beautiful face.

Then some new strong thought caused it to set like a mask.

 La Mansión del Inglés - http://www.mansioningles.com

"I have told you all I know."

Holmes took his hat and shrugged his shoulders. "I am sorry," he said, and without

another word we left the room and the house. There was a pond in the park, and to this

my friend led the way. It was frozen over, but a single hole was left for the convenience

of a solitary swan. Holmes gazed at it and then passed on to the lodge gate. There he

scribbled a short note for Stanley Hopkins and left it with the lodge-keeper.

"It may be a hit or it may be a miss, but we are bound to do something for friend

Hopkins, just to justify this second visit," said he. "I will not quite take him into my confidence yet. I think our next scene of operations must be the shipping office of the

Adelaide-Southampton line, which stands at the end of Pall Mall, if I remember right.

There is a second line of steamers which connect South Australia with England, but we

will draw the larger cover first."

Holmes's card sent in to the manager ensured instant attention, and he was not long in

acquiring all the information which he needed. In June of '95 only one of their line had

reached a home port. It was the ROCK OF GIBRALTAR, their largest and best boat.

A reference to the passenger list showed that Miss Fraser of Adelaide, with her maid,

had made the voyage in her. The boat was now on her way to Australia, somewhere to

the south of the Suez Canal. Her officers were the same as in '95, with one exception.

The first officer, Mr. Jack Croker, had been made a captain and was to take charge of

their new ship, the BASS ROCK, sailing in two days' time from Southampton. He lived

at Sydenham, but he was likely to be in that morning for instructions, if we cared to wait

for him.

No; Mr. Holmes had no desire to see him, but would be glad to know more about his

record and character.

His record was magnificent. There was not an officer in the fleet to touch him. As to

his character, he was reliable on duty, but a wild, desperate fellow off the deck of his

ship, hot-headed, excitable, but loyal, honest, and kind-hearted. That was the pith of the

information with which Holmes left the office of the Adelaide-Southampton company.

Thence he drove to Scotland Yard, but instead of entering he sat in his cab with his

brows drawn down, lost in profound thought. Finally he drove round to the Charing

Cross telegraph office, sent off a message, and then, at last, we made for Baker Street

once more.

"No, I couldn't do it, Watson," said he, as we re-entered our room. "Once that warrant was made out nothing on earth would save him. Once or twice in my career I feel that I

have done more real harm by my discovery of the criminal than ever he had done by his

crime. I have learned caution now, and I had rather play tricks with the law of England

than with my own conscience. Let us know a little more before we act."

Before evening we had a visit from Inspector Stanley Hopkins.

Things were not going very well with him.

"I believe that you are a wizard, Mr. Holmes. I really do sometimes think that you have

powers that are not human. Now, how on earth could you know that the stolen silver

was at the bottom of that pond?"

"I didn't know it."

"But you told me to examine it."

"You got it, then?"

"Yes, I got it."

"I am very glad if I have helped you."

"But you haven't helped me. You have made the affair far more difficult. What sort of

burglars are they who steal silver and then throw it into the nearest pond?"

 La Mansión del Inglés - http://www.mansioningles.com

"It was certainly rather eccentric behaviour. I was merely going on the idea that if the

silver had been taken by persons who did not want it, who merely took it for a blind as

it were, then they would naturally be anxious to get rid of it."

"But why should such an idea cross your mind?"

"Well, I thought it was possible. When they came out through the French window there

was the pond, with one tempting little hole in the ice, right in front of their noses.

Could there be a better hiding-place?"

"Ah, a hiding-place -- that is better!" cried Stanley Hopkins. "Yes, yes, I see it all now!

It was early, there were folk upon the roads, they were afraid of being seen with the

silver, so they sank it in the pond, intending to return for it when the coast was clear.

Excellent, Mr. Holmes -- that is better than your idea of a blind."

"Quite so; you have got an admirable theory. I have no doubt that my own ideas were

quite wild, but you must admit that they have ended in discovering the silver."

"Yes, sir, yes. It was all your doing. But I have had a bad set-back."

"A set-back?"

"Yes, Mr. Holmes. The Randall gang were arrested in New York this morning."

"Dear me, Hopkins! That is certainly rather against your theory that they committed a

murder in Kent last night."

"It is fatal, Mr. Holmes, absolutely fatal. Still, there are other gangs of three besides the Randalls, or it may be some new gang of which the police have never heard."

"Quite so; it is perfectly possible. What, are you off?"

Yes, Mr. Holmes; there is no rest for me until I have got to the bottom of the business. I

suppose you have no hint to give me?"

"I have given you one."

"Which?"

"Well, I suggested a blind."

"But why, Mr. Holmes, why?"

"Ah, that's the question, of course. But I commend the idea to your mind. You might

possibly find that there was something in it. You won't stop for dinner? Well, good-

bye, and let us know how you get on."

Dinner was over and the table cleared before Holmes alluded to the matter again. He

had lit his pipe and held his slippered feet to the cheerful blaze of the fire. Suddenly he

looked at his watch.

"I expect developments, Watson."

"When?"

"Now -- within a few minutes. I dare say you thought I acted rather badly to Stanley

Hopkins just now?"

"I trust your judgment."

"A very sensible reply, Watson. You must look at it this way:

what I know is unofficial; what he knows is official. I have the right to private

judgment, but he has none. He must disclose all, or he is a traitor to his service. In a

doubtful case I would not put him in so painful a position, and so I reserve my

information until my own mind is clear upon the matter."

"But when will that be?"

"The time has come. You will now be present at the last scene of a remarkable little

drama."

There was a sound upon the stairs, and our door was opened to admit as fine a specimen

of manhood as ever passed through it. He was a very tall young man, golden-

moustached, blue-eyed, with a skin which had been burned by tropical suns, and a

springy step which showed that the huge frame was as active as it was strong. He

 La Mansión del Inglés - http://www.mansioningles.com

closed the door behind him, and then he stood with clenched hands and heaving breast,

choking down some overmastering emotion.

"Sit down, Captain Croker. You got my telegram?"

Our visitor sank into an arm-chair and looked from one to the other of us with

questioning eyes.

"I got your telegram, and I came at the hour you said. I heard that you had been down

to the office. There was no getting away from you. Let's hear the worst. What are you

going to do with me? Arrest me? Speak out, man! You can't sit there and play with me

like a cat with a mouse."

"Give him a cigar," said Holmes. "Bite on that, Captain Croker, and don't let your nerves run away with you. I should not sit here smoking with you if I thought that you

were a common criminal, you may be sure of that. Be frank with me, and we may do

some good. Play tricks with me, and I'll crush you."

"What do you wish me to do?"

"To give me a true account of all that happened at the Abbey Grange last night -- a

TRUE account, mind you, with nothing added and nothing taken off. I know so much

already that if you go one inch off the straight I'll blow this police whistle from my

window and the affair goes out of my hands for ever."

The sailor thought for a little. Then he struck his leg with his great, sun-burned hand.

"I'll chance it," he cried. "I believe you are a man of your word, and a white man, and I'll tell you the whole story. But one thing I will say first. So far as I am concerned I

regret nothing and I fear nothing, and I would do it all again and be proud of the job.

Curse the beast, if he had as many lives as a cat he would owe them all to me! But it's

the lady, Mary --

Mary Fraser -- for never will I call her by that accursed name. When I think of getting

her into trouble, I who would give my life just to bring one smile to her dear face, it's

that that turns my soul into water. And yet -- and yet -- what less could I do? I'll tell

you my story, gentlemen, and then I'll ask you as man to man what less could I do.

"I must go back a bit. You seem to know everything, so I expect that you know that I

met her when she was a passenger and I was first officer of the ROCK OF

GIBRALTAR. From the first day I met her she was the only woman to me. Every day

of that voyage I loved her more, and many a time since have I kneeled down in the

darkness of the night watch and kissed the deck of that ship because I knew her dear

feet had trod it. She was never engaged to me. She treated me as fairly as ever a

woman treated a man. I have no complaint to make. It was all love on my side, and all

good comradeship and friendship on hers. When we parted she was a free woman, but I

could never again be a free man.

"Next time I came back from sea I heard of her marriage. Well, why shouldn't she

marry whom she liked? Title and money -- who could carry them better than she? She

was born for all that is beautiful and dainty. I didn't grieve over her marriage. I was not

such a selfish hound as that. I just rejoiced that good luck had come her way, and that

she had not thrown herself away on a penniless sailor. That's how I loved Mary Fraser.

"Well, I never thought to see her again; but last voyage I was promoted, and the new

boat was not yet launched, so I had to wait for a couple of months with my people at

Sydenham. One day out in a country lane I met Theresa Wright, her old maid. She told

me about her, about him, about everything. I tell you, gentlemen, it nearly drove me

mad. This drunken hound, that he should dare to raise his hand to her whose boots he

was not worthy to lick! I met Theresa again. Then I met Mary herself -- and met her

again. Then she would meet me no more. But the other day I had a notice that I was to

start on my voyage within a week, and I determined that I would see her once before I

 La Mansión del Inglés - http://www.mansioningles.com

left. Theresa was always my friend, for she loved Mary and hated this villain almost as

much as I did. From her I learned the ways of the house. Mary used to sit up reading in

her own little room downstairs. I crept round there last night and scratched at the

window. At first she would not open to me, but in her heart I know that now she loves

me, and she could not leave me in the frosty night. She whispered to me to come round

to the big front window, and I found it open before me so as to let me into the dining-

room. Again I heard from her own lips things that made my blood boil, and again I

cursed this brute who mishandled the woman that I loved. Well, gentlemen, I was

standing with her just inside the window, in all innocence, as Heaven is my judge, when

he rushed like a madman into the room, called her the vilest name that a man could use

to a woman, and welted her across the face with the stick he had in his hand. I had

sprung for the poker, and it was a fair fight between us. See here on my arm where his

first blow fell. Then it was my turn, and I went through him as if he had been a rotten

pumpkin. Do you think I was sorry? Not I! It was his life or mine, but far more than

that it was his life or hers, for how could I leave her in the power of this madman? That

was how I killed him. Was I wrong? Well, then, what would either of you gentlemen

have done if you had been in my position?"

"She had screamed when he struck her, and that brought old Theresa down from the

room above. There was a bottle of wine on the sideboard, and I opened it and poured a

little between Mary's lips, for she was half dead with the shock. Then I took a drop

myself. Theresa was as cool as ice, and it was her plot as much as mine. We must

make it appear that burglars had done the thing. Theresa kept on repeating our story to

her mistress, while I swarmed up and cut the rope of the bell. Then I lashed her in her

chair, and frayed out the end of the rope to make it look natural, else they would wonder

how in the world a burglar could have got up there to cut it. Then I gathered up a few

plates and pots of silver, to carry out the idea of a robbery, and there I left them with

orders to give the alarm when I had a quarter of an hour's start. I dropped the silver into

the pond and made off for Sydenham, feeling that for once in my life I had done a real

good night's work. And that's the truth and the whole truth, Mr. Holmes, if it costs me

my neck."

Holmes smoked for some time in silence. Then he crossed the room and shook our

visitor by the hand.

"That's what I think," said he. "I know that every word is true, for you have hardly said a word which I did not know. No one but an acrobat or a sailor could have got up to

that bell-rope from the bracket, and no one but a sailor could have made the knots with

which the cord was fastened to the chair. Only once had this lady been brought into

contact with sailors, and that was on her voyage, and it was someone of her own class of

life, since she was trying hard to shield him and so showing that she loved him. You

see how easy it was for me to lay my hands upon you when once I had started upon the

right trail."

"I thought the police never could have seen through our dodge."

"And the police haven't; nor will they, to the best of my belief. Now, look here, Captain

Croker, this is a very serious matter, though I am willing to admit that you acted under

the most extreme provocation to which any man could be subjected. I am not sure that

in defence of your own life your action will not be pronounced legitimate. However,

that is for a British jury to decide. Meanwhile I have so much sympathy for you that if

you choose to disappear in the next twenty-four hours I will promise you that no one

will hinder you."

"And then it will all come out?"

"Certainly it will come out."

 La Mansión del Inglés - http://www.mansioningles.com

The sailor flushed with anger.

"What sort of proposal is that to make a man? I know enough of law to understand that

Mary would be had as accomplice. Do you think I would leave her alone to face the

music while I slunk away? No, sir; let them do their worst upon me, but for Heaven's

sake, Mr. Holmes, find some way of keeping my poor Mary out of the courts."

Holmes for a second time held out his hand to the sailor.

"I was only testing you, and you ring true every time. Well, it is a great responsibility

that I take upon myself, but I have given Hopkins an excellent hint, and if he can't avail

himself of it I can do no more. See here, Captain Croker, we'll do this in due form of

law. You are the prisoner. Watson, you are a British jury, and I never met a man who

was more eminently fitted to represent one. I am the judge. Now, gentleman of the

jury, you have heard the evidence.

Do you find the prisoner guilty or not guilty?"

"Not guilty, my lord," said I.

"Vox populi, vox Dei. You are acquitted, Captain Croker. So long as the law does not

find some other victim you are safe from me. Come back to this lady in a year, and may

her future and yours justify us in the judgment which we have pronounced this night."

THE STRAND MAGAZINE

Vol. 28 DECEMBER, 1904

THE RETURN OF SHERLOCK HOLMES.

By ARTHUR CONAN DOYLE.

XIII. --- The Adventure of the Second Stain.

I HAD intended "The Adventure of the Abbey Grange" to be the last of those exploits

of my friend, Mr. Sherlock Holmes, which I should ever communicate to the public.

This resolution of mine was not due to any lack of material, since I have notes of many

hundreds of cases to which I have never alluded, nor was it caused by any waning

interest on the part of my readers in the singular personality and unique methods of this

remarkable man. The real reason lay in the reluctance which Mr. Holmes has shown to

the continued publication of his experiences. So long as he was in actual professional

practice the records of his successes were of some practical value to him; but since he

has definitely retired from London and betaken himself to study and bee-farming on the

Sussex Downs, notoriety has become hateful to him, and he has peremptorily requested

that his wishes in this matter should be strictly observed. It was only upon my

representing to him that I had given a promise that "The Adventure of the Second Stain"

should be published when the times were ripe, and pointing out to him that it is only

appropriate that this long series of episodes should culminate in the most important

international case which he has ever been called upon to handle, that I at last succeeded

in obtaining his consent that a carefully-guarded account of the incident should at last

be laid before the public. If in telling the story I seem to be somewhat vague in certain

details the public will readily understand that there is an excellent reason for my

reticence.

It was, then, in a year, and even in a decade, that shall be nameless, that upon one

Tuesday morning in autumn we found two visitors of European fame within the walls of

our humble room in Baker Street. The one, austere, high-nosed, eagle-eyed, and

 La Mansión del Inglés - http://www.mansioningles.com

dominant, was none other than the illustrious Lord Bellinger, twice Premier of Britain.

The other, dark, clear-cut, and elegant, hardly yet of middle age, and endowed with

every beauty of body and of mind, was the Right Honourable Trelawney Hope,

Secretary for European Affairs, and the most rising statesman in the country. They sat

side by side upon our paper-littered settee, and it was easy to see from their worn and

anxious faces that it was business of the most pressing importance which had brought

them. The Premier's thin, blue-veined hands were clasped tightly over the ivory head of

his umbrella, and his gaunt, ascetic face looked gloomily from Holmes to me. The

European Secretary pulled nervously at his moustache and fidgeted with the seals of his

watch-chain.

"When I discovered my loss, Mr. Holmes, which was at eight o'clock this morning, I at

once informed the Prime Minister. It was at his suggestion that we have both come to

you."

"Have you informed the police?"

"No, sir," said the Prime Minister, with the quick, decisive manner for which he was

famous. "We have not done so, nor is it possible that we should do so. To inform the

police must, in the long run, mean to inform the public. This is what we particularly

desire to avoid."

"And why, sir?"

"Because the document in question is of such immense importance that its publication

might very easily -- I might almost say probably -- lead to European complications of

the utmost moment. It is not too much to say that peace or war may hang upon the

issue. Unless its recovery can be attended with the utmost secrecy, then it may as well

not be recovered at all, for all that is aimed at by those who have taken it is that its

contents should be generally known."

"I understand. Now, Mr. Trelawney Hope, I should be much obliged if you would tell

me exactly the circumstances under which this document disappeared."

"That can be done in a very few words, Mr. Holmes. The letter -- for it was a letter

from a foreign potentate -- was received six days ago. It was of such importance that I

have never left it in my safe, but I have taken it across each evening to my house in

Whitehall Terrace, and kept it in my bedroom in a locked despatch-box. It was there

last night. Of that I am certain. I actually opened the box while I was dressing for

dinner, and saw the document inside. This morning it was gone. The despatch-box had

stood beside the glass upon my dressing-table all night. I am a light sleeper, and so is

my wife. We are both prepared to swear that no one could have entered the room

during the night. And yet I repeat that the paper is gone."

"What time did you dine?"

"Half-past seven."

"How long was it before you went to bed?"

"My wife had gone to the theatre. I waited up for her.

It was half-past eleven before we went to our room."

"Then for four hours the despatch-box had lain unguarded?"

"No one is ever permitted to enter that room save the housemaid in the morning, and my

valet, or my wife's maid, during the rest of the day. They are both trusty servants who

have been with us for some time. Besides, neither of them could possibly have known

that there was anything more valuable than the ordinary departmental papers in my

despatch-box."

"Who did know of the existence of that letter?"

"No one in the house."

"Surely your wife knew?"

 La Mansión del Inglés - http://www.mansioningles.com

"No, sir; I had said nothing to my wife until I missed the paper this morning."

The Premier nodded approvingly.

"I have long known, sir, how high is your sense of public duty," said he. "I am

convinced that in the case of a secret of this importance it would rise superior to the

most intimate domestic ties."

The European Secretary bowed.

"You do me no more than justice, sir. Until this morning I have never breathed one

word to my wife upon this matter."

"Could she have guessed?"

"No, Mr. Holmes, she could not have guessed -- nor could anyone have guessed."

"Have you lost any documents before?"

"No, sir."

"Who is there in England who did know of the existence of this letter?"

"Each member of the Cabinet was informed of it yesterday; but the pledge of secrecy

which attends every Cabinet meeting was increased by the solemn warning which was

given by the Prime Minister. Good heavens, to think that within a few hours I should

myself have lost it!" His handsome face was distorted with a spasm of despair, and his

hands tore at his hair. For a moment we caught a glimpse of the natural man, impulsive,

ardent, keenly sensitive. The next the aristocratic mask was replaced, and the gentle

voice had returned. "Besides the members of the Cabinet there are two, or possibly

three, departmental officials who know of the letter. No one else in England, Mr.

Holmes, I assure you."

"But abroad?"

"I believe that no one abroad has seen it save the man who wrote it. I am well

convinced that his Ministers -- that the usual official channels have not been employed."

Holmes considered for some little time.

"Now, sir, I must ask you more particularly what this document is, and why its

disappearance should have such momentous consequences?"

The two statesmen exchanged a quick glance and the Premier's shaggy eyebrows

gathered in a frown.

"Mr. Holmes, the envelope is a long, thin one of pale blue colour.

There is a seal of red wax stamped with a crouching lion.

It is addressed in large, bold handwriting to ---"

"I fear, sir," said Holmes, "that, interesting and indeed essential as these details are, my inquiries must go more to the root of things. What WAS the letter?"

"That is a State secret of the utmost importance, and I fear that I cannot tell you, nor do

I see that it is necessary. If by the aid of the powers which you are said to possess you

can find such an envelope as I describe with its enclosure, you will have deserved well

of your country, and earned any reward which it lies in our power to bestow."

Sherlock Holmes rose with a smile.

"You are two of the most busy men in the country," said he, "and in my own small way I have also a good many calls upon me. I regret exceedingly that I cannot help you in

this matter, and any continuation of this interview would be a waste of time."

The Premier sprang to his feet with that quick, fierce gleam of his deep-set eyes before

which a Cabinet has cowered. "I am not accustomed, sir ----" he began, but mastered

his anger and resumed his seat. For a minute or more we all sat in silence. Then the old

statesman shrugged his shoulders.

"We must accept your terms, Mr. Holmes. No doubt you are right, and it is

unreasonable for us to expect you to act unless we give you our entire confidence."

"I agree with you, sir," said the younger statesman.

 La Mansión del Inglés - http://www.mansioningles.com

"Then I will tell you, relying entirely upon your honour and that of your colleague, Dr.

Watson. I may appeal to your patriotism also, for I could not imagine a greater

misfortune for the country than that this affair should come out."

"You may safely trust us."

"The letter, then, is from a certain foreign potentate who has been ruffled by some

recent Colonial developments of this country. It has been written hurriedly and upon

his own responsibility entirely. Inquiries have shown that his Ministers know nothing

of the matter. At the same time it is couched in so unfortunate a manner, and certain

phrases in it are of so provocative a character, that its publication would undoubtedly

lead to a most dangerous state of feeling in this country. There would be such a

ferment, sir, that I do not hesitate to say that within a week of the publication of that

letter this country would be involved in a great war."

Holmes wrote a name upon a slip of paper and handed it to the Premier.

"Exactly. It was he. And it is this letter -- this letter which may well mean the

expenditure of a thousand millions and the lives of a hundred thousand men -- which

has become lost in this unaccountable fashion."

"Have you informed the sender?"

"Yes, sir, a cipher telegram has been despatched."

"Perhaps he desires the publication of the letter."

"No, sir, we have strong reason to believe that he already understands that he has acted

in an indiscreet and hot-headed manner. It would be a greater blow to him and to his

country than to us if this letter were to come out."

"If this is so, whose interest is it that the letter should come out? Why should anyone

desire to steal it or to publish it?"

"There, Mr. Holmes, you take me into regions of high international politics. But if you

consider the European situation you will have no difficulty in perceiving the motive.

The whole of Europe is an armed camp. There is a double league which makes a fair

balance of military power. Great Britain holds the scales. If Britain were driven into

war with one confederacy, it would assure the supremacy of the other confederacy,

whether they joined in the war or not. Do you follow?"

"Very clearly. It is then the interest of the enemies of this potentate to secure and

publish this letter, so as to make a breach between his country and ours?"

"Yes, sir."

"And to whom would this document be sent if it fell into the hands of an enemy?"

"To any of the great Chancelleries of Europe. It is probably speeding on its way thither

at the present instant as fast as steam can take it."

Mr. Trelawney Hope dropped his head on his chest and groaned aloud. The Premier

placed his hand kindly upon his shoulder.

"It is your misfortune, my dear fellow. No one can blame you.

There is no precaution which you have neglected.

Now, Mr. Holmes, you are in full possession of the facts.

What course do you recommend?"

Holmes shook his head mournfully.

"You think, sir, that unless this document is recovered there will be war?"

"I think it is very probable."

"Then, sir, prepare for war."

"That is a hard saying, Mr. Holmes."

"Consider the facts, sir. It is inconceivable that it was taken after eleven-thirty at night, since I understand that Mr. Hope and his wife were both in the room from that hour

until the loss was found out. It was taken, then, yesterday evening between seven-thirty

 La Mansión del Inglés - http://www.mansioningles.com

and eleven-thirty, probably near the earlier hour, since whoever took it evidently knew

that it was there and would naturally secure it as early as possible. Now, sir, if a

document of this importance were taken at that hour, where can it be now? No one has

any reason to retain it. It has been passed rapidly on to those who need it. What chance

have we now to overtake or even to trace it? It is beyond our reach."

The Prime Minister rose from the settee.

"What you say is perfectly logical, Mr. Holmes. I feel that the matter is indeed out of

our hands."

"Let us presume, for argument's sake, that the document was

taken by the maid or by the valet ----"

"They are both old and tried servants."

"I understand you to say that your room is on the second floor, that there is no entrance

from without, and that from within no one could go up unobserved. It must, then, be

somebody in the house who has taken it. To whom would the thief take it? To one of

several international spies and secret agents, whose names are tolerably familiar to me.

There are three who may be said to be the heads of their profession. I will begin my

research by going round and finding if each of them is at his post. If one is missing --

especially if he has disappeared since last night -- we will have some indication as to

where the document has gone."

"Why should he be missing?" asked the European Secretary.

"He would take the letter to an Embassy in London, as likely as not."

"I fancy not. These agents work independently, and their relations with the Embassies

are often strained."

The Prime Minister nodded his acquiescence.

"I believe you are right, Mr. Holmes. He would take so valuable a prize to head-

quarters with his own hands. I think that your course of action is an excellent one.

Meanwhile, Hope, we cannot neglect all our other duties on account of this one

misfortune. Should there be any fresh developments during the day we shall

communicate with you, and you will no doubt let us know the results of your own

inquiries."

The two statesmen bowed and walked gravely from the room.

When our illustrious visitors had departed Holmes lit his pipe in silence, and sat for

some time lost in the deepest thought. I had opened the morning paper and was

immersed in a sensational crime which had occurred in London the night before, when

my friend gave an exclamation, sprang to his feet, and laid his pipe down upon the

mantelpiece.

"Yes," said he, "there is no better way of approaching it. The situation is desperate, but not hopeless. Even now, if we could be sure which of them has taken it, it is just

possible that it has not yet passed out of his hands. After all, it is a question of money

with these fellows, and I have the British Treasury behind me. If it's on the market I'll

buy it -- if it means another penny on the income-tax. It is conceivable that the fellow

might hold it back to see what bids come from this side before he tries his luck on the

other. There are only those three capable of playing so bold a game; there are

Oberstein, La Rothiere, and Eduardo Lucas. I will see each of them."

I glanced at my morning paper.

"Is that Eduardo Lucas of Godolphin Street?"

"Yes."

"You will not see him."

"Why not?"

"He was murdered in his house last night."

 La Mansión del Inglés - http://www.mansioningles.com

My friend has so often astonished me in the course of our adventures that it was with a

sense of exultation that I realized how completely I had astonished him. He stared in

amazement, and then snatched the paper from my hands. This was the paragraph which

I had been engaged in reading when he rose from his chair:--

"MURDER IN WESTMINSTER.

"A crime of mysterious character was committed last night at 16, Godolphin Street, one

of the old-fashioned and secluded rows of eighteenth-century houses which lie between

the river and the Abbey, almost in the shadow of the great Tower of the Houses of

Parliament. This small but select mansion has been inhabited for some years by Mr.

Eduardo Lucas, well known in society circles both on account of his charming

personality and because he has the well-deserved reputation of being one of the best

amateur tenors in the country. Mr. Lucas is an unmarried man, thirty-four years of age,

and his establishment consists of Mrs. Pringle, an elderly housekeeper, and of Mitton,

his valet. The former retires early and sleeps at the top of the house.

The valet was out for the evening, visiting a friend at Hammersmith.

From ten o'clock onwards Mr. Lucas had the house to himself. What occurred during

that time has not yet transpired, but at a quarter to twelve Police-constable Barrett,

passing along Godolphin Street, observed that the door of No. 16 was ajar. He knocked,

but received no answer. Perceiving a light in the front room he advanced into the

passage and again knocked, but without reply. He then pushed open the door and

entered. The room was in a state of wild disorder, the furniture being all swept to one

side, and one chair lying on its back in the centre. Beside this chair, and still grasping

one of its legs, lay the unfortunate tenant of the house. He had been stabbed to the heart

and must have died instantly. The knife with which the crime had been committed was

a curved Indian dagger, plucked down from a trophy of Oriental arms which adorned

one of the walls. Robbery does not appear to have been the motive of the crime, for

there had been no attempt to remove the valuable contents of the room. Mr. Eduardo

Lucas was so well known and popular that his violent and mysterious fate will arouse

painful interest and intense sympathy in a wide-spread circle of friends."

"Well, Watson, what do you make of this?" asked Holmes, after a long pause.

"It is an amazing coincidence."

"A coincidence! Here is one of the three men whom we had named as possible actors in

this drama, and he meets a violent death during the very hours when we know that that

drama was being enacted. The odds are enormous against its being coincidence. No

figures could express them. No, my dear Watson, the two events are connected --

MUST be connected. It is for us to find the connection."

"But now the official police must know all."

"Not at all. They know all they see at Godolphin Street.

They know -- and shall know -- nothing of Whitehall Terrace.

Only WE know of both events, and can trace the relation between them. There is one

obvious point which would, in any case, have turned my suspicions against Lucas.

Godolphin Street, Westminster, is only a few minutes' walk from Whitehall Terrace.

The other secret agents whom I have named live in the extreme West-end. It was easier,

therefore, for Lucas than for the others to establish a connection or receive a message

from the European Secretary's household -- a small thing, and yet where events are

compressed into a few hours it may prove essential. Halloa! what have we here?"

Mrs. Hudson had appeared with a lady's card upon her salver.

Holmes glanced at it, raised his eyebrows, and handed it over to me.

"Ask Lady Hilda Trelawney Hope if she will be kind enough to step up," said he.

 La Mansión del Inglés - http://www.mansioningles.com

A moment later our modest apartment, already so distinguished that morning, was

further honoured by the entrance of the most lovely woman in London. I had often

heard of the beauty of the youngest daughter of the Duke of Belminster, but no

description of it, and no contemplation of colourless photographs, had prepared me for

the subtle, delicate charm and the beautiful colouring of that exquisite head. And yet as

we saw it that autumn morning, it was not its beauty which would be the first thing to

impress the observer. The cheek was lovely, but it was paled with emotion; the eyes

were bright, but it was the brightness of fever; the sensitive mouth was tight and drawn

in an effort after self-command. Terror -- not beauty -- was what sprang first to the eye

as our fair visitor stood framed for an instant in the open door.

"Has my husband been here, Mr. Holmes?"

"Yes, madam, he has been here."

"Mr. Holmes, I implore you not to tell him that I came here."

Holmes bowed coldly, and motioned the lady to a chair.

"Your ladyship places me in a very delicate position. I beg that you will sit down and

tell me what you desire; but I fear that I cannot make any unconditional promise."

She swept across the room and seated herself with her back to the window. It was a

queenly presence -- tall, graceful, and intensely womanly.

"Mr. Holmes," she said, and her white-gloved hands clasped and unclasped as she spoke

-- "I will speak frankly to you in the hope that it may induce you to speak frankly in

return. There is complete confidence between my husband and me on all matters save

one. That one is politics. On this his lips are sealed. He tells me nothing. Now, I am

aware that there was a most deplorable occurrence in our house last night. I know that a

paper has disappeared. But because the matter is political my husband refuses to take

me into his complete confidence. Now it is essential -- essential, I say -- that I should

thoroughly understand it. You are the only other person, save only these politicians,

who knows the true facts. I beg you, then, Mr. Holmes, to tell me exactly what has

happened and what it will lead to. Tell me all, Mr. Holmes. Let no regard for your

client's interests keep you silent, for I assure you that his interests, if he would only see

it, would be best served by taking me into his complete confidence. What was this

paper which was stolen?"

"Madam, what you ask me is really impossible."

She groaned and sank her face in her hands.

"You must see that this is so, madam. If your husband thinks fit to keep you in the dark

over this matter, is it for me, who has only learned the true facts under the pledge of

professional secrecy, to tell what he has withheld? It is not fair to ask it. It is him

whom you must ask."

"I have asked him. I come to you as a last resource. But without your telling me

anything definite, Mr. Holmes, you may do a great service if you would enlighten me

on one point."

"What is it, madam?"

"Is my husband's political career likely to suffer through this incident?"

"Well, madam, unless it is set right it may certainly have a very unfortunate effect."

"Ah!" She drew in her breath sharply as one whose doubts are resolved.

"One more question, Mr. Holmes. From an expression which my husband dropped in

the first shock of this disaster I understood that terrible public consequences might arise

from the loss of this document."

"If he said so, I certainly cannot deny it."

"Of what nature are they?"

"Nay, madam, there again you ask me more than I can possibly answer."

 La Mansión del Inglés - http://www.mansioningles.com

"Then I will take up no more of your time. I cannot blame you, Mr. Holmes, for having

refused to speak more freely, and you on your side will not, I am sure, think the worse

of me because I desire, even against his will, to share my husband's anxieties. Once

more I beg that you will say nothing of my visit." She looked back at us from the door,

and I had a last impression of that beautiful haunted face, the startled eyes, and the

drawn mouth. Then she was gone.

"Now, Watson, the fair sex is your department," said Holmes, with a smile, when the

dwindling frou-frou of skirts had ended in the slam of the front door. "What was the

fair lady's game? What did she really want?"

"Surely her own statement is clear and her anxiety very natural."

"Hum! Think of her appearance, Watson -- her manner, her suppressed excitement, her

restlessness, her tenacity in asking questions. Remember that she comes of a caste who

do not lightly show emotion."

"She was certainly much moved."

"Remember also the curious earnestness with which she assured us that it was best for

her husband that she should know all. What did she mean by that? And you must have

observed, Watson, how she manoeuvred to have the light at her back. She did not wish

us to read her expression."

"Yes; she chose the one chair in the room."

"And yet the motives of women are so inscrutable. You remember the woman at

Margate whom I suspected for the same reason. No powder on her nose -- that proved

to be the correct solution. How can you build on such a quicksand? Their most trivial

action may mean volumes, or their most extraordinary conduct may depend upon a

hairpin or a curling-tongs. Good morning, Watson."

"You are off?"

"Yes; I will wile away the morning at Godolphin Street with our friends of the regular

establishment. With Eduardo Lucas lies the solution of our problem, though I must

admit that I have not an inkling as to what form it may take. It is a capital mistake to

theorize in advance of the facts. Do you stay on guard, my good Watson, and receive

any fresh visitors. I'll join you at lunch if I am able."

All that day and the next and the next Holmes was in a mood which his friends would

call taciturn, and others morose. He ran out and ran in, smoked incessantly, played

snatches on his violin, sank into reveries, devoured sandwiches at irregular hours, and

hardly answered the casual questions which I put to him. It was evident to me that

things were not going well with him or his quest. He would say nothing of the case, and

it was from the papers that I learned the particulars of the inquest, and the arrest with the

subsequent release of John Mitton, the valet of the deceased. The coroner's jury brought

in the obvious "Wilful Murder," but the parties remained as unknown as ever. No

motive was suggested. The room was full of articles of value, but none had been taken.

The dead man's papers had not been tampered with. They were carefully examined, and

showed that he was a keen student of international politics, an indefatigable gossip, a

remarkable linguist, and an untiring letter-writer. He had been on intimate terms with

the leading politicians of several countries. But nothing sensational was discovered

among the documents which filled his drawers. As to his relations with women, they

appeared to have been promiscuous but superficial. He had many acquaintances among

them, but few friends, and no one whom he loved. His habits were regular, his conduct

inoffensive. His death was an absolute mystery, and likely to remain so.

As to the arrest of John Mitton, the valet, it was a counsel of despair as an alternative to

absolute inaction. But no case could be sustained against him. He had visited friends in

 La Mansión del Inglés - http://www.mansioningles.com

Hammersmith that night. The ALIBI was complete. It is true that he started home at an

hour which should have brought him to Westminster before the time when the crime

was discovered, but his own explanation that he had walked part of the way seemed

probable enough in view of the fineness of the night. He had actually arrived at twelve

o'clock, and appeared to be overwhelmed by the unexpected tragedy. He had always

been on good terms with his master. Several of the dead man's possessions -- notably a

small case of razors -- had been found in the valet's boxes, but he explained that they

had been presents from the deceased, and the housekeeper was able to corroborate the

story. Mitton had been in Lucas's employment for three years. It was noticeable that

Lucas did not take Mitton on the Continent with him. Sometimes he visited Paris for

three months on end, but Mitton was left in charge of the Godolphin Street house. As to

the housekeeper, she had heard nothing on the night of the crime. If her master had a

visitor he had himself admitted him.

So for three mornings the mystery remained, so far as I could follow it in the papers. If

Holmes knew more he kept his own counsel, but, as he told me that Inspector Lestrade

had taken him into his confidence in the case, I knew that he was in close touch with

every development. Upon the fourth day there appeared a long telegram from Paris

which seemed to solve the whole question.

"A discovery has just been made by the Parisian police," said the DAILY

TELEGRAPH, "which raises the veil which hung round the tragic fate of Mr. Eduardo

Lucas, who met his death by violence last Monday night at Godolphin Street,

Westminster. Our readers will remember that the deceased gentleman was found

stabbed in his room, and that some suspicion attached to his valet, but that the case

broke down on an ALIBI. Yesterday a lady, who has been known as Mme. Henri

Fournaye, occupying a small villa in the Rue Austerlitz, was reported to the authorities

by her servants as being insane. An examination showed that she had indeed developed

mania of a dangerous and permanent form. On inquiry the police have discovered that

Mme. Henri Fournaye only returned from a journey to London on Tuesday last, and

there is evidence to connect her with the crime at Westminster. A comparison of

photographs has proved conclusively that M. Henri Fournaye and Eduardo Lucas were

really one and the same person, and that the deceased had for some reason lived a

double life in London and Paris. Mme. Fournaye, who is of Creole origin, is of an

extremely excitable nature, and has suffered in the past from attacks of jealousy which

have amounted to frenzy. It is conjectured that it was in one of these that she

committed the terrible crime which has caused such a sensation in London. Her

movements upon the Monday night have not yet been traced, but it is undoubted that a

woman answering to her description attracted much attention at Charing Cross Station

on Tuesday morning by the wildness of her appearance and the violence of her gestures.

It is probable, therefore, that the crime was either committed when insane, or that its

immediate effect was to drive the unhappy woman out of her mind. At present she is

unable to give any coherent account of the past, and the doctors hold out no hopes of the

re-establishment of her reason. There is evidence that a woman, who might have been

Mme. Fournaye, was seen for some hours on Monday night watching the house in

Godolphin Street."

"What do you think of that, Holmes?" I had read the account aloud to him, while he

finished his breakfast.

"My dear Watson," said he, as he rose from the table and paced up and down the room,

"you are most long-suffering, but if I have told you nothing in the last three days it is

because there is nothing to tell. Even now this report from Paris does not help us

much."

 La Mansión del Inglés - http://www.mansioningles.com

"Surely it is final as regards the man's death."

"The man's death is a mere incident -- a trivial episode -- in comparison with our real

task, which is to trace this document and save a European catastrophe. Only one

important thing has happened in the last three days, and that is that nothing has

happened. I get reports almost hourly from the Government, and it is certain that

nowhere in Europe is there any sign of trouble. Now, if this letter were loose -- no, it

CAN'T be loose -- but if it isn't loose, where can it be? Who has it? Why is it held

back? That's the question that beats in my brain like a hammer. Was it, indeed, a

coincidence that Lucas should meet his death on the night when the letter disappeared?

Did the letter ever reach him? If so, why is it not among his papers? Did this mad wife

of his carry it off with her? If so, is it in her house in Paris? How could I search for it

without the French police having their suspicions aroused? It is a case, my dear

Watson, where the law is as dangerous to us as the criminals are. Every man's hand is

against us, and yet the interests at stake are colossal. Should I bring it to a successful

conclusion it will certainly represent the crowning glory of my career. Ah, here is my

latest from the front!" He glanced hurriedly at the note which had been handed in.

"Halloa! Lestrade seems to have observed something of interest. Put on your hat,

Watson, and we will stroll down together to Westminster."

It was my first visit to the scene of the crime -- a high, dingy, narrow-chested house,

prim, formal, and solid, like the century which gave it birth. Lestrade's bulldog features

gazed out at us from the front window, and he greeted us warmly when a big constable

had opened the door and let us in. The room into which we were shown was that in

which the crime had been committed, but no trace of it now remained, save an ugly,

irregular stain upon the carpet. This carpet was a small square drugget in the centre of

the room, surrounded by a broad expanse of beautiful, old-fashioned wood-flooring in

square blocks highly polished. Over the fireplace was a magnificent trophy of weapons,

one of which had been used on that tragic night. In the window was a sumptuous

writing-desk, and every detail of the apartment, the pictures, the rugs, and the hangings,

all pointed to a taste which was luxurious to the verge of effeminacy.

"Seen the Paris news?" asked Lestrade.

Holmes nodded.

"Our French friends seem to have touched the spot this time. No doubt it's just as they

say. She knocked at the door -- surprise visit, I guess, for he kept his life in water-tight

compartments. He let her in -- couldn't keep her in the street. She told him how she had

traced him, reproached him, one thing led to another, and then with that dagger so

handy the end soon came. It wasn't all done in an instant, though, for these chairs were

all swept over yonder, and he had one in his hand as if he had tried to hold her off with

it. We've got it all clear as if we had seen it."

Holmes raised his eyebrows.

"And yet you have sent for me?"

"Ah, yes, that's another matter -- a mere trifle, but the sort of thing you take an interest

in -- queer, you know, and what you might call freakish. It has nothing to do with the

main fact -- can't have, on the face of it."

"What is it, then?"

"Well, you know, after a crime of this sort we are very careful to keep things in their

position. Nothing has been moved. Officer in charge here day and night. This

morning, as the man was buried and the investigation over -- so far as this room is

concerned -- we thought we could tidy up a bit. This carpet.

You see, it is not fastened down; only just laid there. We had

occasion to raise it. We found ----"

 La Mansión del Inglés - http://www.mansioningles.com

"Yes? You found ----"

Holmes's face grew tense with anxiety.

"Well, I'm sure you would never guess in a hundred years what we did find. You see

that stain on the carpet? Well, a great deal must have soaked through, must it not?"

"Undoubtedly it must."

"Well, you will be surprised to hear that there is no stain on the white woodwork to

correspond."

"No stain! But there must ----"

"Yes; so you would say. But the fact remains that there isn't."

He took the corner of the carpet in his hand and, turning it over, he showed that it was

indeed as he said.

"But the underside is as stained as the upper. It must have left a mark."

Lestrade chuckled with delight at having puzzled the famous expert.

"Now I'll show you the explanation. There IS a second stain, but it does not correspond

with the other. See for yourself." As he spoke he turned over another portion of the

carpet, and there, sure enough, was a great crimson spill upon the square white facing of

the old-fashioned floor. "What do you make of that, Mr. Holmes?"

"Why, it is simple enough. The two stains did correspond, but the carpet has been

turned round. As it was square and unfastened it was easily done."

The official police don't need you, Mr. Holmes, to tell them that the carpet must have

been turned round. That's clear enough, for the stains lie above each other -- if you lay

it over this way. But what I want to know is, who shifted the carpet, and why?"

I could see from Holmes's rigid face that he was vibrating with inward excitement.

"Look here, Lestrade," said he, "has that constable in the passage been in charge of the place all the time?"

"Yes, he has."

"Well, take my advice. Examine him carefully. Don't do it before us. We'll wait here.

You take him into the back room. You'll be more likely to get a confession out of him

alone. Ask him how he dared to admit people and leave them alone in this room. Don't

ask him if he has done it. Take it for granted. Tell him you KNOW someone has been

here. Press him. Tell him that a full confession is his only chance of forgiveness. Do

exactly what I tell you!"

"By George, if he knows I'll have it out of him!" cried Lestrade. He darted into the hall, and a few moments later his bullying voice sounded from the back room.

"Now, Watson, now!" cried Holmes, with frenzied eagerness. All the demoniacal force

of the man masked behind that listless manner burst out in a paroxysm of energy. He

tore the drugget from the floor, and in an instant was down on his hands and knees

clawing at each of the squares of wood beneath it. One turned sideways as he dug his

nails into the edge of it. It hinged back like the lid of a box. A small black cavity

opened beneath it. Holmes plunged his eager hand into it, and drew it out with a bitter

snarl of anger and disappointment. It was empty.

"Quick, Watson, quick! Get it back again!" The wooden lid was replaced, and the

drugget had only just been drawn straight when Lestrade's voice was heard in the

passage. He found Holmes leaning languidly against the mantelpiece, resigned and

patient, endeavouring to conceal his irrepressible yawns.

"Sorry to keep you waiting, Mr. Holmes. I can see that you are bored to death with the

whole affair. Well, he has confessed, all right. Come in here, MacPherson. Let these

gentlemen hear of your most inexcusable conduct."

The big constable, very hot and penitent, sidled into the room.

 La Mansión del Inglés - http://www.mansioningles.com

"I meant no harm, sir, I'm sure. The young woman came to the door last evening --

mistook the house, she did. And then we got talking. It's lonesome, when you're on

duty here all day."

"Well, what happened then?"

"She wanted to see where the crime was done -- had read about it in the papers, she

said. She was a very respectable, well-spoken young woman, sir, and I saw no harm in

letting her have a peep. When she saw that mark on the carpet, down she dropped on

the floor, and lay as if she were dead. I ran to the back and got some water, but I could

not bring her to. Then I went round the corner to the Ivy Plant for some brandy, and by

the time I had brought it back the young woman had recovered and was off -- ashamed

of herself, I dare say, and dared not face me."

"How about moving that drugget?"

"Well, sir, it was a bit rumpled, certainly, when I came back. You see, she fell on it,

and it lies on a polished floor with nothing to keep it in place. I straightened it out

afterwards."

"It's a lesson to you that you can't deceive me, Constable MacPherson," said Lestrade,

with dignity. "No doubt you thought that your breach of duty could never be

discovered, and yet a mere glance at that drugget was enough to convince me that

someone had been admitted to the room. It's lucky for you, my man, that nothing is

missing, or you would find yourself in Queer Street. I'm sorry to have called you down

over such a petty business, Mr. Holmes, but I thought the point of the second stain not

corresponding with the first would interest you."

"Certainly, it was most interesting. Has this woman only been here once, constable?"

"Yes, sir, only once."

"Who was she?"

"Don't know the name, sir. Was answering an advertisement about type-writing, and

came to the wrong number -- very pleasant, genteel young woman, sir."

"Tall? Handsome?"

"Yes, sir; she was a well-grown young woman. I suppose you might say she was

handsome. Perhaps some would say she was very handsome. Òh, officer, do let me

have a peep!' says she. She had pretty, coaxing ways, as you might say, and I thought

there was no harm in letting her just put her head through the door."

"How was she dressed?"

"Quiet, sir -- a long mantle down to her feet."

"What time was it?"

"It was just growing dusk at the time. They were lighting the lamps as I came back with

the brandy."

"Very good," said Holmes. "Come, Watson, I think that we have more important work

elsewhere."

As we left the house Lestrade remained in the front room, while the repentant constable

opened the door to let us out. Holmes turned on the step and held up something in his

hand.

The constable stared intently.

"Good Lord, sir!" he cried, with amazement on his face. Holmes put his finger on his

lips, replaced his hand in his breast-pocket, and burst out laughing as we turned down

the street. "Excellent!" said he. "Come, friend Watson, the curtain rings up for the last act. You will be relieved to hear that there will be no war, that the Right Honourable

Trelawney Hope will suffer no set-back in his brilliant career, that the indiscreet

Sovereign will receive no punishment for his indiscretion, that the Prime Minister will

have no European complication to deal with, and that with a little tact and management

 La Mansión del Inglés - http://www.mansioningles.com

upon our part nobody will be a penny the worse for what might have been a very ugly

incident."

My mind filled with admiration for this extraordinary man.

"You have solved it!" I cried.

"Hardly that, Watson. There are some points which are as dark as ever. But we have so

much that it will be our own fault if we cannot get the rest. We will go straight to

Whitehall Terrace and bring the matter to a head."

When we arrived at the residence of the European Secretary it was for Lady Hilda

Trelawney Hope that Sherlock Holmes inquired. We were shown into the morning-

room.

"Mr. Holmes!" said the lady, and her face was pink with her indignation, "this is surely most unfair and ungenerous upon your part. I desired, as I have explained, to keep my

visit to you a secret, lest my husband should think that I was intruding into his affairs.

And yet you compromise me by coming here and so showing that there are business

relations between us."

"Unfortunately, madam, I had no possible alternative. I have been commissioned to

recover this immensely important paper. I must therefore ask you, madam, to be kind

enough to place it in my hands."

The lady sprang to her feet, with the colour all dashed in an instant from her beautiful

face. Her eyes glazed -- she tottered -- I thought that she would faint. Then with a

grand effort she rallied from the shock, and a supreme astonishment and indignation

chased every other expression from her features.

"You -- you insult me, Mr. Holmes."

"Come, come, madam, it is useless. Give up the letter."

She darted to the bell.

"The butler shall show you out."

"Do not ring, Lady Hilda. If you do, then all my earnest efforts to avoid a scandal will

be frustrated. Give up the letter and all will be set right. If you will work with me I can

arrange everything. If you work against me I must expose you."

She stood grandly defiant, a queenly figure, her eyes fixed upon his as if she would read

his very soul. Her hand was on the bell, but she had forborne to ring it.

"You are trying to frighten me. It is not a very manly thing, Mr. Holmes, to come here

and browbeat a woman. You say that you know something. What is it that you know?"

"Pray sit down, madam. You will hurt yourself there if you fall.

I will not speak until you sit down. Thank you."

"I give you five minutes, Mr. Holmes."

"One is enough, Lady Hilda. I know of your visit to Eduardo Lucas, of your giving him

this document, of your ingenious return to the room last night, and of the manner in

which you took the letter from the hiding-place under the carpet."

She stared at him with an ashen face and gulped twice before she could speak.

"You are mad, Mr. Holmes -- you are mad!" she cried, at last.

He drew a small piece of cardboard from his pocket. It was the face of a woman cut out

of a portrait.

"I have carried this because I thought it might be useful," said he. "The policeman has recognised it."

She gave a gasp and her head dropped back in the chair.

"Come, Lady Hilda. You have the letter. The matter may still be adjusted. I have no

desire to bring trouble to you. My duty ends when I have returned the lost letter to your

husband.

Take my advice and be frank with me; it is your only chance."

 La Mansión del Inglés - http://www.mansioningles.com

Her courage was admirable. Even now she would not own defeat.

"I tell you again, Mr. Holmes, that you are under some absurd illusion."

Holmes rose from his chair.

"I am sorry for you, Lady Hilda. I have done my best for you;

I can see that it is all in vain."

He rang the bell. The butler entered.

"Is Mr. Trelawney Hope at home?"

"He will be home, sir, at a quarter to one."

Holmes glanced at his watch.

"Still a quarter of an hour," said he. "Very good, I shall wait."

The butler had hardly closed the door behind him when Lady Hilda was down on her

knees at Holmes's feet, her hands out-stretched, her beautiful face upturned and wet

with her tears.

"Oh, spare me, Mr. Holmes! Spare me!" she pleaded, in a frenzy of supplication. "For Heaven's sake, don't tell him! I love him so! I would not bring one shadow on his life,

and this I know would break his noble heart."

Holmes raised the lady. "I am thankful, madam, that you have come to your senses

even at this last moment! There is not an instant to lose. Where is the letter?"

She darted across to a writing-desk, unlocked it, and drew out a long blue envelope.

"Here it is, Mr. Holmes. Would to Heaven I had never seen it!"

"How can we return it?" Holmes muttered. "Quick, quick, we must think of some way!

Where is the despatch-box?"

"Still in his bedroom."

"What a stroke of luck! Quick, madam, bring it here!"

A moment later she had appeared with a red flat box in her hand.

"How did you open it before? You have a duplicate key?

Yes, of course you have. Open it!"

From out of her bosom Lady Hilda had drawn a small key. The box flew open. It was

stuffed with papers. Holmes thrust the blue envelope deep down into the heart of them,

between the leaves of some other document. The box was shut, locked, and returned to

the bedroom.

"Now we are ready for him," said Holmes; "we have still ten minutes. I am going far to screen you, Lady Hilda. In return you will spend the time in telling me frankly the real

meaning of this extraordinary affair."

"Mr. Holmes, I will tell you everything," cried the lady. "Oh, Mr. Holmes, I would cut off my right hand before I gave him a moment of sorrow! There is no woman in all

London who loves her husband as I do, and yet if he knew how I have acted -- how I

have been compelled to act -- he would never forgive me. For his own honour stands so

high that he could not forget or pardon a lapse in another. Help me, Mr. Holmes! My

happiness, his happiness, our very lives are at stake!"

"Quick, madam, the time grows short!"

"It was a letter of mine, Mr. Holmes, an indiscreet letter written before my marriage -- a

foolish letter, a letter of an impulsive, loving girl. I meant no harm, and yet he would

have thought it criminal. Had he read that letter his confidence would have been for

ever destroyed. It is years since I wrote it. I had thought that the whole matter was

forgotten. Then at last I heard from this man, Lucas, that it had passed into his hands,

and that he would lay it before my husband. I implored his mercy. He said that he

would return my letter if I would bring him a certain document which he described in

my husband's despatch-box. He had some spy in the office who had told him of its

 La Mansión del Inglés - http://www.mansioningles.com

existence. He assured me that no harm could come to my husband. Put yourself in my

position, Mr. Holmes! What was I to do?"

"Take your husband into your confidence."

"I could not, Mr. Holmes, I could not! On the one side seemed certain ruin; on the

other, terrible as it seemed to take my husband's paper, still in a matter of politics I

could not understand the consequences, while in a matter of love and trust they were

only too clear to me. I did it, Mr. Holmes! I took an impression of his key; this man

Lucas furnished a duplicate. I opened his despatch-box, took the paper, and conveyed it

to Godolphin Street."

"What happened there, madam?"

"I tapped at the door as agreed. Lucas opened it. I followed him into his room, leaving

the hall door ajar behind me, for I feared to be alone with the man. I remember that

there was a woman outside as I entered. Our business was soon done. He had my letter

on his desk; I handed him the document. He gave me the letter. At this instant there

was a sound at the door. There were steps in the passage. Lucas quickly turned back

the drugget, thrust the document into some hiding-place there, and covered it over.

"What happened after that is like some fearful dream. I have a vision of a dark, frantic

face, of a woman's voice, which screamed in French, `My waiting is not in vain. At

last, at last I have found you with her!' There was a savage struggle. I saw him with a

chair in his hand, a knife gleamed in hers. I rushed from the horrible scene, ran from

the house, and only next morning in the paper did I learn the dreadful result. That night

I was happy, for I had my letter, and I had not seen yet what the future would bring.

"It was the next morning that I realized that I had only exchanged one trouble for

another. My husband's anguish at the loss of his paper went to my heart. I could hardly

prevent myself from there and then kneeling down at his feet and telling him what I had

done. But that again would mean a confession of the past. I came to you that morning

in order to understand the full enormity of my offence. From the instant that I grasped

it my whole mind was turned to the one thought of getting back my husband's paper. It

must still be where Lucas had placed it, for it was concealed before this dreadful woman

entered the room. If it had not been for her coming, I should not have known where his

hiding-place was. How was I to get into the room? For two days I watched the place,

but the door was never left open. Last night I made a last attempt. What I did and how

I succeeded, you have already learned. I brought the paper back with me, and thought

of destroying it since I could see no way of returning it, without confessing my guilt to

my husband. Heavens, I hear his step upon the stair!"

The European Secretary burst excitedly into the room.

"Any news, Mr. Holmes, any news?" he cried.

"I have some hopes."

"Ah, thank heaven!" His face became radiant. "The Prime Minister is lunching with me. May he share your hopes? He has nerves of steel, and yet I know that he has

hardly slept since this terrible event. Jacobs, will you ask the Prime Minister to come

up? As to you, dear, I fear that this is a matter of politics. We will join you in a few

minutes in the dining-room."

The Prime Minister's manner was subdued, but I could see by the gleam of his eyes and

the twitchings of his bony hands that he shared the excitement of his young colleague.

"I understand that you have something to report, Mr. Holmes?"

"Purely negative as yet," my friend answered. "I have inquired at every point where it might be, and I am sure that there is no danger to be apprehended."

"But that is not enough, Mr. Holmes. We cannot live for ever on such a volcano. We

must have something definite."

 La Mansión del Inglés - http://www.mansioningles.com

"I am in hopes of getting it. That is why I am here. The more I think of the matter the

more convinced I am that the letter has never left this house."

"Mr. Holmes!"

"If it had it would certainly have been public by now."

"But why should anyone take it in order to keep it in his house?"

"I am not convinced that anyone did take it."

"Then how could it leave the despatch-box?"

"I am not convinced that it ever did leave the despatch-box."

"Mr. Holmes, this joking is very ill-timed. You have my assurance that it left the box."

"Have you examined the box since Tuesday morning?"

"No; it was not necessary."

"You may conceivably have overlooked it."

"Impossible, I say."

"But I am not convinced of it; I have known such things to happen. I presume there are

other papers there. Well, it may have got mixed with them."

"It was on the top."

"Someone may have shaken the box and displaced it."

"No, no; I had everything out."

"Surely it is easily decided, Hope," said the Premier.

"Let us have the despatch-box brought in."

The Secretary rang the bell.

"Jacobs, bring down my despatch-box. This is a farcical waste of time, but still, if

nothing else will satisfy you, it shall be done. Thank you, Jacobs; put it here. I have

always had the key on my watch-chain. Here are the papers, you see. Letter from Lord

Merrow, report from Sir Charles Hardy, memorandum from Belgrade, note on the

Russo-German grain taxes, letter from Madrid, note from Lord Flowers -- good

heavens! what is this? Lord Bellinger! Lord Bellinger!"

The Premier snatched the blue envelope from his hand.

"Yes, it is it -- and the letter is intact. Hope, I congratulate you."

"Thank you! Thank you! What a weight from my heart. But this is inconceivable --

impossible. Mr. Holmes, you are a wizard, a sorcerer! How did you know it was

there?"

"Because I knew it was nowhere else."

"I cannot believe my eyes!" He ran wildly to the door.

"Where is my wife? I must tell her that all is well.

Hilda! Hilda!" we heard his voice on the stairs.

The Premier looked at Holmes with twinkling eyes.

"Come, sir," said he. "There is more in this than meets the eye.

How came the letter back in the box?"

Holmes turned away smiling from the keen scrutiny of those wonderful eyes.

"We also have our diplomatic secrets," said he, and picking up his hat he turned to the

door.

cover.jpeg
L Mansion dl Inglés - hp:/ o mansioningles.com

THE RETURN OF SHERLOCK HOLMES.
By ARTHUR CONAN DOVLE.
1. The Adsenture of the Empty House.

T was inthe sping of the ear 1894 that all Loron wasineested, and the fshionable
‘workd dismayed, by the muder ofhe Honoursble Ronald Adae et most unsual
and inexplicable circumstances. The public has alrcady lesrned hose particuars of e
crime which came out n he plic investgaton: but 3 good de was suppressed upon
that occasion, sinc th cas for the prosecution was so overwhelminglystong tat i
was ot necessary Lo brng forward all he Fcts Only now, a the end ofnerly ten
years, am allowed 1o supplythose mising lnks which make up he whole of at
remarkable chuin. The eime was f ineret i sl but that st wasas nothing to
e compared o the nconceivable sequel, which afforded me the greatest shock nd
Surpis oFany even n my adcnturous . Even now, afler this ong inteval, | find
mysel hrilling a hink of i, and fecling once mare that sudden food of oy,
amazement, and inredulity which tcrly submergcd my mind. Let me sy 0 that
public which has shown some interest i those glimpses which | have occasioally
iven them of the thoughts and actons o a ery remarkable man ha hey are ot 0
lame me i have notshared my knowledae with them, for | should have considered it
my first duty o have done s had | ot b barrd by postve prohibiton from his
ownlps, which was only withdraw upon the thirdof st morth

Iccanbe imagined that my close intimacy with Sherock Holmes had nerested e
decply incrime,and that afe his dissppearance | never fed 10 read with care the
various problems which came befor the public, and I even attemped more than once:
for my own privte saisaction o employ his methods in thei soluton, though with
ndiffrent sucess. There was none, however, which appealed to e ke his ragedy
of Romald Adair. As I read theevidenceat the inquest, which ed up 1 verdct of
‘wilfl mrder aganst some person or persons unknown, | realized more clearly than |
had ever done the loss which the community had sustained by the death of Serlock
Holmes, There were poits sbout s sirange business which would, | was sur, hve
specially appeald t i, and the eforts ofthe plice would have been supplemented,
or more protably anicipated, by th raned obscrvation and th aert mind of the firs
criminal agen n Europe. All day as | drove upon my round | tumed over the case in

“The Honourable Ronald Adair wasthe second son of the el o Maynoorh.a ha e
Governorofone of the Austrlian Colonies. Adsir's mothe had retumed

Austalisto undergo the aperation fo cataract, and she, her son Ronald, and her
daugher Hilda were iving ogethera 427, Park Lane. The south moved in he best
Socity, had, o o as was Known,no enemies, and no particular vice. He hd been
engageed o Mis Edith Woodley, of arstairs, but the cngagement had been broken off
by mutualconsent some months before, and there was 50 sign that i had e any very

profound feling behind . For the rst the mas fe moved ina arrow and
comentonal cirle, for his habits were it and his natur uncmational. Vet i was.
apon this casy-going young arisocrat that death came i most strange and unexpected
Torm between the hours o en and clver-wenty on the night of March 30, 1594,

