

 Beau Geste

 by

 P C Wren

 *

 an ebook published by

 epubebookeditions.com.au

 PART I - MAJOR HENRI DE BEAUJOLAIS' STORY

 CHAPTER 1 - Of the Strange Events at Zinderneuf Told by

 Major Henri De Beaujolais of the Spahis to George Lawrence, Esq., C.M.G., of the Nigerian Civil

 Service

 "Tout ce que je raconte, je l'ai vu, et si j'ai pu me

 tromper en le voyant, bien certainement je ne vous trompe pas en vous le disant."

 "The place was silent and aware."

 Mr. George Lawrence, C.M.G., First Class District Officer of His Majesty's

 Civil Service, sat at the door of his tent and viewed the African desert scene with the eye of

 extreme disfavour. There was beauty neither in the landscape nor in the eye of the beholder.

 The landscape consisted of sand, stone, kerengia

 burr-grass, tafasa underbrush, yellow, long-stalked with long thin

 bean-pods; the whole varied by clumps of the coarse and hideous tumpafia

 plant.

 The eye was jaundiced, thanks to the heat and foul dust of Bornu, to malaria,

 dysentery, inferior food, poisonous water, and rapid continuous marching in appalling heat.

 Weak and ill in body, Lawrence was worried and anxious in mind, the one

 reacting on the other.

 In the first place, there was the old standing trouble about the Shuwa

 Patrol; in the second, the truculent Chiboks were waxing insolent again, and their young men were

 regarding not the words of their elders concerning Sir Garnet Wolseley, and what happened, long,

 long ago, after the battle of Chibok Hill. Thirdly, the price of grain had risen to six shillings

 a saa, and famine threatened; fourthly, the Shehu and Shuwa sheiks were

 quarrelling again; and, fifthly, there was a very bad smallpox ju-ju abroad in the land (a secret

 society whose "secret" was to offer His Majesty's liege subjects the choice between being

 infected with smallpox, or paying heavy blackmail to the society). Lastly, there was acrimonious

 correspondence with the All-Wise Ones (of the Secretariat in "Aiki Square" at Zungeru), who, as

 usual, knew better than the man on the spot, and bade him do either the impossible or the

 disastrous.

 And across all the Harmattan was blowing hard, that

 terrible wind that carries the Saharan dust a hundred miles to sea, not so much as a sand-storm,

 but as a mist or fog of dust as fine as flour, filling the eyes, the lungs, the pores of the

 skin, the nose and throat; getting into the locks of rifles, the works of watches and cameras,

 defiling water, food and everything else; rendering life a burden and a curse.

 The fact, moreover, that thirty days' weary travel over burning desert,

 across oceans of loose wind-blown sand and prairies of burnt grass, through breast-high swamps,

 and across unbridged boatless rivers, lay between him and Kano, added nothing to his

 satisfaction. For, in spite of all, satisfaction there was, inasmuch as Kano was rail-head, and

 the beginning of the first stage of the journey Home. That but another month lay between him and

 "leave out of Africa," kept George Lawrence on his feet.

 From that wonderful and romantic Red City, Kano, sister of Timbuktu, the

 train would take him, after a three days' dusty journey, to the rubbish-heap called Lagos, on the

 Bight of Benin of the wicked West African Coast. There he would embark on the good ship Appam, greet her commander, Captain Harrison, and sink into a deck-chair with that

 glorious sigh of relief, known in its perfection only to those weary ones who turn their backs

 upon the Outposts and set their faces towards Home.

 Meanwhile, for George Lawrence—disappointment, worry, frustration, anxiety,

 heat, sand-flies, mosquitoes, dust, fatigue, fever, dysentery, malarial ulcers, and that great

 depression which comes of monotony indescribable, weariness unutterable, and loneliness'

 unspeakable.

 And the greatest of these is loneliness.

 Chapter 2

 But, in due course, George Lawrence reached Kano and the Nassarawa Gate in

 the East Wall, which leads to the European segregation, there to wait for a couple of days for

 the bi-weekly train to Lagos. These days he whiled away in strolling about the wonderful Haussa

 city, visiting the market-place, exploring its seven square miles of streets of mud houses, with

 their ant-proof dôm-palm beams; watching the ebb and flow of varied black

 and brown humanity at the thirteen great gates in its mighty earthen ramparts; politely returning

 the cheery and respectful "Sanu! Sanu!" greetings of the Haussas who

 passed this specimen of the great Bature race, the wonderful white men.

 Idly he compared the value of the caravans of salt or of ground-nuts with

 that of the old slave-caravans which the white man thinks he has recently suppressed; and

 casually passed the time of day with Touareg camel-drivers, who invited him to hire or buy their

 piebald, brindled, or white camels, and, occasionally, a rare and valuable beast of the tawny

 reddish buff variety, so prized for speed and endurance...

 On the platform of Kano Station (imagine a platform and station at Kano,

 ancient, mysterious, gigantic, emporium of Central Africa, with its great eleven-mile wall, and

 its hundred thousand native inhabitants and its twenty white men; Kano, eight hundred miles from

 the sea, near the border of Northern Nigeria which marches with the French Territoire Militaire of Silent Sahara; Kano, whence start the caravan routes to

 Lake Tchad on the north-east, and Timbuktu on the north-west)—on this incredible platform, George

 Lawrence was stirred from his weary apathy by a pleasant surprise in the form of his old friend,

 Major Henri de Beaujolais of the Spahis, now some kind of special staff-officer in the French

 Soudan.

 With de Beaujolais, Lawrence had been at Ainger's House at Eton; and the two

 occasionally met, as thus, on the Northern Nigerian Railway; on the ships of Messrs. Elder,

 Dempster; at Lord's; at Longchamps; at Auteuil; and, once or twice, at the house of their mutual

 admired friend, Lady Brandon, at Brandon Abbas in Devonshire.

 For de Beaujolais, Lawrence had a great respect and liking, as a French

 soldier of the finest type, keen as mustard, hard as nails, a thorough sportsman, and a gentleman

 according to the exacting English standard. Frequently he paid him the remarkable English

 compliment, "One would hardly take you for a Frenchman, Jolly, you might almost be English," a

 bouquet which de Beaujolais received with less concern by reason of the fact that his mother had

 been a Devonshire Cary.

 Although the Spahi officer was heavily bearded, arrayed in what Lawrence

 considered hopelessly ill-fitting khaki, and partially extinguished by a villainous high-domed

 white helmet (and looked as truly French as his friend looked truly English), he, however, did

 not throw himself with a howl of joy upon the bosom of his cher Georges,

 fling his arms about his neck, kiss him upon both cheeks, nor address him as his little cabbage.

 Rather as his old bean, in fact.

 A strong hand-grip, "Well, George!" and, "Hallo! Jolly, old son," sufficed;

 but de Beaujolais' charming smile and Lawrence's beaming grin showed their mutual delight.

 And when the two men were stretched opposite to each other on the long

 couches of their roomy compartment, and had exchanged plans for spending their leave—yachting,

 golf, and the Moors, on the one hand; and Paris boulevards, race-courses, and Monte Carlo, on the

 other—Lawrence found that he need talk no more, for his friend was bursting and bubbling over

 with a story, an unfathomable intriguing mystery, which he must tell or die.

 As the train steamed on from Kano Station and its marvellous medley of Arabs,

 Haussas, Yorubas, Kroos, Egbas, Beri-Beris, Fulanis, and assorted Nigerians from sarkin, sheikh, shehu, and matlaki, to peasant, camel-man,

 agriculturist, herdsman, shopkeeper, clerk, soldier, tin-mine worker, and nomad, with their women

 and piccins, the Frenchman began his tale.

 Through Zaria, Minna Junction, and Zungeru, across the Jebba Bridge over the

 Niger, through Ilorin, Oshogbo, and mighty Ibadan to vast Abeokuta, with brief intervals during

 which Lawrence frankly snored, de Beaujolais told his tale. But at Abeokuta, George Lawrence

 received the surprise of his life and the tale suddenly became of the most vital interest to him,

 and from there to Lagos he was all ears.

 And as the Appam steamed through the sparkling

 Atlantic, the Frenchman still told his tale—threshed at its mystery, dissected and discussed it,

 speculated upon it, and returned to it at the end of every digression. Nor ever could George

 Lawrence have enough—since it indirectly concerned the woman whom he had always loved.

 When the two parted in London, Lawrence took it up and continued it himself,

 until he, in his turn, brought it back to his friend and told him its beginning and end.

 Chapter 3

 And the story, which Major Henri de Beaujolais found so intriguing, he told

 to George Lawrence as follows:—

 "I tell you, my dear George, that it is the most extraordinary and

 inexplicable thing that ever happened. I shall think of nothing else until I have solved the

 mystery, and you must help me. You, with your trained official mind, detached and calm; your

 phlegme Britannique.

 Yes—you shall be my Sherlock Holmes, and I will be your wonder-stricken

 little Watson. Figure me then as the little Watson; address me as 'My dear Watson.'

 Having heard my tale—and I warn you, you will hear little else for the next

 two or three weeks—you must unhesitatingly make a pronouncement. Something prompt and precise, my

 dear friend, hein?"

 "Quite," replied Lawrence. "But suppose you give me the facts first?"

 "It was like this, my dear Holmes...As you are aware, I am literally buried

 alive in my present job at Tokotu. But yes, with a burial-alive such as you of the Nigerian Civil

 Service have no faintest possible conception, in the uttermost Back of Beyond. (You, with your

 Maiduguri Polo Club! Pouf!) Yes, interred living, in the southernmost outpost of the Territoire Militaire of the Sahara, a spot compared with which the very loneliest

 and vilest Algerian border-hole would seem like Sidi-bel-Abbès itself, Sidi-bel-Abbès like

 Algiers, Algiers like Paris in Africa, and Paris like God's Own Paradise in Heaven.

 Seconded from my beloved regiment, far from a boulevard, a café, a club, far,

 indeed, from everything that makes life supportable to an intelligent man, am I entombed..."

 "I've had some," interrupted Lawrence unsympathetically. "Get on with the

 Dark Mystery."

 "I see the sun rise and set; I see the sky above, and the desert below; I see

 my handful of cafard-stricken men in my mud fort, black Senegalese, and

 white mule-mounted infantry whom I train, poor devils; and what else do I see? What else from

 year's end to year's end?..."

 "I shall weep in a minute," murmured Lawrence. "What about the Dark

 Mystery?"

 "What do I see?" continued the Major, ignoring the unworthy remark. "A

 vulture. A jackal. A lizard. If I am lucky and God is good, a slave-caravan from Lake Tchad. A

 band of veiled Touaregs led by a Targui bandit-chief, thirsting for the blood of the hated white

 Roumi—and I bless them even as I open fire or lead the attack of my

 mule-cavalry-playing-at-Spahis..."

 "The Dark Mystery must have been a perfect godsend, my dear Jolly," smiled

 Lawrence, as he extracted his cheroot-case and extended it to his eloquent friend, lying facing

 him on the opposite couch-seat of the uncomfortable carriage of the Nigerian Railway. "What

 was it?"

 "A godsend, indeed," replied the Frenchman. "Sent of God, surely to save my

 reason and my life. But I doubt if the price were not a little high, even for that! The deaths of

 so many brave men...And one of those deaths a dastardly cold-blooded murder! The vile

 assassination of a gallant sous-officier... And by one of his own men. In

 the very hour of glorious victory...One of his own men—I am certain of

 it. But why? Why? I ask myself night and day. And now I ask you, my

 friend...The motive, I ask?...But you shall hear all—and instantly solve the problem, my dear

 Holmes, eh!...

 Have you heard of our little post of Zinderneuf (far, far north of Zinder

 which is in the Aïr country), north of your Nigeria? No? Well you hear of it now, and it is where

 this incomprehensible tragedy took place.

 Behold me then, one devilish hot morning, yawning in my pyjamas over a

 gamelle of coffee, in my quarters, while from the caserne of my légionnaires come the cries of 'Au jus,' 'Au jus,' as one carries round the jug of coffee

 from bed to bed, and arouses the sleepers to another day in Hell. And then as I wearily light a

 wretched cigarette of our beastly caporal, there comes running my

 orderly, babbling I know not what of a dying Arab goum—they are always

 dying of fatigue these fellows, if they have hurried a few miles—on a dying camel, who cries at

 the gate that he is from Zinderneuf, and that there is siege and massacre, battle, murder, and

 sudden death. All slain and expecting to be killed. All dead and the buglers blowing the

 Regimental Call, the rally, the charge; making the devil of a row, and so forth...

 'And is it the dying camel that cries all this?' I

 ask, even as I leap into my belts and boots, and rush to the door and shout, 'Aux armes! Aux armes!' to my splendid fellows and wish to God they were my Spahis.

 'But no, Monsieur le Majeur' declares the orderly, 'it is the dying goum, dying of fatigue on the dying camel.'

 'Then bid him not die, on pain of death, till I have

 questioned him,'I reply as I load my revolver. 'And tell the

 Sergeant-Major that an advance-party of the Foreign Legion on camels marches en tenue de campagne

 d'Afrique in nine minutes from when I shouted "Aux armes." The rest of them on mules.' You know the sort of thing, my friend. You have turned

 out your guard of Haussas of the West African Frontier Force nearly as quickly and smartly at

 times, no doubt."

 "Oh, nearly, nearly, perhaps. Toujours la politesse,"

 murmured Lawrence.

 "As we rode out of the gate of my fort, I gathered from the still-dying

 goum, on the still-dying camel, that a couple of days before, a large

 force of Touaregs had been sighted from the look-out platform of Zinderneuf fort. Promptly the

 wise sous-officier, in charge and command since the lamented death of

 Captain Renouf, had turned the goum loose on his fast mehari camel, with strict orders not to be caught by the Touaregs if they invested

 the fort, but to clear out and trek with all speed for help—as it appeared to be a case of too

 heavy odds. If the Touaregs were only playful, and passed the fort by, after a little sporting

 pot-shotting, he was to follow them, I suppose, see them safe off the premises for a day or two,

 and discover what they were out for.

 Well, away went the goum, stood afar off on a

 sand-hill, saw the Touaregs skirmish up to the oasis, park their camels among the palms, and

 seriously set about investing the place. He thought it was time for him to go when they had

 surrounded the fort, were lining the sand-hills, making nice little trenches in the sand,

 climbing the palm trees, and pouring in a very heavy fire. He estimated them at ten thousand

 rifles, so I feared that there must be at least five hundred of the cruel fiends. Anyhow, round

 wheeled Monsieur Goum and rode hell-for-leather, night and day, for help...

 Like How we brought the good news from Aix to Ghent,

 and Paul Revere's Ride and all. I christened the goum, Paul Revere, straight away, when I heard his tale, and promised him all

 sorts of good things, including a good hiding if I found he had not exceeded the speed limit all

 the way from Aix to Ghent. Certainly his 'Roland' looked as if its radiator had boiled all right.

 And, Nom d'un nom d'nom de bon Dieu de sort! but I made a forced march of

 it, my friend—and when we of the Nineteenth African Division do that,

 even on mules and camels, you can hardly see us go."

 "Oh, come now! I am sure your progress is perceptible," said Lawrence

 politely. "Specially on camels, and all that...You're too modest," he added.

 "I mean you can hardly see us go for dust and small stones, by reason of our

 swiftness...Any more than you can see a bullet, witty one," rebuked de Beaujolais.

 "Oh, quite, quite," murmured the Englishman.

 "Anyhow, I was away with the advance-party on swift mehari camels, a mule-squadron was following, and a company of Senegalese would do

 fifty kilometres a day on foot till they reached Zinderneuf. Yes, and, in what I flatter myself

 is the unbreakable record time between Tokotu and Zinderneuf, we arrived—and, riding far on in

 advance of my men, I listened for the sound of firing or of bugle-calls.

 I heard no sound whatever, and suddenly topping a ridge I came in sight of

 the fort—there below me on the desert plain, near the tiny oasis.

 There was no fighting, no sign of Touaregs, no trace of battle or siege. No

 blackened ruins strewn with mutilated corpses here. The Tri-couleur flew merrily from the

 flag-staff, and the fort looked absolutely normal—a square grey block of high, thick mud walls,

 flat castellated roof, flanking towers, and lofty look-out platform. All was well! The honour of

 the Flag of France had been well defended. I waved my képi above my head

 and shouted aloud in my glee.

 Perhaps I began composing my Report then and there, doing modest justice to

 the readiness, promptitude, and dispatch of my little force, which had maintained the glorious

 traditions of the Nineteenth African Division; giving due praise to the sous-officier commanding Zinderneuf, and not forgetting Paul Revere and his

 Roland... Meanwhile, they should know that relief was at hand, and that, be the Touaregs near or

 be they far, the danger was over and the flag safe. I, Henri de Beaujolais of the Spahis, had

 brought relief. I fired my revolver half a dozen times in the air. And then I was aware of a

 small but remarkable fact. The high look-out platform at the top of its long ladder was

 empty.

 Strange! Very strange! Incredibly strange, at the very moment when great

 marauding bands of Touaregs were known to be about—and one of them had only just been beaten off,

 and might attack again at any moment. I must offer the sous-officier my

 congratulations upon the excellence of his look-out, as soon as I had embraced and commended him!

 New as he might be to independent command, this should never have happened. One would have

 thought he could as soon have forgotten his boots as his sentry on the look-out platform.

 A pretty state of affairs, bon Dieu, in time of

 actual war! Here was I approaching the fort in broad light of day, firing my revolver—and not the

 slightest notice taken! I might have been the entire Touareg nation or the whole German

 army...

 No, there must be something wrong, in spite of the peaceful look of things

 and the safety of the Flag—and I pulled out my field-glasses to see if they would reveal anything

 missed by the naked eye.

 As I halted and waited for my camel to steady himself, that I might bring the

 glasses to bear, I wondered if it were possible that this was an ambush.

 Could the Arabs have captured the place, put the defenders to the sword, put

 on their uniforms, cleaned up the mess, closed the gates, left the Flag flying, and now be

 waiting for a relieving force to ride, in trustful innocence and close formation, up to the

 muzzles of their rifles? Possible—but quite unlike brother Touareg! You know what his way is, when he has rushed a post or broken a square. A dirty fighter, if ever

 there was one! And as I focussed my glasses on the walls, I rejected the idea.

 Moreover, yes, there were the good European faces of the men at the

 embrasures, bronzed and bearded, but unmistakably not Arab...

 And yet, that again was strange. At every embrasure of the breast-high

 parapet round the flat roof stood a soldier, staring out across the desert, and most of them

 staring along their levelled rifles too; some of them straight at me. Why? There was no enemy

 about. Why were they not sleeping the sleep of tired victors, below on their cots in the

 caserne, while double sentries watched from the high look-out platform?

 Why no man up there, and yet a man at every embrasure that I could see from where I sat on my

 camel, a thousand metres distant?

 And why did no man move; no man turn to call out to a sergeant that a French

 officer approached; no man walk to the door leading down from the roof, to inform the Commandant

 of the fort!

 Anyhow, the little force had been extraordinarily lucky, or the shooting of

 the Arabs extraordinarily bad, that they should still be numerous enough to man the walls in that

 fashion—'all present and correct,' as you say in your army—and able to stand to arms thus, after

 two or three days of it, more or less.

 As I lowered my glasses and urged my camel forward, I came to the conclusion

 that I was expected, and that the officer in charge was indulging in a little natural and

 excusable fantaisie, showing off—what you call 'putting on the dog,'

 eh?

 He was going to let me find everything as the Arabs found it when they made

 their foolish attack—every man at his post and everything klim-bim. Yes,

 that must be it...Ah, it was! Even as I watched, a couple of shots were fired from the wall. They

 had seen me...The fellow, in his joy, was almost shooting at me, in

 fact!

 And yet—nobody on the look-out platform! How I would prick that good fellow's

 little bubble of swank! And I smiled to myself as I rode under the trees of the oasis to approach

 the gates of the fort.

 It was the last time I smiled for quite a little while.

 Among the palm trees were little pools of dried and blackened blood where men

 had fallen, or wounded men had been laid, showing that, however intact the garrison of the fort

 might be, their assailants had paid toll to the good Lebel rifles of my friends.

 And then I rode out from the shade of the oasis and up to the gate.

 Here half a dozen or so kept watch, looking out over the wall above, as they

 leant in the embrasures of the parapet. The nearest was a huge fellow, with a great bushy grey

 moustache, from beneath which protruded a short wooden pipe. His képi was

 cocked rakishly over one eye, as he stared hard at me with the other, half closed and leering,

 while he kept his rifle pointed straight at my head.

 I was glad to feel certain that he at least was no Arab, but a tough old

 legionary, a typical vieille moustache, and rough soldier of fortune. But

 I thought his joke a poor one and over-personal, as I looked up into the muzzle of his unwavering

 rifle...

 'Congratulations, my children,' I cried. 'France and I are proud to salute you,' and raised my képi

 in homage to their courage and their victory.

 Not one of them saluted. Not one of them answered. Not one of them stirred.

 Neither a finger nor an eyelid moved. I was annoyed. If this was 'making fantaisie,' as they call it in the Legion, it was making it at the wrong moment

 and in the wrong manner.

 'Have you of the Foreign Legion no manners?' I

 shouted. 'Go, one of you, at once, and call your officer.' Not a finger

 nor an eyelid moved.

 I then addressed myself particularly to old Grey-Moustache. 'You,' I said, pointing up straight at his face, 'go at once

 and tell your Commandant that Major de Beaujolais of the Spahis has arrived from Tokotu with a

 relieving force—and take that pipe out of your face and step smartly, do you hear?'

 And then, my friend, I grew a little uncomfortable, though the impossible

 truth did not dawn upon me. Why did the fellow remain like a graven image, silent, motionless,

 remote—like an Egyptian god on a temple wall, looking with stony and unseeing eye into my puny

 human face?

 Why were they all like stone statues! Why was the fort so utterly and

 horribly silent? Why did nothing move, there in the fierce sunlight of

 the dawn? Why this tomb-like, charnel-house, inhuman silence and immobility?

 Where were the usual sounds and stir of an occupied post? Why had no sentry

 seen me from afar and cried the news aloud? Why had there been no clang and clatter at the gate?

 Why had the gate not been opened? Why no voice, no footstep in all the place? Why did these men

 ignore me as though I were a beetle on the sand? Where was their officer?...

 Was this a nightmare in which I seemed for ever doomed to ride voiceless and

 invisible, round endless walls, trying to attract the attention of those who could never be aware

 of me?

 When, as in a dream, I rode right round the place, and beheld more and more

 of those motionless silent forms, with their fixed, unwinking eyes, I clearly saw that one of

 them, whose képi had fallen from his head, had a hole in the centre of

 his forehead and was dead—although at his post, with chest and elbows leaning on the parapet, and

 looking as though about to fire his rifle!

 I am rather near-sighted, as you know, but then the truth dawned upon me—they

 were all dead!

 'Why were they not sleeping the sleep of tired

 victors?' I had asked myself a few minutes before. They were...

 Yes, all of them. Mort sur le champ d'honneur!...

 My friend, I rode back to where Grey-Moustache kept his last watch, and,

 baring my head, I made my apologies to him, and the tears came into my eyes. Yes, and I, Henri de

 Beaujolais of the Spahis, admit it without shame.

 I said, 'Forgive me, my friend.' What would you, an

 Englishman, have said?"

 "What about a spot of tea?" quoth Mr. George Lawrence, reaching beneath the

 seat for his tiffin-basket.

 Chapter 4

 After a dusty meal, impatiently swallowed by Major de Beaujolais, that

 gentleman resumed his story, with serious earnestness and some gesticulation, while, on the

 opposite side of the carriage, George Lawrence lay upon his back, his clasped hands beneath his

 head, idly watching the smoke that curled up from his cheroot. But he was paying closer attention

 to the Frenchman's tale.

 "But, of course, it soon occurred to me," continued that gentleman, "that

 someone must be alive...Shots had been fired to welcome me...Those corpses had not of themselves taken up those incredibly life-like attitudes. Whoever had propped them

 up and arranged them and their rifles in position, must be alive.

 For, naturally, not all had been struck by Arab bullets and remained standing

 in the embrasures. Nine times out of ten, as you know, a man staggers back and falls, when shot

 standing.

 Besides, what about the wounded? There is always a far bigger percentage of

 wounded than of killed in any engagement. Yes, there must be survivors, possibly all more or less

 wounded, below in the caserne.

 But surely one of them might have kept a look-out.

 Probably the Commandant and all the non-commissioned officers were killed.

 Even then, though, one would have expected the senior man—even if the

 survivors were all soldats deuxième classe—to have taken that much

 ordinary military precaution!...

 Well, I would soon solve the problem, for my troop was approaching, my

 trumpeter with them. I was glad to note that my Sergeant-Major had evidently had a similar idea

 to mine, for, on coming in sight of the fort, he had opened out and skirmished up in extended

 order—in spite of the bravely-flying Flag.

 When my men arrived, I had the 'rouse,' the 'alarm,' the Regimental Call,

 sounded by the trumpeter—fully expecting, after each blast, that the gates would open, or at

 least that someone would come running up from below on to the roof.

 Not a sound nor a movement!...Again and again; call after call...Not a sound

 nor a movement!

 'Perhaps the last one or two are badly wounded,' thought I. 'There may not be

 a man able to crawl from his bed. The fellow who propped those corpses up may have been shot in

 the act, and be lying up there, or on his cot,' and I bade the trumpeter cease. Sending for the

 Chef, as we call the Sergeant-Major, I ordered him to knot camel-cords,

 sashes, girths, reins, anything, make a rope, and set an active fellow to climb from the back of

 a camel, into an embrasure, and give me a hoist up.

 That Sergeant-Major is one of the bravest and coolest men I have ever known,

 and his collection of ferblanterie includes the Croix and the Medaille

 given on the field, for valour.

 'It is a trap, mon Commandant,' said he. 'Do not walk

 into it. Let me go.' Brave words—but he looked queer, and I knew that though he feared nothing

 living, he was afraid.

 'The dead keep good watch, Chef,' said I, and I think

 he shivered.

 'They would warn us, mon Commandant,' said he. 'Let

 me go.'

 'We will neither of us go,' said I. 'We will have the courage to remain in

 our proper place, with our men. It may be a trap, though I doubt it. We will send a man in, and

 if it is a trap, we shall know—and without losing an officer unnecessarily. If it is not a trap,

 the gates will be opened in two minutes.'

 'The Dead are watching and listening,' said the Chef,

 glancing up, and he crossed himself, averting his eyes.

 'Send me that drunken mauvais sujet, Rastignac,' said

 I, and the Sergeant-Major rode away.

 'May I go, mon Commandant?' said the trumpeter,

 saluting.

 'Silence,' said I. My nerves were getting a little on edge, under that

 silent, mocking scrutiny of the watching Dead. When the Sergeant-Major returned with a rope, and

 the rascal Rastignac—whose proper place was in the Joyeux, the terrible

 Penal Battalions of convicted criminals—I ordered him to climb from his camel on to the roof.

 'Not I, mon Officier,' replied he promptly. 'Let me

 go to Hell dead, not living. I don't mind joining corpses as a corpse.

 You can shoot me.'

 'That can I, of a surety,' I agreed, and drew my revolver. 'Ride your camel

 under that projecting water-spout,' said I. 'Stand on its back, and spring to the spout. Climb

 into the embrasure, and then go down and open the gates.'

 'Not I, mon Officier,' said Rastignac again. I raised

 my revolver, and the Sergeant-Major snatched the man's rifle.

 'Have you le cafard?' I asked, referring to the

 desert-madness that, bred of monotony, boredom, misery, and hardship, attacks European soldiers

 in these outposts—especially absinthe-drinkers—and makes them do strange things, varying from

 mutiny, murder, and suicide to dancing about naked, or thinking they are lizards or emperors or

 clock-pendulums.

 'I have a dislike for intruding upon a dead Company that stands to arms and

 keeps watch,' replied the fellow.

 'For the last time—go,' said I, aiming between his

 eyes.

 'Go yourself, Monsieur le Majeur,' replied Rastignac,

 and I pulled the trigger...Was I right, my friend?"

 "Dunno," replied Lawrence, yawning.

 "There was a click, and Rastignac smiled. I had emptied my revolver when

 approaching the fort, as I have told you.

 'You can live—to be court-martialled and join the Batt

 d'Af,' said I. 'You will be well placed among the Joyeux.'

 'Better among those than the Watchers above, mon

 Officier,' said my beauty, and I bade the Sergeant-Major take his bayonet and put him under

 arrest.

 'You may show this coward the way,' said I to the trumpeter, and, in a

 minute, that one had sprung at the spout, clutched it, and was scrambling on to the wall. He was

 un brave.

 'We will proceed as though the place were held by an enemy—until the gates

 are opened,' said I to the Sergeant-Major, and we rode back to the troop and handed Rastignac

 over to the Corporal, who clearly welcomed him in the rôle of prisoner.

 'Vous—pour la boite,' smiled the Corporal, licking

 his lips. And then we watched and waited. I could see that the men were immensely puzzled and

 intrigued. Not an eye wandered. I would have given something to have known what each man thought

 concerning this unique experience. A perfectly silent fort, the walls fully manned, the Flag

 flying—and the gates shut. No vestige of a sign from that motionless garrison staring out into

 the desert, aiming their rifles at nothing—and at us...

 We watched and waited. Two minutes passed; five; six; seven. What could it mean? Was it a trap after all?

 'That one won't return!' said Rastignac loudly, and

 gave an eerie jarring laugh. The Corporal smote him on the mouth, and I heard him growl, 'What

 about a little crapaudine 1 and a mouthful of

 sand, my friend?...You speak again!'...

 1 Torture. The hands and feet tied together in a

 bunch in the middle of the back.

 At the end of ten minutes, a very mauvais quart

 d'heure, I beckoned the Sergeant-Major. I could stand the strain no longer.

 'I am going in,' said I. 'I cannot send another man, although I ought to do

 so. Take command...If you do not see me within ten minutes, and nothing happens, assault the

 place. Burn down the gates and let a party climb the walls, while another charges in. Keep a

 half-troop, under the Corporal, in reserve.'

 'Let me go, mon Commandant,' begged the Chef, 'if you will not send another soldier. Or call for a volunteer to go.

 Suppose you...'

 'Silence, Chef,' I replied, 'I am going,' and I rode

 back to the fort. Was I right, George?"

 "Dunno," replied George Lawrence.

 "I remember thinking, as I rode back, what a pernicious fool I should look

 if, under the eyes of all—the living and the dead—I failed to accomplish that, by no means easy,

 scramble, and had ignominiously to admit my inability to climb up where the trumpeter had gone.

 It is sad when one's vile body falls below the standard set by the aspiring soul, when the

 strength of the muscles is inadequate to the courage of the heart...

 However, all went well, and, after an undignified dangling from the spout,

 and wild groping with the raised foot, I got a leg over the ledge, scrambled up and crawled into

 an embrasure.

 And there I stood astounded and dumbfounded, tout

 bouleversé, unable to believe my eyes.

 There, as in life, stood the garrison, their backs to me, their faces to the

 foe whom they had driven off, their feet in dried pools of their own blood—watching,

 watching...And soon I forgot what might be awaiting me below, I forgot my vanished trumpeter, I

 forgot my troop waiting without—for there was something else.

 Lying on his back, his sightless eyes out-staring the sun—lay the Commandant,

 and through his heart, a bayonet, one of our long, thin French

 sword-bayonets with its single-curved hilt! No—he had not been shot, he was absolutely untouched

 elsewhere, and there he lay with a French bayonet through his heart. What do you say to that, my

 friend?"

 "Suicide," replied Lawrence.

 "And so did I, until I realised that he had a loaded revolver in one hand,

 one chamber fired, and a crushed letter in the other! Does a man drive a

 bayonet through his heart, and then take a revolver in one hand and a sheet of paper in the

 other? I think not.

 Have you ever seen a man drive a bayonet through his heart, my friend?

 Believe me, he does not fumble for letters, nor draw a revolver and fire it, after he has done

 that. No. He gasps, stares, staggers. He grips the handle and the

 forte of the blade with both hands, totters, stretches convulsively, and

 collapses, crashing to the ground...In any case, does a man commit suicide with a bayonet when he

 has a loaded revolver?...Suicide? Pouf.

 Was it any wonder that my jaw dropped and I forgot all else, as I stared and

 stared...Voyez donc! A French fort in the Sahara, besieged by Arabs.

 Every man killed at his post. The Arabs beaten off. The fort inviolate, untrodden by Arab foot.

 The gates closed. Within—the dead, and one of them slain by a French bayonet while he held a

 loaded revolver in his hand!...

 But was the fort inviolate and untrodden by Arab

 foot? If so, what had become of my trumpeter? Might not the Arabs be hiding below, waiting their

 opportunity to catch the relieving force unawares? Might not there be an Arab eye at every

 rifle-slit? Might not the caserne, rooms, offices, sheds, be packed with

 them?

 Absurdly improbable—and why should they have slain the Commandant with a

 French bayonet? Would they not have hacked him to pieces with sword and spear, and have mutilated

 and decapitated every corpse in the place? Was it like the wild Touareg to lay so clever a trap

 with the propped-up bodies, that a relieving force might fall into their hands as well? Never.

 Peaudezébie! Had the Arabs entered here, the place would have been a

 looted, blackened ruin, defiled, disgusting, strewn with pieces of what had been men. No, this

 was not Arab work.

 These Watchers, I felt certain, had been compelled by this dead man, who lay

 before me, to continue as defenders of the fort after their deaths...He was evidently a man. A bold, resourceful, undaunted hero, sardonic, of a macabre humour, as the

 Legion always is.

 As each man fell, throughout that long and awful day, he had propped him up,

 wounded or dead, set the rifle in its place, fired it, and bluffed the Arabs that every wall and

 every embrasure and loophole of every wall was fully manned. He must, at the last, have run from

 point to point, firing a rifle from behind its dead defender. Every now and then he must have

 blown the alarm that the bugler would never blow again, in the hope that it would guide and

 hasten the relieving force and impress the Arabs with fear that the avengers must be near.

 No wonder the Arabs never charged that fort, from each of whose walls a rifle

 cracked continuously, and from whose every embrasure watched a fearless man whom they could not

 kill—or whose place seemed to be taken, at once, by another, if they did kill him...

 All this passed through my mind in a few seconds—and as I realised what he

 had done and how he had died in the hour of victory, murdered, my throat

 swelled though my blood boiled—and I ventured to give myself the proud privilege of kneeling

 beside him and pinning my own Croix upon his breast—though I could scarcely see to do so. I

 thought of how France should ring with the news of his heroism, resource, and last glorious

 fight, and how every Frenchman should clamour for the blood of his murderer.

 Only a poor sous-officier of the Legion. But a hero

 for France to honour...And I would avenge him!

 Such were my thoughts, my friend, as I realised the truth—what are

 yours?"

 "Time for a spot of dinner," said George Lawrence, starting up.

 Chapter 5

 Next morning, as the two lay awake on their dusty bedding, begrimed, tousled,

 pyjama-clad, awaiting the next stop, bath, and breakfast, de Beaujolais lit a cigarette, turned

 on his side, and fixed his friend with the earnest troubled gaze of his bright brown eye.

 "Well, George, who killed him—and why?"

 "Oh, Ancient Mariner!" yawned Lawrence.

 "What?"

 "I feel like the Wedding Guest."

 "You look like one, my George," smiled the Frenchman.

 "Get on with it, Jolly."

 "How was the Commandant of that fort killed?"

 "Someone 'threatened his life with a railway-share.'"

 "Be serious, little George. I want your help. I must

 get to the bottom of this. Where did I leave off?"

 "God knows. I was asleep."

 "Ah! I was on the roof, pinning my Croix on the breast of the bravest man I

 have ever met. Your General Gordon in miniature! This obscure and humble soul had kept his

 country's Flag flying, as that great man did at Khartoum, and, like him, he had been relieved too

 late. But yes, and there it flapped above my head and recalled me to myself.

 I rose, drew my revolver, loaded it, and walked to the door. As I was about

 to descend into that silence I had a little idea. I looked at each of the Watchers in turn. No.

 Each man had his bayonet, of course. I had not really supposed that one of them had stabbed his

 officer and then gone back to his post and died on his feet! He would have fallen—or possibly

 have hung limply through the embrasure. I raised my weapon and descended the stairs—expecting I

 know not what, in that sinister stillness—that had swallowed up my trumpeter. And what do you

 think I found there, my friend?"

 "Dunno," said George Lawrence.

 "Nothing. No one and nothing. Not even the man who

 had fired the two shots of welcome!...As I had felt sure, really, all along, no Arab had entered

 the fort. That leapt to the eye at once. The place was as tight shut as this fist of mine—and as

 empty of Arab traces. The caserne was as orderly and tidy as when the men

 left it and stood to arms—the paquetages on the shelves, the

 table-apparatus in the hanging cupboards, the gamelles and cleaning-bags

 at the heads of the beds, the bedding folded and straight. There had evidently been

 room-inspection just before the sentry on the look-out platform had cried, 'Aux armes! Aux armes! Les Arabes!' and all had rushed to their posts.

 No, not a thing was missing or awry. The whole place might just have been

 made ready by an outgoing garrison, to be taken over by the incoming garrison. No Arab had scaled

 those walls nor wriggled through the keyhole of the gate. The stores were untouched—the rice, the

 biscuits, bread, coffee, wine, nothing was missing..."

 "Except a rifle," grunted Lawrence.

 "My friend, you've said it! Where was the rifle belonging to the bayonet that

 was driven through the heart of the murdered officer up above? That was precisely the question

 that my crazed mind was asking itself as I realised that the fort had never been entered.

 Had a corpse bayoneted that sous-officier, returned

 to its post, and flung the rifle to the horizon? Scarcely.

 Had an Arab—expert in throwing knife or bayonet as in throwing the matrak—possessed himself of a French bayonet, after some desert-massacre of one of

 our tiny expeditionary columns? And had he got near enough to the fort to throw it? And had it by

 chance, or skill of the thrower, penetrated the heart of the Commandant of the garrison?"

 "Possibly," said Lawrence.

 "So I thought for a moment," replied de Beaujolais, "though why a man armed

 with a breech-loading rifle, should leave the cover of his sand-hill, trench, or palm tree, and

 go about throwing bayonets, I don't know. And then I remembered that the bayonet went through the

 breast of the sous-officier in a slightly upward

 direction from front to back. Could a bayonet be thrown thus into the middle of a wide roof?"

 "Sold again," murmured Lawrence.

 "No, I had to abandon that idea. As untenable as the returning-corpse theory.

 And I was driven, against common sense, to conclude that the officer had been bayoneted by one of

 his own men, the sole survivor, who had then detached the rifle from the bayonet and fled from

 the fort. But why?

 Why? If such was the explanation of the officer's

 death—why on earth had not the murderer shot him and calmly awaited the

 arrival of the relieving force?

 Naturally all would have supposed that the brave Commandant had been shot,

 like all the rest, by the Arabs.

 Instead of fleeing to certain death from thirst and starvation, or torture at

 the hands of the Arabs, why had not the murderer awaited, in comfort, the honours, réclame, reward, and promotion that would most assuredly have been his? Obviously,

 the man who—lusting for blood and vengeance on account of some real or fancied wrong—could murder

 his superior at such a moment, would be the very one to see the beauty of getting a rich and

 glorious reward as a sequel to his revenge. Without a doubt he would have shot him through the

 head, propped him up with the rest, and accepted the congratulations of the relieving force for

 having conceived and executed the whole scheme of outwitting and defeating the Arabs. Wouldn't

 he, George?"

 "I would," replied George, scratching his head.

 "Yes, you would. And I almost sent that theory to join the other two wild

 ones—the corpse who returned to its post, and the Arab who threw sword-bayonets from afar.

 Almost—until I remembered that revolver in the dead man's hand, and the empty cartridge-case in

 one of its chambers. And then I asked myself, 'Does a man who is conducting the defence of a

 block-house, against tremendous odds, waste time in taking pot-shots with a

 revolver at concealed enemies, two or three hundred yards distant? Does he do that, with

 hundreds of rounds of rifle ammunition and a score of rifles to his hand?' Of course not.

 That revolver shot was fired at someone in the fort.

 It was fired point-blank at the man who murdered him—and the murderer must have been one of his

 own men, and that man must have fled from the fort. But again, why? Why? Why?

 Why not have shot his officer, as I said before? He would never have had even

 the need to deny having done it, for no one would have dreamt of accusing

 him.

 And then I had an idea. I suddenly said to myself, 'Suppose some scoundrel

 bayoneted the Commandant even before the alarm was given or the attack began—and then organised

 the defence and died at his post with the others?'

 Led a mutiny of the garrison, perhaps; took command; and was shot and propped

 up in his embrasure by someone else. Yes, but who propped the last man up? He did not do it

 himself, that was certain—for every single corpse on that roof had been arranged before rigor mortis set in. The only man who was

 not 'to the life' was one who lay on his back. It was curious, that recumbent corpse with closed

 eyes and folded hands, but I did not see that it offered any clue. Whoever had been doing the

 ghastly work of corpse-drilling had overlooked it—or, indeed, had been going to set the dead man

 up when the final tragedy, whatever it was, occurred.

 It may have been that the brave sous-officier was

 going to arrange this very corpse when he was attacked. Or, as I say, the officer may have been

 dead the whole time, or part of it, and the last survivor may have had this last work cut short

 by a bullet, before he had put the man in position.

 But if so, where was he?...Was it the man who had

 fired the two shots in answer to mine—and if so, what had become of him? Why

 had he fired if he wished to hide or escape?

 My head spun. I felt I was going mad.

 And then I said to myself, 'Courage, mon brave! Go

 calmly up to that terrible roof again, and just quietly and clearly make certain of two points.

 First: Is there any one of those standing corpses who has not quite obviously been arranged,

 propped up, fixed in position? If so—that is the man who killed his

 officer and was afterwards shot by the Arabs. Secondly: Has any one of those dead men been shot

 point-blank with a revolver? (That I should be able to tell at a glance.) If so, that is the man who killed his officer—(who lived long enough to thrust his

 assailant into an embrasure)...'"

 "After himself being bayoneted through the heart!" enquired Lawrence.

 "Exactly what I said to myself—and groaned aloud as I said it," replied de

 Beaujolais.

 "Anyhow," he continued, "I would go up and see if any man had been shot by a

 revolver, and if any man lay naturally against the slope of an

 embrasure...I turned to ascend the stair, and then, George, and not till then, I got the

 real shock of that awful day of shocks. For, where

 was my trumpeter?

 I had made a quick but complete tour of the place and now realised in a flash

 that I had seen no living thing and heard no sound.

 'Trompette! Trompette!' I shouted. I rushed to the

 door leading to the courtyard, the little interior, high-walled parade ground.

 'Trompette!' I shouted and yelled, again and again,

 till my voice cracked.

 Not a sound. Not a movement.

 And then, in something like panic, putting all else from my mind, I rushed to

 the gates, lifted down the great bars, pulled the heavy bolts, turned the great key, and dragged

 them open—just as the mule-squadron arrived and my good Sergeant-Major was giving them the signal

 to join the assault!

 It was not that I had suddenly remembered that the time I had allowed him

 must be up, but that I needed to see a human being again, to hear a human voice, after a quarter

 of an hour in that House of Death, that sinister-abode of tragic mysteries. I felt an urgent and

 unconquerable yearning for some..."

 "Breakfast," said George Lawrence, as the train slowed down.

 Chapter 6

 Bathed, full-fed, and at peace with a noisy world, in so far as choking dust,

 grilling heat, and the weariness of three days' close confinement in a stuffy carriage allowed,

 the two compagnons de voyage lay and smoked the cheroot of digestion in a

 brief silence. Brief, because it was not in the power of the impulsive and eloquent beau sabreur, of the Spahis, to keep silence for long upon the subject uppermost

 in his active and ardent mind.

 "Georges, mon vieux," he broke silence, "do you

 believe in spirits, ghosts, devils?"

 "I firmly believe in whiskey, the ghost of a salary, and a devil of a thin

 time. Seen 'em myself," was the reply.

 "Because the only solution that my Sergeant-Major could offer was just

 that...

 'Spirits! Ghosts! Devils!' he whispered, when he

 realised that the sous-officier had been murdered apparently by a corpse,

 and that the trumpeter had absolutely vanished into thin air, leaving not a trace of himself, and

 effecting the evaporation of his rifle as well as of his trumpet and everything else.

 This was not very helpful, strongly as I was tempted to endorse it.

 'Sergeant-Major Dufour,' said I, 'I am going to propound theories and you are

 going to find the weak points in them. The absurdities and idiocies in them.

 Post vedettes far out, all round the place, and let the men fall out and

 water their beasts in the oasis. Sergeant Lebaudy will be in command. Tell him that fires may be

 lighted and soupe made, but that in an hour's time all are to be on

 grave-digging fatigue. He is to report immediately when mule-scouts from Lieutenant St. Andre's

 advance Senegalese arrive from Tokotu, or if anything happens meanwhile. If a vedette gives the

 alarm, all are to enter the fort immediately—otherwise no one is to set foot inside. Put a sentry

 at the gate...You and I will look into this affaire while Achmet makes us

 some coffee'—and I gave the good fellow a cake of chocolate and a measure of cognac from my

 flask. We were both glad of that cognac.

 While he was gone on this business I remained on the roof. I preferred the

 sunlight while I was alone. I freely admit it. I do not object to Arabs, but I dislike 'spirits,

 ghosts, and devils'—that commit murders and abductions. Perhaps I was not quite myself. But what

 would you? I had been enjoying fever; I had ridden all night; I was perilously near cafard myself; and the presence of those dead Watchers to whom I had spoken, the

 finding of that incredibly murdered man, the not finding of that more incredibly vanished

 trumpeter—had shaken me a little.

 As I awaited the return of the Sergeant-Major I gazed at the corpse of the

 sous-officier, I stared and stared at the face of the dead man—not too

 pleasant a sight, George—contorted with rage, and pain, and hate—dead for some hours and it was

 getting hot on that roof—and there were flies...flies...

 I stared, I say, as though I would drag the truth from him, compel the secret

 of this mystery from his dead lips, hypnotise those dead eyes to turn to mine and—but no, it was

 he that hypnotised and compelled, until I was fain to look away.

 As I did so, I noticed the man who was lying near. Yes, undoubtedly someone

 had carefully and reverently laid him out. His eyes had been closed, his head propped up on a

 pouch, and his hands folded upon his chest. Why had he received such different treatment from

 that meted out to the others?...

 And then that bareheaded man. It was he—a very handsome fellow too—who had

 given me my first shock and brought it home to my wondering mind that the men who watched me were

 all dead.

 You see, all but he had their faces in the deep shade of the big peaks of

 their képis—whilst he, bareheaded and shot through the centre of the

 forehead, was dead obviously—even to shortsighted me, looking up from below against the strong

 sunlight; even to me, deceived at first by his lifelike attitude.

 And, as I glanced at their two képis lying there, I

 noticed something peculiar.

 One had been wrenched and torn from within. The lining, newly ripped, was

 protruding, and the inner leather band was turned down and outward. It was as though something

 had recently been torn violently out of the cap—something concealed in the lining perhaps?...

 No, it was not the freak of a ricochetting bullet. The standing man had been

 hit just above the nose and under the cap, the recumbent man was hit in the chest.

 'Now what is this?' thought I. 'A man shot through the brain does not remove

 his cap and tear the lining out. He gives a galvanic start, possibly spins round, and quietly he

 falls backwards. His limbs stretch once and quiver, and he is still for ever. His tight-fitting

 cap may, or may not, fall off as he goes down—but there is no tearing out of the lining, no

 turning down of the leather band.'

 Bullets play funny tricks, I know, but not upon things they do not touch.

 This bullet had been fired, I should say, from a palm tree, and almost on a level with the roof;

 anyhow, it had entered the head below the cap. There was no hole in that

 whatsoever. To which of these two men did the cap belong?...

 Had all been normal in that terrible place, all lying dead as they had

 fallen, I might never have noticed this torn cap. As it was—where everything was extraordinary,

 and the mind of the beholder filled with suspicion and a thousand questions, it was most

 interesting and remarkable. It became portentous. It was one more phenomenon in that focus of

 phenomena!

 And from that cap and its recently torn and still protruding lining—oh yes,

 most obviously torn quite recently, with its edging of unsoiled threads, frayed but clean—from

 that cap, I looked quite instinctively at the paper crushed in the left hand of the dead officer.

 I know not why I connected these two things in my mind. They connected themselves perhaps—and I

 was about to take the paper from the rigid fist, when I thought, 'No! Everything shall be done in

 order and with correctness. I will touch nothing, do nothing, until the Sergeant-Major returns

 and I have a witness.'

 If I was to be procureur, juge d'instruction, judge

 and jury, coroner, and perhaps, avenger—everything should be done in due form—and my report upon

 the impossible affair be of some value, too.

 But without touching the paper, I could see, and I saw with surprise—though

 the bon Dieu knows I had not much capacity for surprise left in my

 stunned mind—that the writing was in English!

 Why should that be added to my conundrums?...A paper

 with English writing on it, in the hand of a dead French officer in a block-house in the heart of

 the Territoire Militaire of the Sahara!"

 "Perhaps the bloke was English," suggested Lawrence. "I have heard that there

 are some in the Legion."

 "No," was the immediate reply. "That he most certainly was not. A typical

 Frenchman of the Midi—a stoutish, florid, blue-jowled fellow of full habit. Perhaps a

 Provençal—thousands like him in Marseilles, Arles, Nîmes, Avignon, Carcassonne, Tarascon. Might

 have been the good Tartarin himself. Conceivably a Belgian; possibly a

 Spaniard or Italian, but most certainly not an Englishman...Still less was the standing man, an

 olive-cheeked Italian or Sicilian."

 "And the recumbent bareheaded chap?" said Lawrence.

 "Ah—quite another affair, that! He might very well have been English. In

 fact, had I been asked to guess at his nationality, I should have said, 'A Northerner certainly,

 English most probably.' He would have been well in the picture in the Officers' Mess of one of

 your regiments. Just the type turned out by your Public Schools and Universities by the

 thousand.

 What you are thinking is exactly what occurred to me. English writing on the

 paper; an English-looking legionary; his cap lying near the man who held the paper crushed in his

 hand; the lining just torn out of the cap!...Ha! Here was a little glimmer of light, a possible

 clue. I was just reconstructing the scene when I heard the Sergeant-Major ascending the

 stair...

 Had this Englishman killed the sous-officier while

 the latter tore some document from the lining of the man's cap? Obviously not. The poor fellow's

 bayonet was in its sheath at his side, and if he had done it—how had he

 got himself put into position?"

 "Might have been shot afterwards," said Lawrence.

 "No. He was arranged, I tell you," was the reply,

 "and he most assuredly had not arranged himself. Besides, he was bareheaded. Does a man go about

 bareheaded in the afternoon sun of the Sahara? But to my mind the question doesn't arise—in view

 of the fact of that inexplicable bayonet.

 One bayonet more than there were soldiers and rifles!

 No—I ceased reconstructing the scene with that one as

 the slayer, and I had no reason to select anyone else for the rôle...Then I heard the bull voice

 of Sergeant Lebaudy, down in the oasis, roar 'Formez les faisceaux' and

 'Sac à terre,' and came back to facts as the Sergeant-Major approached

 and saluted.

 'All in order, mon Commandant,' reported he, and fell

 to eyeing the corpses.

 'Even to half-smoked cigarettes in their mouths!' he whispered. 'The fallen who were not allowed to fall—the dead forbidden to die.' Then—'But

 where in the name of God is Jean the Trumpeter?'

 'Tell me that, Chef, and I will fill your képi with twenty-franc pieces—and give you the Grand Cross of the Legion of

 Honour,' said I.

 The Sergeant-Major blasphemed, crossed himself, and then said, 'Let us get

 out of here while we can.'

 'Are you a Sergeant-Major or a young lady?' I enquired—and as one does, in

 such circumstances, rated him soundly for feeling exactly as I did myself; and the more I said,

 the more angry and unreasonable I grew. You know how one's head and one's nerves get, in that

 accursed desert, George."

 "I know, old son," agreed Lawrence. "I have found myself half-ready to murder

 a piccin, for dropping a plate."

 "Yes—the best of us get really insane at times, in that hellish heat and

 unnatural life...But I got a hold upon myself and felt ashamed—for the good fellow took it

 well.

 'Did Your Excellency make a thorough search?' he asked, rebukingly

 polite.

 'But, my dear Chef, what need to make a thorough

 search for a living man, a hale and hearty, healthy soldier, in a small place into which he had

 been sent to open a gate? Mon Dieu! he has legs! He has a tongue in his

 head! If he were here, wouldn't he be here?' I asked.

 'Murdered perhaps,' was the reply.

 'By whom? Beetles? Lizards?' I sneered.

 He shrugged his shoulders, and pointed to the sous-officier with a dramatic gesture.

 That one had not been murdered by beetles or lizards!

 'Yes,' said I. 'Now we'll reconstruct this crime, first reading what is on

 this paper,' and I opened the stiffened fingers and took it. There was a dirty crumpled torn

 envelope there, too. Now Georges, mon vieux, prepare yourself. You are

 going to show a little emotion, my frozen Englishman!"

 Lawrence smiled faintly.

 "It was a most extraordinary document," continued de Beaujolais. "I'll show

 it to you when we get on board the ship. It was something like this: On the envelope was,

 'To the Chief of Police of Scotland Yard and all whom it may concern.'

 And on the paper, 'Confession. Important. Urgent. Please publish.

 For fear that any innocent person may be suspected, I

 hereby fully and freely confess that it was I, and I alone, who stole the great sapphire known as

 'Blue Water.' "...

 "What!" shouted George Lawrence, jumping up. "What? What are you saying, de Beaujolais?"

 "Aha! my little George," smiled the Frenchman, gloating. "And where is the

 phlegme Britannique now, may I ask? That made you sit up, quite

 literally, didn't it? We do not yawn now, my little George, do we?"

 George Lawrence stared at his friend, incredulous, open-mouthed.

 "But that is Lady Brandon's jewel!...What on

 earth..." stammered Lawrence, sitting down heavily. "Are you romancing, de Beaujolais? Being

 funny?"

 "I am telling you what was written on this paper—which I will show you when I

 can get at my dispatch-case, my friend," was the reply.

 "Good God, man! Lady Brandon!... Do you mean to say

 that the 'Blue Water' has been pinched—and that the thief took refuge in the Foreign Legion, or

 drifted there somehow?" asked Lawrence, lying back on his roll of bedding.

 "I don't mean to say anything—except to tell my little tale, the dull little

 tale that has bored you so, my George," replied de Beaujolais, with a malicious grin.

 George Lawrence swung his feet to the ground and stood up again. Never had

 his friend seen this reserved, taciturn, and unemotional man so affected.

 "I don't get you. I don't take it in," he said. "Lady Brandon's stone!

 Our Lady Brandon? The 'Blue Water' that we used to be allowed to look at

 sometimes? Stolen!...And you have found it?"...

 "I have found nothing, my friend, but a crumpled and bloodstained piece of

 paper in a dead man's hand," was the reply.

 "With Lady Brandon's name on it! It's absurd, man...In the middle of the

 Sahara! And you found it... With her name on it!...Well, I'm absolutely

 damned!" ejaculated Lawrence.

 "Yes, my friend. And perhaps you begin to realise how 'absolutely damned' I

 was, when I read that paper—sticky with blood. But probably I was not as surprised as you are

 now. Even that could not have surprised me very much then, I think," said de Beaujolais.

 Lawrence sat down.

 "Go on, old chap," he begged. "I sincerely apologise for my recent manners.

 Please tell me everything, and then let us thrash it out...Lady Brandon!...The 'Blue Water'

 stolen!"...

 "No need for apologies, my dear George," smiled his friend. "If you seemed a

 little unimpressed and bored at times, it only gave me the greater zest for the dénouement, when you should hear your...our...friend's name come into this

 extraordinary story."

 "You're a wily and patient old devil, Jolly," said the astounded Lawrence. "I

 salute you, Sir. A logical old cuss, too! Fancy keeping that back until

 now, and telling the yarn neatly, in proper sequence and due order, until the right point in the

 story was reached, and then..."

 "Aha! the phlegme Britannique, eh, George!" chuckled

 de Beaujolais. "Wonderful how the volatile and impetuous Frenchman could do it, wasn't it? And

 there is something else to come, my friend. All in 'logical proper sequence and due order' there

 comes another little surprise."

 "Then, for God's sake get on with it, old chap!...More about Lady Brandon, is

 it?" replied Lawrence, now all animation and interest.

 "Indirectly, mon cher Georges. For that paper was

 signed—by whom?"asked the Frenchman, leaning forward, tapping his

 friend's knee, staring impressively with narrowed eyes into those of that bewildered

 gentleman.

 And into the ensuing silence he slowly and deliberately dropped the words,

 "By Michael Geste!"

 Lawrence raised himself on his elbow and stared at his friend

 incredulous.

 "By Michael Geste! Her nephew! You don't mean to tell

 me that Michael Geste stole her sapphire and slunk off to the Legion?

 'Beau' Geste! Get out..." he said, and fell back.

 "I don't mean to tell you anything, my friend, except that the paper was

 signed 'Michael Geste.'"

 "Was the bareheaded man he? Look here, are you

 pulling my leg?"

 "I do not know who the man was, George. And I am not pulling your leg. I saw

 two or three boys and two so beautiful girls, once, at Brandon Abbas, years ago. This man might

 have been one of them. The age would be about right. And then, again, this man may have had

 nothing on earth to do with the paper. Nor any other man on that roof, except the sous-officier—and he most certainly was not Michael Geste. He was a man of forty

 or forty-five years, and as I have said, no Englishman."

 "Michael would be about twenty or so," said Lawrence. "He was the oldest of

 the nephews...But, my dear Jolly, the Gestes don't steal! They are her

 nephews... I am going to put some ice on my head."

 "I have wanted a lot of ice to the head, the last few weeks, George. What,

 too, of the murdered sous-officier and the utterly "vanished

 trumpeter?"

 "Oh, damn your trumpeter and sous-officier," was the

 explosive reply. "Michael Geste!...Lady Brandon... Forgive me, old chap, and finish the story..."

 and George Lawrence lay back on his couch and stared at the roof of the carriage.

 Lady Brandon! The only woman in the world.

 Chapter 7

 And as the train rumbled on through the sweltering coast-lands toward Lagos,

 Major de Beaujolais, highly pleased with the success of his neat and clever little coup, continued his story.

 "Well, my George, figure me there, with this new astoundment, this

 extraordinary accompaniment to the sinister and bewildering mystery of an inexplicable murder and

 an inexplicable disappearance...

 And then, 'What is in the paper, might one respectfully enquire, mon Commandant,' asked the Sergeant-Major.

 'The confession of a thief—that he stole a famous jewel,' I replied.

 'Which was the thief?' said he.

 'Oh, ask me some questions, my good imbecile!' said I. 'Ask me where the

 trumpeter is, and whose is this bayonet, and who disposed these dead men as defenders, and who

 fired two shots, and whether I am mad or dreaming,' I answered—and then pulled myself together.

 'Now come with me,' I bade him. 'We will make one more search below, and then déjeuner, and a quiet, sensible, reasonable discussion of the facts, before we

 bury these brave fellows, detail an escouade of our men as garrison, and

 return to Tokotu. I shall leave you in command here until we get orders and reliefs.'

 The Sergeant-Major looked distinctly dubious at this. 'Here—for weeks!' he said softly.

 We made our tour below, and, as before, nothing unusual met the eye, and

 there was no sign of the trumpeter, alive or dead. We had seen him climb on to that parapet and

 apparently no living eye had beheld him again.

 I was past wonder. I accepted things.

 Very well, this was a place where Commandants are murdered by non-existent

 people; soldiers vanish like a whiff of smoke; and English letters concerning one's friends are

 found in the hands of dead Frenchmen. Very good. Be it so. We would 'carry on' as you say, and do

 our duty.

 'Think hard—and be prepared to pick holes in the theories I shall propound an

 hour hence,' said I to the Sergeant-Major, as we passed out of the gate, and I proceeded to the

 oasis where my excellent Achmet had prepared my soup and coffee...

 You do not want to hear my theories, George, and

 there was no need for the Sergeant-Major to point out the impossibilities and absurdities in

 them. They leapt to the eye immediately.

 It all came back to the bald facts that there must be a soldier of the

 garrison missing, that he must have taken his rifle and left his bayonet in the sous-officier, instead of shooting him and awaiting praise and reward; that my

 trumpeter had vanished; that the dead sous-officier had been in

 possession of a confession, real or bogus, to the effect that Michael Geste had stolen his aunt's

 famous sapphire.

 There it was—and nothing but lunacy could result from theory-making about the

 sous-officier's murder, the trumpeter's disappearance, or Michael Geste's

 confession and how it got there.

 No—you do not want to hear those perfectly futile theories—those explanations

 that explained nothing. But it may interest you to hear that I was faced that evening, on top of

 the rest of my little pleasures, with a military mutiny."

 "Good Lord!" ejaculated Lawrence, turning to the speaker.

 "Yes. At four o'clock I ordered the Sergeant-Major to fall the men in, and I

 would tell off the new garrison for Zinderneuf.

 In a most unusual manner the Sergeant-Major hung fire, so to speak, instead

 of stepping smartly off about his duty.

 'Well?' said I sharply.

 'There is going to be trouble, mon Commandant,' he

 faltered.

 'Mon Dieu, there is!' I snapped, 'and I am going to make it, if I have any nonsense. What do you mean?'

 'Sergeant Lebaudy says that Corporal Brille says that the men say...'

 'Name of the Name of the Name of Ten Thousand Thundering Tin Devils,' I

 shouted...'You say that he says that they say that she says,' I mocked. 'Va

 t'en, grand babbilard!' I roared at him. 'I'll be on parade outside those gates in ten

 seconds, and if you and your gibbering chatterboxes are not awaiting me there at attention...'

 and my poor Sergeant-Major fled.

 I was the more angry at his news, for I had subconsciously expected something

 of the sort.

 What else, with these ignorant, superstitious clods, who were the bravest of

 the brave against human foes? None like them. Every man a hero in battle...But what of that House

 of Death with its Watchers? That place into which their comrade had boldly climbed—and never come

 forth again.

 Rastignac had begun it. And they had seen him face instant death rather than

 enter it—Rastignac, the fearless reckless devil, whose bravery alone had prevented his escapades

 from bringing him to a court-martial and the Zephyrs. He, of all men, was afraid of the place.

 There is nothing so infectious as that sort of panic...

 Well! One more fact to accept.

 If the men would not enter the fort of Zinderneuf, they would not enter the

 fort of Zinderneuf—and that was that.

 But if the will of these scoundrels was coming into conflict with the will of

 Henri de Beaujolais, there were exciting times ahead. Since they sought sorrow they should

 certainly find it—and as I put on my belt and boots again, I felt a certain elation.

 'Action is always action, mon Henri,' said I to

 myself, 'and it will be a change from these thrice-accursed theories and attempts to explain the

 inexplicable and reconcile the irreconcilable.'

 Bah! I would teach my little dogs to show their teeth, and I rode, on a mule,

 over to the fort. There I bade Dufour and Lebaudy select an escouade of

 the worst men, all mauvais sujets of that Company. They should garrison

 either Zinderneuf fort, or else the grave that had been dug for those brave 'fallen who had not

 been allowed to fall.'...

 As I rode up, the Sergeant-Major Dufour called the men to attention, and they

 stood like graven images, the selected escouade on the right, while I

 made an eloquent speech, the funeral oration of that brave band to whom we were about to give a

 military funeral with all the last honours that France could render to the worthy defenders of

 her honour and her Flag.

 Tears stood in my eyes and my voice broke as I concluded by quoting:—

 'Soldats de la Légion,

 De la Légion Étrangère,

 N'ayant pas de nation,

 La France est votre mère.'

 Then, when the selected new garrison got the order, 'Par

 files de quatre. En avant. Marche,' that they might march into the fort and begin their new

 duties by bringing the dead out for burial—they did something quite otherwise.

 Taking the time from the right, with smartness and precision they stooped as

 one man, laid their rifles on the ground, rose as one man and stood at attention!

 The right-hand man, a grizzled veteran of Madagascar, Tonquin, and Dahomey,

 took a pace forward, saluted, and with wooden face, said, 'We prefer to die with Rastignac.'

 This was flat disobedience and rank mutiny. I had hardly expected quite

 this.

 'But Rastignac is not going to die. He is going to live—long years, I hope—in

 the Joyeux. You, however, who are but cowardly sheep, led astray by him,

 shall have the better fate. You shall die now, or enter Zinderneuf fort and do your

 duty...Sergeant-Major, have those rifles collected. Let the remainder of the Company right form,

 and on the order 'Attention pour les feux de salve,' the front rank will

 kneel, and on the order, "Feu," every man will do his duty.'

 But I knew better, George. That was precisely what they wouldn't do; and I felt that this was my last parade. That accursed fort was still

 exerting its horrible influence. These fools feared that it would kill them if they entered it,

 and I feared it would kill them if they did not. For let me but handle them wrongly now, and they

 would shoot me and the non-commissioned officers and march off into the desert to certain death,

 as they weakened from thirst and starvation. They would be harried and hunted and herded along by

 the Arabs, and daily reduced in numbers until a sudden rush swept over them and nothing remained

 for the survivors but horrible tortures.

 Mutinous dogs they might be, and fools they were—but no less would the

 responsibility for their sufferings and deaths be mine if I mishandled the situation. I thought

 of other desert-mutinies in the Legion.

 It was an awkward dilemma, George. If I ordered the Company to fire upon the

 squad, they would refuse and would thereby become mutineers themselves. They would then feel that

 they might as well be hung for a sheep as a lamb, and, having shot me, take their chance of

 escape and freedom.

 If, on the other hand, I condoned this refusal of the escouade—what of military discipline? Duty to my country came before my duty to

 these fellows, and I must not allow any pity for their probable fate to come between me and my

 duty as a French officer.

 I decided that if they would die, then die they

 must—but I at least could do my best to save them. Without deviating from the path of duty, I

 would hold out a hand to them.

 If the escouade would not enter the fort they must

 expiate their military crime. If the company would not carry out my orders and fire on the

 mutineers, they must expiate their crime.

 If I were to be shot, I should at least be saved the unpleasantness of

 reporting that my men had mutinied, and I should die in the knowledge that I had done my

 duty.

 Yes—I would make it clear that disobedience to my orders would be death.

 Swift and sudden for some, lingering and horrible for many, sure and certain for all. Then I

 would 'carry on' as you say. Was I right, George?"

 "I think you were quite right, Jolly," agreed Lawrence.

 "As I was deciding thus, all in the space of a few seconds, with every eye

 upon me and a terrible tension drawing every face," continued de Beaujolais, "the Sergeant-Major

 approached and saluted. I eyed him coldly. With his back to the men, he whispered:

 'They won't do it, mon Commandant. For God's sake do

 not give the order. They are rotten with cafard and over-fatigue. That

 Rastignac is their hero and leader. They will shoot you and desert en

 masse... A night's rest will work wonders...Besides, Lieutenant St. André and the Senegalese

 will be here by midnight. It is full moon to-night.'

 'And shall we sit and wait for the Senegalese, Dufour?' I whispered back.

 'Would you like to ask these fellows to spare us till they come?'

 And looking from him to the men I said loudly:

 'You are too merciful, Sergeant-Major. We don't do things thus in the Spahis.

 But these are not Spahis. However, in consideration of the most excellent march the men have

 made, I will do as you beg and give these cafard-stricken fools till

 moon-rise. It gives me no pleasure to inflict punishment, and I hope no man will insist on being

 punished. We are all tired, and since you intercede for your men I grant a four-hour holiday. At

 moon-rise, our motto is "Work or die." Till then, all may rest. After

 then, the dead will be buried and the fort garrisoned. I hope there will be no more dead to be buried to-night.'

 And I rode back to the oasis, hearing as I did so the voice of the

 Sergeant-Major, exhorting the men and concluding with the order, 'Rompez.'

 He joined me a few minutes later.

 'They'll never do it, mon Commandant,' said he.

 'They'll fear the place worse than ever by moonlight. In the morning we could call for volunteers

 to accompany us. And then the Senegalese...'

 'That will do, Dufour,' said I. 'They will render instant obedience at

 moon-rise, or take the consequences. I have strained my military conscience already to satisfy my

 private conscience. If, after four hours' rest and reflection, they still decide to mutiny—on

 their heads be it! No responsibility rests on me. If they mutiny, they do it in cold blood. If

 they obey orders before the Senegalese arrive, no great harm has been done, and discipline has

 been maintained. That is the very utmost length to which I can go in my desire to save them.'

 'To save them, mon Commandant! It is you I am trying to save,' stammered the good fellow.

 Patting him on the shoulder as he turned to go, I bade him send me a couple

 of the most influential men of the escouade and two or three of the best

 of the remainder—leaders of different cliques, if there were any.

 I would point out to them the inevitable and awful results to the men

 themselves, of disobedience and mutiny. I would speak of the heroism, discipline, and dutifulness

 of the dead. I would point out to them that in the event of mutiny, they themselves would either

 be loyal and die at the hands of the mutineers, or become deserters and die at the hands of the

 Arabs. I would then send them back among their fellows—and abide the issue...

 It was while I awaited their arrival that I wished our army more resembled

 yours in one particular—the relationship between officers and men. Our fellows get too much

 noncommissioned officer and too little officer. We are too remote from them. We do not play games

 with them, get to know them, interest ourselves in them as fellow human beings, in the way that

 your officers do. Too often it is a case with us of hated non-coms. and stranger-officers.

 Particularly is this so in the Legion. The non-coms. are all-powerful and tyrannical; the

 officers are utterly uninterested in the men as individuals, and do not even know their

 names.

 And I was not one of their own officers of the Legion. I was a Spahi officer,

 superintending the organising of mule-cavalry out of infantry; or rather, making ordinary

 infantry into mounted infantry, that the Legion might hope to compete with the Touaregs in

 mobility. We wanted mounted riflemen down there just as you did in the Boer War, or else the

 Arabs served us as the Boers did you at first.

 I certainly had not been unduly harsh or oppressive during the time I had

 been with this particular lot; but, on the other hand, I certainly had no personal influence with them. I did not know them, nor they me, and all our lives

 seemed likely to be forfeit in consequence...

 However, I talked to the men whom Dufour brought, and did my best under the

 heavy handicap of not so much as knowing their names. Finally, I dismissed them with the

 words:

 'For your lives, influence your friends wisely and well, and get it into

 their heads that at moon-rise we will have obedience with honour and safety, or disobedience with

 dishonour, misery, and death. For at moon-rise, the chosen escouade will

 enter the fort and bring out the dead, or the company will fire upon them...Au 'voir, mes enfants.'

 Of course, I knew the danger of making any reference to what would happen if

 the company refused to fire on the escouade—but it was foolish to pretend

 to ignore the possibility of such a thing. But I made no allusion to the Senegalese, and the

 coercion or punishment of white men by black.

 It might be that the company would obey orders, if

 the escouade remained mutinous, and it might be

 that all would reflect upon the coming of the Senegalese.

 Anyhow, I was on a knife-edge, and all depended upon the effect on these

 rascals of a four-hour rest and the words of the men to whom I had talked. There was just a

 chance that St. André and his Senegalese might arrive in time to influence the course of

 affairs—but I most certainly could not bring myself to postpone the issue until his arrival, and

 then take shelter behind the blacks. With the full moon well up in the sky—by its beautiful soft

 light—we should see what we should see...

 And then, just as the men turned to go, I had an idea. Suppose some of them

 would volunteer to go over the fort with me; see for themselves that there was nothing to be

 afraid of; and then report to their fellows that all was well.

 Their statement and the inevitable airs of superiority which they would give

 themselves, might well counteract Rastignac's influence and their superstitious fears. If some of

 these men, selected for character and influence, went back in the spirit of, 'Well, cowards,

 we have been in there and it is much the same as any other such cursed

 hole—except that somebody had a great idea for diddling the Arabs,' the others would probably

 take the line, 'Well, where you can go, we can. Who are you to

 swagger?'

 Yes—I would try it. Not as though I were really persuading or beseeching, and

 anxious to prove that the escouade had nothing to fear if sent to

 garrison the place. No—merely as offering them, superior soldiers, an opportunity of seeing the

 fort before its remarkable dispositions were disturbed.

 'Wait a moment,' said I, as they saluted and turned to go. 'Is there a man of

 courage among you—a man, par exemple such as the trumpeter, brave enough

 to enter an empty fort with me?'

 They looked sheepish for a moment. Someone murmured, 'And where is Jean the Trumpeter?' and then I heard a curious whispered remark:

 'Gee! I sure would like to see a ghost, Buddy,' and

 the whispered reply:

 'Sure thing, Hank, and I'd like to see ole Brown some

 more.'

 Two men stepped forward as one, and saluted.

 They were in extraordinary contrast in body, and some similarity in face, for

 one was a giant and the other not more than five feet in height, while both had clean-shaven

 leathery countenances, somewhat of the bold Red Indian type.

 You know what I mean—lean hatchet faces, biggish noses, mouths like a

 straight gash, and big chins. By their grey eyes they were Northerners, and by their speech

 Americans.

 'You would like to see the fort and how it was manned to the last by

 heroes—victorious in death?' I asked.

 'Oui, mon Commandant,' they replied together.

 'Isn't there a Frenchman among you?' I asked the

 rest.

 Another man, a big sturdy Gascon he looked, saluted and joined the Americans.

 Then what they now call 'the herd instinct' and 'mob-psychology' came into play, and the others

 did the same.

 Good! I had got the lot. I would take them round the fort as though doing

 honour to the dead and showing them as an example—and then I suddenly remembered..."

 "The murdered sous-officier," said George

 Lawrence.

 "Exactly, George! These fellows must not see him lying there with a French

 bayonet through him! I must go in first, alone, and give myself the pleasant task of removing the

 bayonet. I would cover his face, and it would be assumed that he had been shot and had fallen

 where he lay. Yes, that was it...

 'Good! You shall come with me then,' said I, 'and have the privilege of

 treading holy ground and seeing a sight of which to talk to your grandchildren when you are old

 men. You can also tell your comrades of what you have seen, and give them a fresh pride in their

 glorious Regiment,' and I bade the Sergeant-Major march them over to the fort.

 Mounting my mule, which had not been unsaddled, I rode quickly across to the

 gate. The sentry had been withdrawn.

 Dismounting, I hurried up to the roof, to perform the distasteful duty I

 could not very well have delegated to the Sergeant-Major. I emerged from the darkness of the

 staircase on to the roof.

 And there I stood and stared and stared and rubbed my eyes—and then for a

 moment felt just a little faint and just a little in sympathy with those poor superstitious fools

 of the escouade... For, my dear George, the body of

 the sous-officier was no longer there! Nor was that of the bareheaded recumbent man!"

 "Good God!" ejaculated Lawrence, raising himself on his elbow and turning to

 de Beaujolais.

 "Yes, that is what I said," continued the other. "What else was there to say?

 Were there djinns, afrites, evil spirits in this cursed desert, even as

 the inhabitants declared? Was the whole thing a nightmare? Had I dreamt that the body of a French

 sous-officier had lain here, with a French bayonet through it? Or was I

 dreaming now?

 And then I think my temperature went up two or three degrees from the mere

 hundred and two that one disregards; for I remember entertaining the wild idea that perhaps a

 living man was shamming dead among these corpses. Moreover, I remember going round from corpse to

 corpse and questioning them. One or two that seemed extra lifelike I took by the arm, and as I

 shouted at them, I shook them and pulled at them until they fell to the ground, their rifles

 clattering down with them.

 Suddenly I heard the feet of men upon the stair, and pulled myself together.

 The Sergeant-Major and the half-dozen or so of legionaries came out on to the roof.

 I managed to make my little speech as they stared round in amazement, the

 most amazed of all being the Sergeant-Major, who gazed at the smeared pool of blood where the

 body of the sous-officier had lain.

 The two Americans seemed particularly interested, and appeared to be looking

 for comrades among the dead.

 When would one of the men salute and ask respectfully the first of the

 hundred questions that must be puzzling them: 'Where is their

 officer?'

 And what should I reply? They could see for themselves that the Arabs had not

 entered and carried him off. Perhaps their minds were too full of the question: 'Where is Jean the Trumpeter?' for the other question to formulate itself.

 I had made no reference to the disappearance of the trumpeter; but I knew

 that they had seen him enter the fort and had waited, as I did, for an astounding quarter of an

 hour, to see him come out again. They had watched me go in alone, at the end of that time, and

 had seen me emerge alone. What could I say?

 It seemed to me to be best to say nothing on that subject, so I said it.

 After a few minutes that seemed like a few hours, I bade Dufour take the men

 round the outbuildings, and then march them back to the oasis.

 As he disappeared, last, down the stair, I called him back and we were alone

 together. Simultaneously we said the same words: 'Did you move it?'—and

 each of us knew that the other knew nothing about it!

 I laughed loudly, if not merrily, and the Sergeant-Major produced the oath of

 a lifetime; in length and originality, remarkable even for the Legion.

 'Quite so, Chef,' said I...'Life grows a little

 complicated.'

 'I'll give a complicated death to this farceur, when

 I find...' growled he as I motioned him to be off. 'Blood of the devil, I will!'

 He clattered down the stairs, and, soon after, I heard his voice below, as he

 led the group of men across the courtyard.

 'Not much here to terrify the great Rastignac, hein?'

 he jeered.

 'But there is certainly something here to terrify me,

 my friend,' I observed to myself, and made my way back to my mule and the oasis...In fact, I

 fled...

 Well, George, mon vieux, what do you think happened!

 Did the escouade obey and enter the fort like lambs, or did they refuse

 and successfully defy me, secure in the knowledge that the others would not fire on them?"

 "You are alive to tell the tale, Jolly," was the reply. "That's the main

 thing."

 "On account of the importance of a part of it to you, my George, eh?" smiled

 the Frenchman.

 "Oh, not at all, old chap," Lawrence hastened to say, with a somewhat guilty

 smile. "Simply on account of the fact that you are spared to France and to your friends."

 "I thank you, my little George. Almost might you be a Frenchman," said de

 Beaujolais, with an ironical bow. "But tell me, what do you think happened? Did they obey and

 enter, or did they refuse?"

 "Give it up, Jolly. I can only feel sure that one of the two happened,"

 replied Lawrence.

 "And that is where you are wrong, my friend, for neither happened," continued

 de Beaujolais. "They neither obeyed and entered, nor disobeyed and stayed out!"

 "Good Lord!" ejaculated Lawrence. "What then?"

 And this time it was the Frenchman who suggested a little refreshment.

 Chapter 8

 "Well, this is the last 'event' on that remarkable programme, mon cher Georges," resumed de Beaujolais a little later. "A very appropriate and

 suitable one too...'A delightful open-air entertainment concluded with

 fireworks,' as the reporters of fêtes champêtres say."

 "Fireworks? Rifle-fire works do you mean?" asked Lawrence.

 "No, my George, nothing to speak of. Just fireworks. Works of fire...I will

 tell you...

 I let the moon get well up, and then sent my servant, Achmet, for the

 Sergeant-Major, and bade that good fellow to parade the men as before, with the fort a hundred

 paces in their rear, the garrison escouade on the right of the line.

 This party would either march into the fort or not. If not—then the remainder would be ordered to right-form and shoot them where they

 stood, for disobedience in the field, practically in the presence of the enemy.

 The remainder would either obey or not. If not—then I

 would at once give the order to 'pile arms.' If they did this, as they might, from force of

 habit, they would immediately be marched off to the oasis and would be 'arrested' by the

 non-commissioned officers and marched back to Tokotu, under escort of the Senegalese, to await

 court martial. If they did not pile arms, the non-commissioned officers were to come at once to

 me, and we would prepare to sell our lives dearly—for the men would mutiny and desert. Possibly a

 few of the men would join us, and there was a ghost of a chance that we might fight our way into

 the fort and hold it, but it was infinitely more probable that we should be riddled where we

 stood.

 'Bien, mon Commandant,' said Dufour, as he saluted,

 and then, hesitatingly, 'Might I presume to make a request and a suggestion. May I stand by you,

 and Rastignac stand by me—with the muzzle of my revolver against his liver—it being clear that,

 at the slightest threat to you, Rastignac's digestion is impaired? If he knows that just this

 will happen, he also may give good advice to his friends...'

 'Nothing of the sort, Dufour,' I replied. 'Everything will proceed normally

 and properly, until the men themselves behave abnormally and improperly. We shall lead and

 command soldiers of France until we have to fight and kill, or be killed by, mutineers against

 the officers of France in the execution of their duty. Proceed.'

 Would you have said the same, George? It seemed to me that this idea of the

 Sergeant-Major's was not much better than that of waiting for the Senegalese. Would you have done

 the same in my place?"

 "I can only hope I should have had the courage to act

 as bravely and as wisely as you did, Jolly," was the reply.

 "Oh, I am no hero, my friend," smiled de Beaujolais, "but it seemed the right

 thing to do. I had not in any way provoked a mutiny—indeed, I had stretched a point to avert

 it—and it was my business to go straight ahead, do my duty, and abide the result.

 But it was with an anxious heart that I mounted the mule again and cantered

 over to the fort.

 I had thought of going on a camel, for, it is a strange psychological fact,

 that if your hearers have to look up to you physically, they also have to look up to you

 metaphysically as it were. If a leader speaks with more authority from a mule than from the

 ground, and with more weight and power from a horse than from a mule, would he not speak with

 still more from a camel?

 Perhaps—but I felt that I could do more, somehow, in

 case of trouble, if I could dash at assailants with sword and revolver. I am a cavalry man and

 the arme blanche is my weapon. Cold steel and cut and thrust, for me, if

 I had to go down fighting. You can't charge and use your sword on a camel, so I compromised on

 the mule—but how I longed for my Arab charger and a few of my Spahis behind me! It would be a

 fight then, instead of a murder...

 It was a weird and not unimpressive scene. That sinister fort, silver and

 black; the frozen waves of the ocean of sand, an illimitable silver sea; the oasis a big, dark

 island upon it; the men, statues, inscrutable and still.

 What would they do? Would my next words be my last? Would a double line of

 rifles rise and level themselves at my breast, or would that escouade,

 upon whom everything depended, move off like a machine and enter the fort?

 As I faced the men, I was acutely interested, and yet felt like a spectator,

 impersonal and unafraid. I was about to witness a thrilling drama, depicting the fate of one

 Henri de Beaujolais, quite probably his death. I hoped he would play a worthy part on this

 moonlit stage. I hoped that, even more than I hoped to see him survive the play. I was calm. I

 was detached..."

 George Lawrence sighed and struck a match.

 "I cast one more look at the glorious moon and took a deep breath. If this

 was my last order on parade, it should be worthily given, in a voice deep, clear, and firm. Above

 all firm. And as my mouth opened, and my lower jaw moved in the act of speech—I believe it

 dropped, George, and my mouth remained open.

 For, from that enigmatical, brooding, fatal fort—there shot up a tongue of

 flame!

 'Mon Dieu! Regardez!' cried the Sergeant-Major, and

 pointed. I believe every head turned, and in the perfect silence I heard him whisper, 'Spirits, ghosts, devils!'

 That brought me to myself sharply. 'Yes, imbecile!' I said. 'They carry

 matches and indulge in arson! Quite noted incendiaries! Where is Rastignac?'

 I asked that because it was perfectly obvious that someone was in the fort

 and had set fire to something highly inflammable. I had been in the place an hour or two before.

 There was certainly no sign of fire then, and this was a sudden rush of flame.

 As I watched, another column of smoke and fire burst forth in a different

 place.

 'He is tied up back there, mon Commandant,' replied

 Dufour.

 'The forbidden crapaudine?' I asked.

 'I told Corporal Brille to tie him to a tree,' was

 the reply.

 Anyhow it could not be Rastignac's work, for he would not have entered the

 place, even had he been left at liberty and had an opportunity to do so.

 'Send and see if he is still there—and make sure that everyone else is

 accounted for,' I ordered.

 It was useless to detail a pompier squad to put the

 fire out. We don't have hose and hydrants in the desert, as you know. When a place burns, it

 burns. And, mon Dieu, how it burns in the dry heat of that rainless

 desert! The place would be gone, even if the men would enter it, by the time we had got our

 teaspoonfuls of water from the oasis. And, to tell you the truth, I did not care how soon, or how

 completely it did go!

 This fire would be the funeral pyre of those brave men. It would keep my

 fools from their suicidal mutiny. It would purge the place of mystery. Incidentally it would save

 my life and military reputation, and the new fort that would arise in its place would not be the

 haunted, hated prison that this place would henceforth have been for those who had to garrison

 it.

 I gave the order to face about, and then to stand at ease. The men should

 watch it burn, since nothing could be done to save it. Perhaps even they would realise that human

 agency is required for setting a building on fire—and, moreover, whoever was in there had got to

 come out or be cremated. They should see him come...But who? Who? The words Who? and Why? filled my mind...

 All stood absolutely silent, spellbound.

 Suddenly the spell was broken and back we came to earth, at an old familiar

 sound.

 A rifle cracked, again and again. From the sound the firing was towards

 us.

 The Arabs were upon us!

 Far to the right and to the left, more shots were fired.

 The fort blazing and the Arabs upon us!

 Bullets whistled overhead and I saw one or two flashes from a distant

 sand-hill.

 No one was hit, the fort being between us and the enemy. In less time than it

 takes to tell I had the men turned about and making for the oasis—au pas

 gymnastique—'at the double,' as you call it. There we should have cover and water, and if we

 could only hold the devils until they were nicely between us and St. Andre's Senegalese, we would

 avenge the garrison of that blazing fort.

 They are grand soldiers, those Légionnaires, George. No better troops in our

 army. They are to other infantry what my Spahis are to other cavalry. It warmed one's heart to

 see them double, steady as on parade, back to the darkness of the oasis, every man select his

 cover and go to ground, his rifle loaded and levelled as he did so.

 Our camel vedettes rode in soon after. Two of them had had a desperate fight,

 and two of them had seen rifle-flashes and fired at them, before returning to the oasis, thinking

 the Arabs had rushed the fort and burnt it.

 In a few minutes from the first burst of fire, the whole place was still,

 silent, and apparently deserted. Nothing for an enemy to see but a burning fort, and a black

 brooding oasis, where nothing moved.

 How I hoped they would swarm yelling round the fort, thinking to get us like

 bolted rabbits as we rushed out of it! It is not like the Arabs to make a night attack, but

 doubtless they had been hovering near, and the fire had brought them down on us.

 Had they seen us outside the fort? If so, they would attack the oasis in the

 morning. If they had not seen us, anything might happen, and the oasis prove a guet-apens, with the burning or burnt-out fort as the bait of the trap.

 What were they doing now? The firing had ceased entirely. Probably making

 their dispositions to rush us suddenly at dawn, from behind the nearest sand-hills. Their game

 would be to lull us into a sense of security throughout a peaceful night and come down upon us at

 daybreak, like a whirlwind, as we slept.

 And what if our waiting rifles caught them at fifty yards, and the survivors

 turned to flee—on to the muzzles of those of the Senegalese?...

 It was another impressive scene in that weird drama, George. A big fire, by

 moonlight, in the heart of the Sahara, a fire watched by silent, motionless men, breathlessly

 awaiting the arrival of other players on the stage.

 After gazing into the moonlit distance until my eyes ached, expecting to see

 a great band of the blue-veiled mysterious Silent Ones suddenly swarm over a range of sand-hills,

 I bethought me of getting into communication with St. André.

 I had ordered him to follow by a forced march, leaving a suitable garrison at

 Tokotu, when I dashed off with the 'always ready' emergency-detachment on camels, preceding by an

 hour or so the 'support' emergency-detachment on mules, with water, rations, and ammunition.

 These two detachments are more than twice as fast as the best infantry, but I

 reckoned that St. André would soon be drawing near.

 It was quite possible that he might run into the Arabs, while the latter were

 watching the oasis—if they had seen us enter it, or their skirmishers established the fact of our

 presence.

 So far, we had not fired a shot from the oasis, and it was possible that our

 presence was unsuspected.

 This might, or might not, be the same band that had attacked the place. If

 they were the same, they might be hanging about in the hope of ambushing a relieving force. If

 St. André arrived while the fort was burning, they would have no chance of catching him unawares.

 If he came after the flames had died down, he might march straight into a trap. There would

 certainly be a Targui scout or two out in the direction of Tokotu, while the main body did

 business at Zinderneuf.

 Anyhow, I must communicate with St. André if possible. It would be a good man

 that would undertake the job successfully—for both skill and courage would be required. There was

 the track to find and follow, and there were the Arabs to face.

 To lose the former was to die of thirst and starvation; to find the latter

 was to die of tortures indescribable.

 On the whole it might be better to send two. Twice the chance of my message

 reaching St. André. Possibly more than twice the chance, really, as two men are braver than one,

 because they hearten each other.

 I went round the oasis until I found the Sergeant-Major, who was going from

 man to man, prohibiting any firing without orders, any smoking or the making of any noise. This

 was quite sound and I commended him, and then asked for a couple of men of the right stamp for my

 job.

 I was not surprised when he suggested two of the men who had been into the

 fort with me, and passed the word for the two Americans. He recommended them as men who could use

 the stars, good scouts, brave, resourceful, and very determined.

 They would, at any rate, stand a chance of getting through the Arabs and

 giving St. André the information that would turn him from their victim into their scourge, if we

 had any luck.

 When the big slow giant and the little quick man appeared and silently

 saluted, I asked them if they would like to undertake this duty. They were more than ready, and

 as I explained my plans for trapping the Arabs between two fires, I found them of quick

 intelligence. Both were able to repeat to me, with perfect lucidity, what I wanted them to say to

 St. André, that he might be able to attack the attackers at dawn, just when they were attacking

 me.

 The two left the oasis on camels, from the side opposite to the fort, and

 after they had disappeared over a sand-hill, you may imagine with what anxiety I listened for

 firing. But all was silent, and the silence of the grave prevailed until morning.

 After two or three hours of this unbroken, soundless stillness, the fire

 having died down in the fort, I felt perfectly certain there would be no attack until dawn.

 All who were not on the duty of outposts-by-night slept, and I strolled

 silently round and round the oasis, waiting for the first hint of sunrise and thinking over the

 incredible events of that marvellous day—certainly unique in my fairly wide experience of hectic

 days.

 I went over it all again from the moment when I first sighted the accursed

 fort with its flag flying over its unsealed walls and their dead defenders, to the moment when my

 eyes refused to believe that the place was on fire and blazing merrily.

 At length, leaning against the trunk of a palm tree and longing for a

 cigarette and some hot coffee to help me keep awake, I faced the east and watched for the paling

 of the stars. As I did so, my mind grew clearer as my body grew weaker, and I decided to decide

 that all this was the work of a madman, concealed in the fort, and now burnt to death.

 He had, for some reason, murdered the sous-officier

 with a bayonet (certainly he must be mad or he would have shot him); and he had, for some reason,

 silently killed the trumpeter and hidden his body—all in the few minutes that elapsed before I

 followed the trumpeter in. (Had the murderer used another bayonet for

 this silent job?) He had for some reason removed the sous-officier's, and

 the other man's, body and concealed those too, and, finally, he had set fire to the fort and

 perished in the flames.

 But where was he while I searched the place, and why had he not killed me

 also when I entered the fort alone?

 The lunacy theory must account for these hopelessly lunatic proceedings—but

 it hardly accounts for the murdered sous-officier having in his hand a

 confession signed, 'Michael Geste,' to the effect that he had stolen a jewel, does it, my old

 one?"

 "It does not, my son, and that, to me, is the most

 interesting and remarkable fact in your most interesting and remarkable story," replied

 Lawrence.

 "Well, I decided, as I say, to leave it at that—just the mad doings of a

 madman, garnished by the weird coincidence of the paper," continued de Beaujolais, "and soon

 afterwards the sky grew grey in the east.

 Before a rosy streak could herald the dawn we silently stood to arms, and

 when the sun peeped over the horizon he beheld St. Andre's Senegalese skirmishing beautifully

 towards us!

 There wasn't so much as the smell of an Arab for miles...No, St. André had

 not seen a living thing—not even the two scouts I had sent out to meet him. Nor did anyone else

 ever see those two brave fellows. I have often wondered what their fate was—Arabs or

 thirst...

 I soon learnt that one of St. Andre's mule-scouts had ridden back to him,

 early in the night, to say that he had heard rifle-shots in the direction of Zinderneuf. St.

 André had increased his pace, alternating the quick march and the pas

 gymnastique until he knew he must be near his goal. All being then perfectly silent he

 decided to beware of an ambush, to halt for the rest of the night, and to feel his way forward,

 in attack formation, at dawn.

 He had done well, and my one regret was that the Arabs who had caused the

 destruction of Zinderneuf were not between me and him as he closed upon the oasis.

 While the weary troops rested, I told St. André all that had happened, and

 asked for a theory—reserving mine about the madman. He is a man with a brain, this St. André,

 ambitious and a real soldier. Although he has private means, he serves France where duty is

 hardest, and life least attractive. A little dark pocket-Hercules of energy and force.

 'What about this, Major?' said he, when I had finished my account, and,

 having fed, we were sitting, leaning our weary backs against a fallen palm trunk, with coffee and

 cigarettes at hand.

 'Suppose your trumpeter killed the sous-officier

 himself and deserted there and then?'

 'Mon Dieu!' said I; 'that never occurred to me. But

 why should he, and why use his bayonet and leave it in the body?'

 'Well—as to why he should,' replied St. André, 'it

 might have been revenge. This may have been the first time he had ever been alone with the

 sous-officier, whom he may have sworn to kill at the first opportunity...

 Some fancied or real injustice, when he was under this man at Sidi-bel-Abbès or elsewhere. The

 sight of his enemy, the sole survivor, alone, rejoicing in his hour of victory and triumph, may

 have further maddened a brain already mad with cafard, brooding, lust of

 vengeance, I know not what of desperation.'

 'Possible,' I said, and thought over this idea. 'But no, impossible, my

 friend. Why had not the sous-officier rushed to the wall, or up to the

 look-out platform when I approached! I fired my revolver six times to attract attention and let

 them know that relief had come, and two answering rifle-shots were fired! Why was he not waving

 his képi and shouting for joy? Why did he not rush down to the gates and

 throw them open?'

 'Wounded and lying down,' suggested St. André.

 'He was not wounded, my friend,' said I. 'He was killed. That bayonet, and

 nothing else, had done his business.'

 'Asleep,' suggested the Lieutenant, 'absolutely worn out. Sleeping like the

 dead—and thus his enemy, the trumpeter, found him, and drove the bayonet through his heart as he

 slept. He was going to blow the sleeper's brains out, when he remembered that the shot would be

 heard and would have to be explained. Therefore he used the bayonet, drove it through the man,

 and then, and not till then, he realised that the bayonet would betray him. It would leap to the

 eye, instantly, that murder had been committed—and not by one of the

 garrison. So he fled.'

 'And the revolver, with one chamber fired?' I

 asked.

 'Oh—fired during the battle, at some daring Arab who rode round the fort,

 reconnoitring, and came suddenly into view.'

 'And the paper in the left hand?'

 'I do not know.'

 'And who fired the two welcoming shots?'

 'I do not know.'

 'And how did the trumpeter vanish across the desert—as conspicuous as a

 negro's head on a pillow—before the eyes of my Company?'

 'I do not know.'

 'Nor do I,' I said.

 And then St. André sat up suddenly.

 'Mon Commandant,' said he, 'the trumpeter did not

 escape, of course. He murdered the sous-officier and then hid himself. It

 was he who removed the two bodies when he again found himself alone in the fort. He may have had

 some idea of removing the bayonet and turning the stab into a bullet-wound. He then meant to

 return to the Company with some tale of cock and bull. But remembering that you had already seen

 the body, and might have noticed the bayonet, he determined to set fire to the fort, burn all

 evidence, and rejoin in the confusion caused by the fire.

 He could swear that he had been knocked on the head from behind, and only

 recovered consciousness in time to escape from the flames kindled by whoever it was who clubbed

 him. This is all feasible—and if improbable it is no more improbable than the actual facts of the

 case, is it?'

 'Quite so, mon Lieutenant,' I agreed. 'And why did he

 not rejoin in the confusion, with his tale of cock and bull?'

 'Well—here's a theory. Suppose the sous-officier did

 shoot at him with the revolver and wounded him so severely that by the time he had completed his

 little job of arson he was too weak to walk. He fainted from loss of blood and perished miserably

 in the flames that he himself had kindled. Truly a splendid example of poetic justice.'

 'Magnificent,' I agreed. 'The Greek Irony, in effect. Hoist by his own

 petard. Victim of the mocking Fates, and so forth. The only flaw in the beautiful theory is that

 we should have heard the shot—just as we should have heard a rifle-shot

 had the trumpeter used his rifle for the murder. In that brooding heavy silence a revolver fired

 on that open roof would have sounded like a seventy-five.'

 'True,' agreed St. André, a little crestfallen. 'The man was mad then. He did

 everything that was done, and then committed suicide or was burnt alive.'

 'Ah, my friend,' said I, 'you have come to the madman theory, eh? So had I.

 It is the only one. But now I will tell you something. The trumpeter did not do all this. He did not murder the sous-officier, for that unfortunate had been dead for

 hours, and the trumpeter had not been in the place ten minutes!'

 'And that's that,' said St. André. 'Let's try again.' And he tried again—very

 ingeniously too. But he could put forward no theory that he himself did not at once ridicule.

 We were both, of course, weary to death and more in need of twenty-four

 hours' sleep than twenty-four conundrums—but I do not know that I have done much better

 since.

 And as I rode back to Tokotu, with my record go of fever, my head opened with

 a tearing wrench and closed with a shattering bang, at every stride of my camel, to the tune of,

 'Who killed the Commandant, and why, why, why?' till I found I was saying

 it aloud.

 I am saying it still, George."...

 Chapter 9

 Passengers by the Appam, from Lagos to Birkenhead,

 were interested in two friends who sat side by side in Madeira chairs, or walked the promenade

 deck in close and constant company.

 The one, a tall, bronzed, lean Englishman, taciturn, forbidding, and grim,

 who never used two words where one would suffice; his cold grey eye looking through, or over,

 those who surrounded him; his iron-grey hair and moustache, his iron-firm chin and mouth,

 suggesting the iron that had entered into his soul and made him the hard, cold, bitter person

 that he was, lonely, aloof, and self-sufficing. (Perhaps Lady Brandon of Brandon Abbas, alone of

 women, knew the real man and what he might have been; and perhaps half a dozen men liked him as

 greatly as all men respected him.)

 The other, a shorter, stouter, more genial person, socially inclined, a fine

 type of French soldier, suave, courtly, and polished, ruddy of face and brown of eye and hair,

 and vastly improved by the removal, before Madeira, of a three years' desert beard. He was

 obviously much attached to the Englishman...

 It appeared these two had something on their minds, for day by day, and night

 by night, save for brief intervals for eating, sleeping, and playing bridge, they interminably

 discussed, or rather the Frenchman interminably discussed, and the Englishman intently listened,

 interjecting monosyllabic replies.

 When the Englishman contributed to the one-sided dialogue, a listener would

 have noted that he spoke most often of a bareheaded man and of a paper, speculating as to the

 identity of the former and the authorship of the latter.

 The Frenchman, on the other hand, talked more of a murder, a disappearance,

 and a fire...

 "How long is it since you heard from Lady Brandon, Jolly?" enquired George

 Lawrence, one glorious and invigorating morning, as the Appam ploughed

 her steady way across a blue and smiling Bay of Biscay.

 "Oh, years and years," was the reply. "I was at Brandon Abbas for a week of

 my leave before last. That would be six or seven years ago. I haven't written a line since the

 letter of thanks after the visit...Do you correspond with her at all regularly?"

 "Er—no. I shouldn't call it regular correspondence exactly," answered George

 Lawrence. "Are you going to Brandon Abbas this leave?" he continued, with a simulated yawn.

 "Well—I feel I ought to go, mon vieux, and take that

 incredible document, but it doesn't fit in with my plans at all. I could post it to her, of

 course, but it would mean a devil of a long letter of explanation, and I loathe letter-writing

 'fatigues' more than anything."

 "I'll take it if you like," said Lawrence. "I shall be near Brandon Abbas

 next week. And knowing Michael Geste, I confess I am curious."

 Major de Beaujolais was conscious of the fact that "curious" was not exactly

 the word he would have used. His self-repressed, taciturn, and unemotional friend had been

 stirred to the depths of his soul, and had given an exhibition of interest and emotion such as he

 had never displayed before in all de Beaujolais' experience of him.

 What touched Lady Brandon evidently touched him—to an extent that rendered

 "curious" a curious word to use. He smiled to himself as he gravely replied:

 "But excellent, mon vieux! That would be splendid. It

 will save me from writing a letter a mile long, and Lady Brandon cannot feel that I have treated

 the affaire casually, and as if of no importance. I explain the whole

 matter to you, her old friend, give you the document, and ask you to lay it before her. You could

 say that while supposing the document to be merely a canard, interesting

 only by reason of how and where it was found, I nevertheless think that she ought to have it,

 just in case there is anything I can do in the matter."

 "Just that," agreed Lawrence. "Of course 'Beau' Geste never stole the

 sapphire, or anything else; but I suppose, as you say, a document like that ought to go to her

 and Geste, as their names are mentioned."

 "Certainly, mon ami. And if the stone has been stolen, the paper might be an invaluable clue to its recovery.

 Handwriting, for example, a splendid clue. She could please herself as to whether she put it in

 the hands of your Criminal Investigation Department at Scotland Yard and asked them to get in

 touch with our police... Assure her of my anxiety to do absolutely anything I can in the

 matter—if either the jewel or Michael Geste should be missing."

 "Righto, Jolly," was the reply. "I'll drop in there one day. Probably the

 first person I shall see will be 'Beau' Geste himself, and probably I shall see the 'Blue Water'

 the same evening."

 "No doubt, George," agreed de Beaujolais, and added, "Do you know Michael

 Geste's handwriting?"

 "No. Never saw it to my knowledge," was the reply. "Why do you ask? You don't

 suppose that Beau Geste wrote that, do you?"

 "I have given up supposing, my friend," said de Beaujolais. "But I shall open

 my next letter from you with some alacrity. Either this 'Blue Water' is stolen or it is not. In

 either case that paper, in a dead man's hand, at Zinderneuf, is uniquely interesting. But if it

 has been stolen, it will be of practical as well as unique interest;

 whereas if it has not been stolen, the unique interest will be merely theoretical."

 "Not very practical from the point of view of recovery, I am afraid. It looks

 as though the thief and the jewel and the story all ended together in the burning of Zinderneuf

 fort," mused Lawrence.

 "Mon Dieu! I never thought of it before. The biggest

 and finest sapphire in the world, valued at three-quarters of a million francs, may be lying at

 this moment among the rubble and rubbish of the burnt-out ruins of Zinderneuf fort!" said de

 Beaujolais.

 "By Jove! So it may!" agreed Lawrence. "Suppose it has been stolen...If I

 wired to you, could anything be done about making a search there, do you think?"

 For a moment George Lawrence had visions of devoting his leave to

 jewel-hunting, and returning to Brandon Abbas with three-quarters of a million francs' worth of

 crystallised alumina in his pocket.

 "That will require prompt and careful consideration, directly we learn that

 the stone has gone, George," said de Beaujolais, and added: "This grows more and more

 interesting...A treasure hunt at Zinderneuf! Fancy the Arabs if the information got about! Fancy

 the builders of the new fort, and the garrison! Zinderneuf would become the most popular outpost

 in Africa, instead of the least—until the sapphire was found. If it is

 there, I suppose the surest way to lose it for ever would be to hint at the fact...No, we should

 have to keep it very quiet and do all the searching ourselves, if possible...Good heavens above

 us! More complications!" He smiled whimsically.

 George Lawrence pursued his vision and the two fell silent for a space.

 "Supposing that stone had actually been in the pocket of a man on that roof,

 when it collapsed into the furnace below," said de Beaujolais as he sat up and felt for his

 cigarette case, "would the jewel be destroyed when the body of the man was cremated? Does fire

 affect precious stones?"

 "Don't know," replied Lawrence. "We could find that out from any jeweller, I

 suppose. I rather think not. Aren't they, in fact, formed in the earth by a heat greater than any

 furnace can produce?"

 "Of course," agreed de Beaujolais. "You could make as many diamonds as you

 wanted if you could get sufficient heat and pressure. They are only crystallised carbon. Fire

 certainly wouldn't hurt a diamond, and I don't suppose it would hurt any other precious

 stone."

 "No," he mused on. "If the Blue Water has been stolen, it is probably safe

 and sound at this moment in Zinderneuf, adorning the charred remains of a skeleton"...and George

 Lawrence day-dreamed awhile, of himself, Lady Brandon, and the sacrifice of his leave to the

 making of a great restoration. Of his leave? Nay, if necessary, of his career, his whole

 life.

 ("Describe me a man's day-dreams and I will describe you the man," said the

 Philosopher. He might have described George Lawrence as a romantic and quixotic fool-errant,

 which he was not, or perhaps merely as a man in love, which he was. Possibly the Philosopher

 might have added that the descriptions are synonymous, and that therefore George Lawrence was

 both.)

 He was awakened from his reverie by the voice of de Beaujolais.

 "Queer, that it never got into the papers, George," mused that gentleman.

 "Yes. It is," agreed Lawrence. "I should certainly have seen it if it had. I

 read my Telegraph and Observer religiously...No,

 I certainly should never have missed it...Probably the damned thing was never stolen at all."

 "Looks like it," said his friend. "Every English paper would have had an

 account of the theft of a famous jewel like that...Though it is just possible that Lady Brandon

 hushed it up for some reason...What about an aperitif, my old one!"

 And, his old one agreeing, they once more dropped the subject of Beau Geste,

 the "Blue Water," Zinderneuf, and its secret.

 On parting in London, Major de Beaujolais handed a document to George

 Lawrence, who promised to deliver it, and also to keep his friend informed as to any developments

 of the story.

 The Major felt that he had the middle of it, and he particularly desired to

 discover its beginning, and to follow it to the end.

 CHAPTER II - GEORGE LAWRENCE TAKES THE STORY TO LADY

 BRANDON AT BRANDON ABBAS

 As his hireling car sped along the country road that led to the park gates of

 Brandon Abbas, George Lawrence's heart beat like that of a boy going to his first love-tryst.

 Had she married him, a quarter of a century ago, when she was plain (but very

 beautiful) Patricia Rivers, he probably would still have loved her, though he would not have been

 in love with her.

 As it was he had never been anything but in love with her from the time when

 he had taken her refusal like the man he was, and had sought an outlet and an anodyne in work and

 Central Africa.

 As the car entered the gates and swept up the long, winding avenue of Norman

 oaks, he actually trembled, and his bronzed face was drawn and changed in tint. He drew off a

 glove and put it on again, fingered his tie, and tugged at his moustache.

 The car swept round a shrubbery-enclosed square at the back of the house, and

 stopped at a big porch and a hospitably open door. Standing at this, Lawrence looked into a

 well-remembered panelled hall and ran his eye over its gleaming floor and walls, almost nodding

 to the two suits of armour that stood one on each side of a big, doorless doorway. This led into

 another hall, from, and round, which ran a wide staircase and galleries right up to the top of

 the house, for, from the floor of that hall one could look up to a glass roof three stories

 above. He pictured it and past scenes enacted in it, and a woman with slow and stately grace,

 ascending and descending.

 Nothing seemed to have changed in those two and a half decades since she had

 come here, a bride, and he had visited her after seven years of exile. He had come, half in the

 hope that the sight of her in her own home, the wife of another man, would cure him of the

 foolish love that kept him a lonely bachelor, half in the hope that it would do the opposite, and

 be but a renewal of love.

 He had been perversely glad to find that he loved the woman, if possible,

 more than he had loved the girl; that a callow boy's calf-love for a maiden had changed to a

 young man's devotion to a glorious woman; that she was to be a second Dante's Beatrice.

 Again and again, at intervals of years, he had visited the shrine, not so

 much renewing the ever-burning fire at her altar, as watching it flame up brightly in her

 presence. Nor did the fact that she regarded him so much as friend that he could never be more,

 nor less, in any way affect this undeviating unprofitable sentiment.

 At thirty, at thirty-five, at forty, at forty-five, he found that his love,

 if not unchanged, was not diminished, and that she remained, what she had been since their first

 meeting, the central fact of his life—not so much an obsession, an idée

 fixe, as his reason for existence, his sovereign, and the audience of the play in the theatre

 of his life.

 And, each time he saw her, she was, to his prejudiced eye, more desirable,

 more beautiful, more wonderful...

 Yes—there was the fifteenth-century chest in which reposed croquet mallets,

 tennis rackets, and the other paraphernalia of those games. She had once sat on that old chest,

 beside him, while they waited for the dog-cart to take him to the station and back to Africa, and

 her hand had rested so kindly in his, as he had tried to find something to say—something other

 than what he might not say...

 Opposite to it was the muniment-box, into which many an abbot and holy friar

 had put many a lead-sealed parchment. It would be full of garden rugs and cushions. On that, she

 had sat beside him, after his dance with her, one New Year's Eve...

 Same pictures of horse and hound, and bird and beast; same antlers and foxes'

 masks and brushes; same trophies he had sent from Nigeria, specially good heads of lion, buffalo,

 gwambaza, and gazelle.

 From these his eye travelled to the great fire-place, on each side of which

 stood a mounted Lake Tchad elephant's foot, doing menial service, while above its stone mantel, a

 fine trophy of African weapons gleamed. One of his greatest satisfactions had always been to

 acquire something worthy to be sent to Brandon Abbas—to give her pleasure and to keep him in

 mind.

 And now, perhaps, was his real chance of giving her pleasure and keeping

 himself, for a space, very much in her mind. He pulled the quaint old handle of a chain, and a

 distant bell clanged.

 A footman approached, a stranger.

 He would enquire as to whether her ladyship were at home. But as he turned to

 go, the butler appeared in the doorway from the inner hall.

 "Hallo, Burdon! How are you?" said Lawrence.

 "Why, Mr. George, sir!" replied the old man, who had known Lawrence for

 thirty years, coming forward and looking unwontedly human.

 "This is a real pleasure, sir."

 It was—a real five-pound note too, when the visitor, a perfect gent,

 departed. Quite a source of income Mr. Lawrence had been, ever since Henry Burdon had been

 under-footman in the service of her ladyship's father.

 "Her Ladyship is at the Bower, sir, if you'd like to come straight out," he

 continued, knowing that the visitor was a very old friend indeed, and always welcome. "I will

 announce you."

 Burdon led the way.

 "How is Lady Brandon?" enquired Lawrence, impelled to unwonted loquacity by

 his nervousness.

 "She enjoys very good health, sir—considering," replied the butler.

 "Considering what?" asked Lawrence.

 "Everythink, sir," was the non-committal reply.

 The visitor smiled to himself. A good servant, this.

 "And how is his Reverence?" he continued.

 "Queer, sir, very. And gets queerer, poor gentleman," was the answer.

 Lawrence expressed regret at this bad news concerning the chaplain, as the

 Reverend Maurice Ffolliot was always called in that house.

 "Is Mr. Michael here?" he asked.

 "No, sir, he ain't. Nor none of the other young gentlemen," was the reply.

 Was there anything unusual in the old man's tone?...

 Emerging from the shrubbery, crossing a rose-garden, some lawn-tennis courts,

 and a daisy-pied stretch of cedar-studded sward, the pair entered a wood, followed a path beneath

 enormous elms and beeches, and came out on to a square of velvet turf.

 On two sides, the left and rear, rose the great old trees of a thickly

 forested hill; on the right, the grey old house; and from the front of this open space the

 hillside fell away to the famous view.

 By wicker table and hammock-stand, a lady reclined in a chaise longue. She was reading a book and her back was towards Lawrence, whose

 heart missed a beat and hastened to make up for the omission by a redoubled speed.

 The butler coughed at the right distance and upon the right note, and, as

 Lady Brandon turned, announced the visitor, hovered, placed a wicker chair, and faded from the

 scene.

 "George!" said Lady Brandon, in her soft deep

 contralto, with a pleased brightening of her wide grey eyes and flash of beautiful teeth. But she

 did not flush nor pale, and there was no quickening of her breathing. It was upon the man that

 these symptoms were produced by the meeting, although it was a meeting anticipated by him,

 unexpected by her.

 "Patricia!" he said, and extended both hands. She

 took them frankly and Lawrence kissed them both, with a curiously gentle and reverent manner, an

 exhibition of a George Lawrence unknown to other people.

 "Well, my dear!" he said, and looked long at the unlined, if mature,

 determined, clever face before him—that of a woman of forty years, of strong character and of

 aristocratic breeding.

 "Yes," he continued.

 "Yes 'what,' George?" asked Lady Brandon.

 "Yes. You are positively as young and as beautiful as ever," he replied—but

 with no air of gallantry and compliment, and rather as a sober statement of ascertained fact.

 "And you as foolish, George...Sit down—and tell me why you have disobeyed me

 and come here before your wedding...Or—or—are you married, George!" was the smiling reply.

 "No, Patricia, I am not married," said Lawrence, relinquishing her hands

 slowly. "And I have disobeyed you, and come here again without bringing a wife, because I hoped

 you might be in need of my help...I mean, I feared you might be in trouble and in need of help,

 and hoped that I might be able to give it."

 Lady Brandon fixed a penetrating gaze on Lawrence's face—neither startled nor

 alarmed, he felt, but keen and, possibly, to be described as wary, or at least watchful.

 "Trouble? In need of help, George? How!" she asked, and whatever of wariness

 or watchfulness had peeped from her eyes retired, and her face became a beautiful mask, showing

 no more than reposeful and faintly-amused interest.

 "Well—it is a longish story," said Lawrence. "But I need not inflict it on

 you if you'll tell me if Beau Geste is all right and—er—the 'Blue Water'—er—safe and sound

 and—er—all that, you know."

 "What?" ejaculated his hearer sharply.

 There was no possible doubt now, as to the significance of the look on Lady

 Brandon's face. It certainly could be called one of alarm, and her direct gaze was distinctly

 watchful and wary. Had not she also paled very slightly? Undoubtedly she frowned faintly as she

 asked:

 "What are you talking about, George?"

 "Beau Geste, and the 'Blue Water,' Patricia," replied Lawrence. "If I appear

 to be talking through my hat, I am not really, and will produce reason for my wild-but-not-wicked

 words," he laughed. "There is method in my madness, dear."

 "There's madness in your method," replied Lady Brandon a trifle tartly, and

 added: "Have you seen Michael, then? Or what? Tell me!"

 "No. I have not seen him—but..."

 "Then what are you talking about? What do you know!"

 she interrupted, speaking hurriedly, a very sure sign that she was greatly perturbed.

 "I don't know anything, Patricia, and I'm asking

 you, because I have, most extraordinarily, come into possession of a

 document that purports to be a confession by Beau that he stole the 'Blue Water,'" began

 Lawrence.

 "Then it was..." whispered Lady Brandon.

 "Was what, Patricia?" asked Lawrence.

 "Go on, dear," she replied hastily. "How and where did you get this

 confession? Tell me quickly."

 "As I said, it's a long story," replied Lawrence. "It was found by de

 Beaujolais at a place called Zinderneuf in the French Soudan, in the hand of a dead man..."

 "Not Michael!" interrupted Lady Brandon.

 "No—a Frenchman. An adjudant in charge of a fort that

 had been attacked by Arabs..."

 "Our Henri de Beaujolais?" interrupted Lady Brandon,

 again. "Who was at school with you?...Rose Cary's son?"

 "Yes. He found it in this dead officer's hand..." replied Lawrence.

 "Er—has the sapphire been stolen, Patricia,

 and—er—excuse the silly question—is this Beau's writing?" and he thrust his hand into the inner

 pocket of his jacket.

 "But of course it isn't," he continued as he produced an envelope and

 extracted a stained and dirty piece of paper.

 Lady Brandon took the latter and looked at it, her face hard, enigmatical, a

 puzzled frown marring the smoothness of her forehead, her firm shapely mouth more tightly

 compressed than usual.

 She read the document and then looked out into the distance, down the coombe,

 and across the green and smiling plain, as though communing with herself and deciding how to

 answer.

 "Tell me the whole story from beginning to end, George," she said at length,

 "if it takes you the week-end. But tell me this quickly. Do you know

 anything more than you have told me, about either Michael or the 'Blue Water'?"

 "I know nothing whatever, my dear," was the reply, and the speaker thought he

 saw a look of relief, or a lessening of the look of alarm on his hearer's face, "but what I have

 told you. You know as much as I do now—except the details, of course."

 George Lawrence noted that Lady Brandon had neither admitted nor denied that

 the sapphire had been stolen, had neither admitted nor denied that the handwriting was that of

 her nephew.

 Obviously and undoubtedly there was something wrong, something queer, and in

 connection with Beau Geste too.

 For one thing, he was missing and she did not know where he was.

 But since all questions as to him, his handwriting, and the safety of the

 jewel had remained unanswered, he could only refrain from repeating them, and do nothing more but

 tell his story, and, at the end of it, say: "If the 'Blue Water' is not in this house, Patricia,

 I am going straight to Zinderneuf to find it for you."

 She would then, naturally, give him all the information she could, and every

 assistance in her power—if the sapphire had been stolen.

 If it had not, she would, of course, say so.

 But he wished she would be a little less guarded, a little more

 communicative. It would be so very easy to say: "My dear George, the 'Blue Water' is in the safe

 in the Priests' Hole as usual, and Michael is in excellent health and spirits," or, on the other

 hand, to admit at once: "The 'Blue Water' has vanished and so has Michael."

 However, what Patricia Brandon did was right. For whatever course of action

 she pursued, she had some excellent reason, and he had no earthly cause to feel a little hurt at

 her reticence in the matter.

 For example, if the impossible had come to pass, and Beau Geste had stolen

 the sapphire and bolted, would it not be perfectly natural for her to feel most reluctant to have

 it known that her nephew was a thief—a despicable creature that robbed his benefactress?

 Of course. She would even shield him, very probably—to such an extent as was

 compatible with the recovery of the jewel.

 Or if she were so angry, contemptuous, disgusted, as to feel no inclination

 to shield him, she would at any rate regard the affair as a disgraceful family scandal, about

 which the less said the better. Quite so.

 But to him, who had unswervingly loved her from his

 boyhood, and whom she frequently called her best friend, the man to whom she would always turn

 for help, since the pleasure of helping her was the greatest pleasure he could have? Why be

 reticent, guarded, and uncommunicative to him?

 But—her pleasure was her pleasure, and his was to serve it in any way she

 deigned to indicate...

 "Well, we'll have the details, dear, and tea as well," said Lady Brandon more

 lightly and easily than she had spoken since he had mentioned the sapphire.

 "We'll have it in my boudoir, and I'll be at home to nobody whomsoever. You

 shall just talk until it is time to dress for dinner, and tell me every least detail as you go

 along. Everything you think, too; everything that Henri de Beaujolais thought;—and everything you

 think he thought, as well."

 As they strolled back to the house, Lady Brandon slipped her hand through

 Lawrence's arm, and it was quickly imprisoned.

 He glowed with the delightful feeling that this brave and strong woman (whose

 devoted love for another man was, now, at any rate, almost maternal in its protecting care), was

 glad to turn to him as others turned to her.

 How he yearned to hear her say, when his tale was told:

 "Help me, George. I have no one but you, and you are a tower of strength. I

 am in great trouble."

 "You aren't looking too well, George, my dear," she said, as they entered the

 wood.

 "Lot of fever lately," he replied, and added: "I feel as fit as six people

 now," and pressed the hand that he had seized.

 "Give it up and come home, George," said Lady Brandon, and he turned quickly

 toward her, his eyes opening widely. "And let me find you a wife," she continued.

 Lawrence sighed and ignored the suggestion.

 "How is Ffolliot?" he asked instead.

 "Perfectly well, thank you. Why shouldn't he be?" was the reply—in the tone

 of which a careful listener, such as George Lawrence, might have detected a note of

 defensiveness, almost of annoyance, of repudiation of an unwarrantable implication.

 If Lawrence did detect it, he ignored this also.

 "Where is the good Sir Hector Brandon?" he asked, with casual politeness.

 "Oh, in Thibet, or Paris, or East Africa, or Monte Carlo, or the South Sea

 Islands, or Homburg. Actually Kashmir, I believe, thank you, George," replied Lady Brandon, and

 added: "Have you brought a suit-case or must you wire?"

 "I—er—am staying at the Brandon Arms, and have one there," admitted

 Lawrence.

 "And how long have you been at the Brandon Arms, George?" she enquired.

 "Five minutes," he answered.

 "You must be tired of it then, dear," commented Lady Brandon, and added:

 "I'll send Robert down for your things."

 Chapter 2

 That evening, George Lawrence told Lady Brandon all that Major de Beaujolais

 had told him, adding his own ideas, suggestions, and theories. But whereas the soldier had been

 concerned with the inexplicable events of the day, Lawrence was concerned with the inexplicable

 paper and the means by which it had reached the hand of a dead man, on the roof of a desert

 outpost in the Sahara.

 Throughout his telling of the tale, Lady Brandon maintained an unbroken

 silence, but her eyes scarcely left his face.

 At the end she asked a few questions, but offered no opinion, propounded no

 theory.

 "We'll talk about it after dinner, George," she said.

 And after a poignantly delightful dinner à deux—it

 being explained that the Reverend Maurice Ffolliot was dining in his room to-night, owing to a

 headache—George Lawrence found that the talking was again to be done by him. All that Lady

 Brandon contributed to the conversation was questions. Again she offered no opinion, propounded

 no theory.

 Nor, as Lawrence reluctantly admitted to himself, when he lay awake in bed

 that night, did she once admit, nor even imply, that the "Blue Water" had been stolen. His

 scrupulous care to avoid questioning her on the subject of the whereabouts of the sapphire and of

 her nephew, Michael Geste, made this easy for her, and she had availed herself of it to the full.

 The slightly painful realisation, that she now knew all that he did whereas he knew nothing from

 her, could not be denied.

 Again and again it entered his mind and roused the question, "Why cannot she confide in me, and at least say whether the sapphire has been

 stolen or not?"

 Again and again he silenced it with the loyal reply, "For some excellent

 reason...Whatever she does is right."

 After breakfast next day, Lady Brandon took him for a long drive. That the

 subject which now obsessed him (as it had, in a different way and for a different reason,

 obsessed de Beaujolais) was also occupying her mind, was demonstrated by the fact that, from time

 to time, and à propos of nothing in particular, she would suddenly ask him some fresh question

 bearing on the secret of the tragedy of Zinderneuf.

 How he restrained himself from saying, "Where is Michael? Has anything happened? Is the 'Blue Water' stolen?" he did

 not know. A hundred times, one or the other of these questions had leapt from his brain to the

 tip of his tongue, since the moment when, at their first interview, he had seen that she wished

 to make no communication or statement whatever.

 As the carriage turned in at the park gates on their return, he laid his hand

 on hers and said:

 "My dear—I think everything has now been said, except one thing—your

 instructions to me. All I want now is to be told exactly what you want me to do."

 "I will tell you that, George, when you go...And thank you, my dear," replied Lady Brandon.

 So he possessed his soul in patience until the hour struck.

 Chapter 3

 "Come and rest on this chest a moment, Patricia," he said, on taking his

 departure next day, when she had telephoned to the garage, "to give me my orders. You are going

 to make me happier than I have been since you told me that you liked me too much to love me."

 Lady Brandon seated herself beside Lawrence and all but loved him for his

 chivalrous devotion, his unselfishness, his gentle strength, and utter trustworthiness.

 "We have sat here before, George," she said, smiling, and, as he took her

 hand:

 "Listen, my dear. This is what I want you to do for me. Just nothing at all. The 'Blue Water' is not at Zinderneuf, nor anywhere else in

 Africa. Where Michael is I do not know. What that paper means, I cannot tell. And thank you so

 much for wanting to help me, and for asking no questions. And now, good-bye, my dear, dear

 friend..."

 "Good-bye, my dearest dear," said George Lawrence, most sorely puzzled, and

 went out to the door a sadder but not a wiser man.

 Chapter 4

 As the car drove away, Lady Brandon stood in deep thought, pinching her

 lip.

 "To think of that now!" she said..."'Be sure your sins.'...The world

 is a very small place..." and went in search of the Reverend Maurice

 Ffolliot.

 Chapter 5

 In regard to this same gentleman, George Lawrence entertained feelings which

 were undeniably mixed.

 As a just and honest man, he recognised that the Reverend Maurice Ffolliot

 was a gentle-souled, sweet-natured, lovable creature, a finished scholar, a polished and cultured

 gentleman who had never intentionally harmed a living creature.

 As the jealous, lifelong admirer and devotee of Lady Brandon, the rejected

 but undiminished lover, he knew that he hated not so much Ffolliot himself, as the fact of his

 existence.

 Irrationally, George Lawrence felt that Lady Brandon would long outlive that

 notorious evil-liver, her husband. But for Ffolliot, he believed, his unswerving faithful

 devotion would then get its reward. Not wholly selfishly, he considered that a truer helpmeet, a

 sturdier prop, a stouter shield and buckler for this lady of many responsibilities, would be the

 world-worn and experienced George Lawrence, rather than this poor frail recluse of a

 chaplain.

 Concerning the man's history, all he knew was, that he had been the curate,

 well-born but penniless, to whom Lady Brandon's father had presented the living which was in his

 gift. With the beautiful Patricia Rivers, Ffolliot had fallen disastrously and hopelessly in

 love.

 Toward the young man, Patricia Rivers had entertained a sentiment of

 affection, compounded more of pity than of love.

 Under parental pressure, assisted by training and comparative poverty,

 ambition had triumphed over affection, and the girl, after some refusals, had married wealthy Sir

 Hector Brandon.

 Later, and too late, she had realised the abysmal gulf that must lie between

 life with a selfish, heartless, gross roué, and that with such a man as the companion of her

 youth, with whom she had worked and played and whose cleverness, learning, sweet nature, and

 noble unselfishness she now realised.

 Lawrence was aware that Lady Brandon fully believed that the almost fatal

 nervous breakdown which utterly changed Ffolliot in body and mind, was the direct result of her

 worldly and loveless marriage with a mean and vicious man. In this belief she had swooped down

 upon the poor lodgings where Ffolliot lay at death's door, wrecked in body and unhinged of mind,

 and brought him back with her to Brandon Abbas as soon as he could be moved. From there he had

 never gone—not for a single day, nor a single hour.

 When he recovered, he was installed as chaplain, and as "the Chaplain" he had

 been known ever since.

 Almost reluctantly, George Lawrence admitted that most of what was good,

 simple, kind, and happy in that house emanated from this gentle presence...

 Pacing the little platform of the wayside station, it occurred to George

 Lawrence to wonder if he might have more to tell the puzzled de Beaujolais had his visit to

 Brandon Abbas included the privilege, if not the pleasure, of a conversation with the Reverend

 Maurice Ffolliot.

 PART II - THE MYSTERY OF THE "BLUE WATER"

 CHAPTER I - BEAU GESTE AND HIS BAND

 "I think, perhaps, that if Very Small Geste were allowed to live, he might

 retrieve his character and find a hero's grave," said the Lieutenant.

 "And what would he do if he found a hero's grave?" enquired the Captain.

 "Pinch the flowers off it and sell them, I suppose. As for retrieving his

 character, it is better not retrieved. Better left where it is—if it is not near inhabited

 houses, or water used for drinking purposes..."

 "Oh, please let him live," interrupted Faithful

 Hound. "He is very useful at times, if only to try things on."

 I was very grateful to Faithful Hound for daring to intercede for me, but

 felt that she was rating my general usefulness somewhat low.

 "Well, we'll try bread and water on him, then," said the Captain after a

 pause, during which I suffered many things. "We'll also try a flogging," he added, on seeing my

 face brighten, "and the name of Feeble Geste...Remove it."

 And I was removed by the Lieutenant, Ghastly Gustus, and Queen Claudia, that

 the law might take its course. It took it, while Faithful Hound wept apart and Queen Claudia

 watched with deep interest.

 I used to dislike the slice of bread and the water, always provided for these

 occasions, even more than the "six of the best," which was the flogging administered, more in

 sorrow than in anger, by the Captain himself.

 The opprobrious name only lasted for the day upon which it was awarded, but

 was perhaps the worst feature of a punishment. The others passed and were gone, but the name kept

 one in the state of unblessedness, disgraced and outcast. Nor was one allowed in any way to

 retaliate upon the user of the injurious epithet, awarded in punishment after formal trial,

 however inferior and despicable he might be. One had to answer to it promptly, if not cheerfully,

 or far worse would befall.

 This was part of the Law as laid down by the Captain, and beneath his Law we

 lived, and strove to live worthily, for we desired his praise and rewards more than we feared his

 blame and punishments.

 The Captain was my brother, Michael Geste, later and generally known as

 "Beau" Geste, by reason of his remarkable physical beauty, mental brilliance, and general

 distinction. He was a very unusual person, of irresistible charm, and his charm was enhanced, to

 me at any rate, by the fact that he was as enigmatic, incalculable, and incomprehensible as he

 was forceful. He was incurably romantic, and to this trait added the unexpected quality of a

 bull-dog tenacity. If Michael suddenly and quixotically did some ridiculously romantic thing, he

 did it thoroughly and completely, and he stuck to it until it was done.

 Aunt Patricia, whose great favourite he was, said that he combined the

 inconsequent romanticism and reckless courage of a youthful d'Artagnan with the staunch tenacity

 and stubborn determination of a wise old Scotchman!

 Little wonder that he exercised an extraordinary fascination over those who

 lived with him.

 The Lieutenant, my brother Digby, was his twin, a quarter of an hour his

 junior, and his devoted and worshipping shadow. Digby had all Michael's qualities, but to a less

 marked degree, and he was "easier," both upon himself and other people, than Michael was. He

 loved fun and laughter, jokes and jollity, and, above all, he loved doing what Michael did.

 I was a year younger than these twins, and very much their obedient servant.

 At preparatory school we were known as Geste, Small Geste, and Very Small Geste, and I was,

 indeed, Very Small in all things, compared with my brilliant brothers, to please whom was my

 chief aim in life.

 Probably I transferred to them the affection, obedience, and love-hunger that

 would have been given to my parents in the ordinary course of events; but we were orphans,

 remembered not our mother nor our father, and lived our youthful lives between school and Brandon

 Abbas, as soon as we emerged from the Chaplain's tutelage.

 Our maternal aunt, Lady Brandon, did more than her duty by us, but certainly

 concealed any love she may have felt for any of us but Michael.

 Childless herself, I think all the maternal love she had to spare was given

 to him and Claudia, an extraordinarily beautiful girl whose origin was, so far as we were

 concerned, mysterious, but who was vaguely referred to as a cousin. She and a niece of Aunt

 Patricia, named Isobel Rivers, also spent a good deal of their childhood at Brandon Abbas, Isobel

 being, I think, imported as a playmate and companion for Claudia when we were at school. She

 proved an excellent playmate and companion for us also, and, at an early date, earned and adorned

 the honorary degree and honourable title of Faithful Hound.

 A frequent visitor, Augustus Brandon, nephew of Sir Hector Brandon, often

 came during our holidays, in spite of the discouragement of the permanent name of Ghastly Gustus

 and our united and undisguised disapproval.

 One could not love Augustus; he was far too like Uncle Hector for one thing,

 and, for another, he was too certain he was the heir and too disposed to presume upon it.

 However, Michael dealt with him faithfully, neither sparing the rod nor spoiling the child...

 Chapter 2

 I do not remember the precise crime that had led to my trial and sentence,

 but I recollect the incident clearly enough, for two reasons.

 One was that, on this very day of my fall from grace, I achieved the

 permanent and inalienable title and status of Stout Fella, when, inverting the usual order of

 precedence, Pride came after the Fall. The other reason was that, on that evening, we had the

 exciting privilege of seeing and handling the "Blue Water," as it is called, the great sapphire

 which Uncle Hector had given to Aunt Patricia as a wedding gift. I believe his great-grandfather,

 "Wicked Brandon," had "acquired" it when soldiering against Dupleix in India.

 It is about the loveliest and most fascinating thing I have ever seen, and it

 always affected me strangely. I could look at it for hours, and it always gave me a curious

 longing to put it in my mouth, or crush it to my breast, to hold it to my nose like a flower, or

 to rub it against my ear.

 To look at it was, at one and the same time, most satisfying and most

 tantalising, for one always longed to do more than merely look—and, moreover, more than merely

 touch, as well. So wonderful and beautiful an object seemed to demand the exercise of all five

 senses, instead of one or two, for the full appreciation of all the joy it could offer.

 When I first heard the charitable remark, "Sir Hector Brandon bought Patricia

 Rivers with the 'Blue Water' and now owns the pair," I felt that both statements were true.

 For what other reason could a woman like Aunt Patricia have married Uncle

 Hector, and did not he still own the "Blue Water"—and so retain his sole claim to

 distinction?

 Certainly his wife did not own it, for she could not wear it, nor do anything

 else with it. She could merely look at it occasionally, like anybody else. That was something

 anyhow, if it affected her as it did me...

 My degree of S.F. (Stout Fella) I earned in this wise. One of Michael's

 favourite and most thrilling pastimes was "Naval Engagements." When this delightful pursuit was

 in being, two stately ships, with sails set and rudders fixed, were simultaneously shoved forth

 from the concrete edge of the lily-pond, by the Captain and the Lieutenant respectively.

 They were crowded with lead soldiers, bore each a battery of three brass

 cannon, and were, at the outset, about a yard apart. But to each loaded brass cannon was attached

 a fuse, and, at the Captain's word, the fuses were lighted as the ships were launched from their

 harbours.

 The Captain presided over the destinies of the ship that flew the White

 Ensign and Union Jack, and the Lieutenant over those of the one that carried the Tri-couleur of

 France.

 There was a glorious uncertainty of result. Each ship might receive a

 broadside from the other, one alone might suffer, or both might blaze ineffectually into the

 blue, by reason of a deviation of their courses. After the broadsides had been exchanged, we all

 sat and gloated upon the attractive scene, as the ships glided on, wreathed in battle-smoke,

 perhaps with riddled sails and splintered hulls (on one memorable and delightful occasion with

 the French ship dismasted and the Tri-couleur trailing in the water).

 I was then privileged to wade, like Gulliver at Lilliput, into the deep, and

 bring the ships to harbour where their guns were reloaded by Michael and Digby, and the voyage

 repeated...

 On this great day, the first combat was ideal. The ships converged, the guns

 of both fired almost simultaneously, splinters flew, soldiers fell or were sent flying overboard,

 the ships rocked to the explosions and concussion of the shot, and then drifted together and

 remained locked in a death-grapple to the shouts of "Boarders ready" and "Prepare to receive

 boarders," from the Captain and Lieutenant.

 "Fetch 'em in, Feeble Geste," said Michael, imagination sated, and tucking up

 my trousers, I waded in, reversed the ships, and sent them to port.

 The next round was more one-sided, for only one of the French ship's guns

 fired, and that, the feeblest. Neither the big gun amidships, that carried either a buckshot or

 half a dozen number-sixes, nor the stern-chaser swivel-gun was properly fused.

 I waded in again, turned the French ship, and, with a mighty bang, her big

 gun went off, and I took the charge in my leg. Luckily for me it was a single buckshot. I nearly

 sat down.

 "I'm shot," I yelped.

 "Hanging would be more appropriate," said the Captain. "Come here."

 Blood oozed from a neat blue hole, and Faithful Hound uttered a dog-like howl

 of woe and horror.

 Claudia asked to be informed exactly how it felt.

 "Just like being shot," I replied, and added: "I am going to be sick."

 "Do it in the pond then," requested the Captain, producing his pocket-knife

 and a box of matches.

 "Going to cauterise the wound and prevent its turning sceptic?" enquired the

 Lieutenant, as the Captain struck a match, and held the point of the small blade in the

 flame.

 "No," replied the Captain. "Naval surgery without aesthetics...Cut out the

 cannon-ball."

 "Now," continued he, turning to me as I sat wondering whether I should

 shortly have a wooden leg, "will you be gagged or chew on a bullet? I don't want to be disturbed

 by your beastly yells."

 "I shall not yell, Captain," I replied with dignity, and a faint hope that I

 spoke the truth.

 "Sit on his head, Dig," said Michael to the Lieutenant; but waving Digby

 away, I turned on my side, shut my eyes, and offered up my limb.

 "Hold his hoof then," ordered the Captain...

 It was painful beyond words; but I contrived to hold my peace, by biting the

 clenched knuckle of my forefinger, and to refrain from kicking by realising that it was

 impossible, with Digby sitting on my leg and Claudia standing on my foot.

 After what seemed a much longer time than it was, I heard Michael say,

 apparently from a long way off: "Here it comes," and then, a cheer from the Band and a dispersal

 of my torturers, announced the recovery of the buckshot.

 "Shove it back in the gun, Dig," said the Captain; "and you, Isobel, sneak up

 to the cupboard outside our bathroom and bring me the scratch-muck."

 The Faithful Hound, mopping her tear-bedewed face, sped away and soon

 returned with the scratch-muck (the bottle of antiseptic lotion, packet of boric lint, and roll

 of bandage, which figured as the sequelæ to all our minor

 casualties).

 I believe Michael made a really excellent job of digging out the bullet and

 dressing the wound. Of course, the ball had not penetrated very deeply, or a penknife would

 hardly have been the appropriate surgical tool; but, as things were, a doctor could not have been

 very much quicker, nor the healing of the wound more clean and rapid.

 And when the bandage was fastened, the Captain, in the presence of the whole

 Band and some temporary members, visitors, raised me to the seventh heaven of joy and pride by

 solemnly conferring upon me in perpetuity, the rank and title of Stout Fella, in that I had shed

 no tear and uttered no sound during a major operation of "naval surgery without aesthetics."

 Further, he awarded me the signal and high honour of a full-dress "Viking's funeral."

 Now a Viking's funeral cannot be solemnised every day in the week, for it

 involves, among other things, the destruction of a long-ship.

 The dead Viking is laid upon a funeral pyre in the centre of his ship, his

 spear and shield are laid beside him, his horse and hound are slaughtered and their bodies placed

 in attendance, the pyre is lighted, and the ship sent out to sea with all sail set.

 On this occasion, the offending French ship was dedicated to these ocean

 obsequies.

 A specially selected lead soldier was solemnly endowed with the name and

 attributes of The Viking Eorl, John Geste, laid upon a matchbox filled

 with explosives, a pyre of matches built round him on the deck of the ship (the ship drenched

 with paraffin), his horse laid at the head of his pyre, and a small (china) dog at his feet.

 All being ready, we bared our heads, Michael, with raised hand, solemnly

 uttered the beautiful words, "Ashes to ashes and dust to dust, if God won't

 have you the devil must," and, applying a match to the pyre, shoved the long-ship (late

 French battleship) well out into the middle of the lily-pond.

 Here it burned gloriously, the leaping flames consuming the mast and sail so

 that the charred wreckage went by the board, and we stood silent, envisaging the horrors of a

 burning ship at sea.

 As the vessel burned down to the water's edge, and then disappeared with

 hissings and smoking, Michael broke the ensuing silence with words that I was to remember many

 years later in a very different place. (Apparently Digby remembered them too.)

 "That's what I call a funeral!" said Michael.

 "Compare that with being stuck ten feet down in the mud and clay of a beastly cemetery for worms

 to eat and maggots to wriggle about in you...Cripes! I'd give something to have one like that

 when my turn comes...Good idea! I'll write it down in my will, and none of you dirty little dogs

 will get anything from me, unless you see it properly done."

 "Righto, Beau," said Digby. "I'll give you one, old chap, whenever you

 like."

 "So will I you, Dig, if you die first," replied Michael to his twin, and they

 solemnly shook hands upon it...

 My gratification for these honours was the greater in that nothing had been

 further from my thoughts than such promotion and reward. Frequently had I striven in the past to

 win one of the Band's recognised Orders of Merit—Faithful Hound, Good Egg, Stout Fella, or even

 Order of Michael (For Valour)—but had never hitherto won any decoration or recognition beyond

 some such cryptic remark from the Captain as, "We shall have to make John Chaplain to the Band,

 if he does many more of these Good Deeds..."

 That evening when we were variously employed in the schoolroom, old Burdon,

 the butler, came and told us that we could go into the drawing-room.

 Claudia and Isobel were there, the former talking in a very self-possessed

 and grown-up way to a jolly-looking foreign person, to whom we were presented. He turned out to

 be a French cavalry officer, and we were thrilled to discover that he was on leave from Morocco

 where he had been fighting.

 "Bags I we get him up to the schoolroom to-morrow," whispered Michael, as we

 gathered round a glass dome, like a clock-cover, inverted over a white velvet cushion on which

 lay the "Blue Water" sapphire.

 We looked at it in silence, and, to me, it seemed to grow bigger and bigger

 until I felt as though I could plunge head first into it.

 Young as I was, I distinctly had the feeling that it would not be a good

 thing to stare too long at that wonderful concentration of living colour. It seemed alive and,

 though inexpressibly beautiful, a little sinister.

 "May we handle it, Aunt Patricia?" asked Claudia, and, as usual, she got her

 way.

 Aunt Patricia lifted off the glass cover and handed the jewel to the

 Frenchman, who quickly gave it to Claudia.

 "That has caused we know not what of strife and sorrow and bloodshed," he

 said. "What a tale it could tell!"

 "Can you tell tales of strife and bloodshed, please?" asked Michael, and as

 Claudia said, "Why, of course! He leads charges of Arab cavalry like Under

 Two Flags," as though she had known him for years, we all begged him to tell us about his

 fighting, and he ranked second only to the "Blue Water" as a centre of attraction.

 On the following afternoon, the Captain deputed Claudia to get the Frenchman

 to tell us some tales.

 "Decoy yon handsome stranger to our lair," quoth he. "I would wring his

 secrets from him."

 Nothing loth, Claudia exercised her fascinations upon him after lunch, and

 brought him to our camp in the Bower, a clearing in the woods near the house.

 Here he sat on a log and absolutely thrilled us to the marrow of our bones by

 tales, most graphically and realistically told, of the Spahis, the French Foreign Legion, the

 Chasseurs d'Afrique, Zouaves, Turcos, and other romantically named regiments.

 He told us of desert warfare, of Arab cruelties and chivalries, of

 hand-to-hand combats wherein swordsman met swordsman on horseback as in days of old, of brave

 deeds, of veiled Touaregs, veiled women, secret Moorish cities, oases, mirages, sand-storms, and

 the wonders of Africa.

 Then he showed us fencing-tricks and feats of swordsmanship, until, when he

 left us, after shaking our hands and kissing Claudia, we were his, body and soul...

 "I'm going to join the French Foreign Legion when I leave Eton," announced

 Michael suddenly. "Get a commission and then join his regiment."

 "So am I," said Digby, of course.

 "And I," I agreed.

 Augustus Brandon looked thoughtful.

 "Could I be a vivandière and come too!" asked

 Isobel.

 "You shall all visit me in your officers' uniforms," promised Claudia.

 "French officers always wear them in France. Very nice too."...

 Next day we went back to our preparatory school at Slough.

 Chapter 3

 The next time I saw the "Blue Water" was during the holidays before our last

 half at Eton.

 The occasion was the visit of General Sir Basil Malcolmson, an authority on

 gems, who was, at the time, Keeper of the Jewel House at the Tower of London, and had, I think,

 something to do with the British Museum. He had written a "popular" history of the well-known

 jewels of the world, under the title of Famous Gems, and was now writing

 a second volume dealing with less-known stones of smaller value.

 He had written to ask if he might include an account of the "Blue Water"

 sapphire and its history.

 I gathered from what Claudia had heard her say, that Aunt Patricia was not

 extraordinarily delighted about it, and that she had replied that she would be very pleased to

 show Sir Basil the stone; but that very little was known of its history beyond the fact that it

 had been "acquired" (kindly word) by the seventh Sir Hector Brandon in India in the eighteenth

 century, when he was a soldier of fortune in the service of one of the Nawabs or Rajahs of the

 Deccan, probably Nunjeraj, Sultan of Mysore.

 The General was a very interesting talker, and at dinner that night he told

 us about such stones as the Timour Ruby, the Hope Diamond, and the Stuart Sapphire (which is in

 the King's crown), until the conversation at times became a monologue, which I, personally,

 greatly enjoyed.

 I remember his telling us that it was he who discovered that the Nadirshah

 Uncut Emerald was not, as had been supposed, a lump of glass set in cheap and crude Oriental

 gold-work. It had been brought to this country after the Mutiny as an ordinary example of

 mediaeval Indian jewel-setting, and was shown as such at the Exhibition at the Crystal Palace.

 Sir Basil Malcolmson had examined it and found that the "scratches" on it were actually the names

 of the Moghul Emperors who had owned it and had worn it in their turbans. This had established,

 once and for all, the fact that it is one of the world's greatest historic gems, was formerly in

 the Peacock Throne at Delhi, and literally priceless in value. I think he added that it was now

 in the Regalia at the Tower of London.

 I wondered whether the "Blue Water" and the "Nadirshah Emerald" had ever met

 in India, and whether the blue stone had seen as much of human misery and villainy as the great

 green one. Quite possibly, the sapphire had faced the emerald, the one in the turban of Shivaji,

 the Maratha soldier of fortune, and the other in that of Akhbar, the Moghul Emperor.

 And I remember wondering whether the stones, the one in the possession of a

 country gentleman, the other in that of the King of England, had reached the ends of their

 respective histories of theft, bloodshed, and human suffering.

 Certainly it seemed impossible that the "Blue Water" should again "see life"

 (and death)—until one remembered that such stones are indestructible and immortal, and may be,

 thousands of years hence, the cause of any crime that greed and covetousness can father...

 Anyhow, I should be glad to see the big sapphire again, and hear anything

 that Sir Basil might have to say about it.

 I remember that Augustus distinguished himself that evening.

 "I wonder how much you'd give Aunt for the 'Blue Water,'" he remarked to Sir

 Basil.

 "I am not a dealer," replied that gentleman.

 And when Claudia asked Aunt Patricia if she were going to show Sir Basil the

 Priests' Hole and the hiding-place of the safe in which the sapphire reposed, the interesting

 youth observed:

 "Better not, Aunt. He might come back and pinch it one dark night—the

 sapphire I mean, not the Hole."

 Ignoring him, Aunt Patricia said that she would take Sir Basil and the other

 guest, a man named Lawrence, a Nigerian official who was an old friend, and show them the

 Priests' Hole.

 The conversation then turned upon the marvellous history of the Hope Diamond,

 and the incredible but true tale of the misfortune which invariably befell its possessor; upon

 Priests' Holes and the varying tide of religious persecution which led to the fact that the same

 hiding-place had sheltered Roman Catholic priests and Protestant pastors in turn; and upon the

 day when Elizabethan troopers, searching for Father Campion, did damage to our floors, pictures,

 panelling, and doors (traces of which are still discernible), without discovering the

 wonderfully-contrived Priests' Hole at all.

 It was near the end of this very interesting dinner that our beloved and

 reverend old friend, the Chaplain, made it more memorable than it otherwise would have been.

 He had sat throughout dinner behaving beautifully, talking beautifully, and

 looking beautiful (with his ivory face and silver hair, which made him look twenty years older

 than he was), and then, just as Burdon put the decanters in front of him, he suddenly did what he

 had never done before—"broke out" in Aunt Patricia's presence. We had often known him to be

 queer, and it was an open secret in the house that he was to be humoured when queer (but if open,

 it was still a secret nevertheless), though he was always perfectly normal in Aunt Patricia's

 presence.

 And now it happened!

 "Burdon," said he, in the quiet voice in which one speaks "aside" to a

 servant, "could you get me a very beautiful white rabbit with large pink

 eyes, and, if possible, a nice pink ribbon round its neck? A mauve would do... But on no account

 pale blue ribbon, Burdon."

 It was a bad break and we all did our best to cover it up by talking fast—but

 Burdon and Michael were splendid.

 "Certainly, your Reverence," said Burdon without turning a hair, and marched

 straight to the screen by the service-door, as one expecting to find a white rabbit on the table

 behind it.

 "That's a novel idea, sir," said Michael. "I suppose it's a modern equivalent

 of the roast peacock brought to table in its feathers, looking as though it were alive? Great

 idea..."

 "Yes," Digby took him up. "Boar's head, with glass eyes and all that. Never

 heard of a rabbit served in its jacket though, I think. Good idea, anyhow."

 The Chaplain smiled vacantly, and Augustus Brandon giggled and remarked:

 "I knew a man who jugged his last hair, though."

 I hastened to join in, and Isobel began to question the Chaplain as to the

 progress of his book on Old Glass, a book which he had been writing for years, the subject being

 his pet hobby.

 I wondered whether my aunt, at the head of the table, had noticed anything.

 Glancing at her, I saw that she looked ten years older than she had done before it happened.

 As I held the door open, when the ladies retired after dinner, she whispered

 to me in passing, "Tell Michael to look after the Chaplain this evening. He has been suffering

 from insomnia and is not himself."

 But later, in the drawing-room, when the "Blue Water" was smiling, beguiling,

 and alluring from its white velvet cushion beneath the glass dome, and we stood round the table

 on which it lay, the Chaplain certainly was himself, and, if possible, even more learned and

 interesting on the subject of gems than the great Sir Basil.

 I was very thankful indeed, for my heart ached for Aunt Patricia as she

 watched him; watched him just as a mother would watch an only child of doubtful sanity, balanced

 between her hope and her fear, her passionate denial of its idiocy, her passionate joy in signs

 of its normality.

 Chapter 4

 Poor Aunt Patricia! She had contracted an alliance with Sir Hector Brandon as

 one might contract a disease. The one alleviation of this particular affliction being its

 intermittence; for this monument of selfishness was generally anywhere but at home, he being a

 mighty hunter before the Lord (or the Devil) and usually in pursuit of prey, biped or quadruped,

 in distant places. It is a good thing to have a fixed purpose, an aim, and an ambition in life,

 and Sir Hector boasted one. It was to be able to say that he had killed one of every species of

 beast and bird and fish in the world, and had courted a woman of every nationality in the world!

 A great soul fired with a noble ambition.

 As children, we did not, of course, realise what Aunt Patricia suffered at

 the hands of this violent and bad man when he was at home, nor what his tenants and labourers

 suffered when he was absent.

 As we grew older, however, it was impossible to avoid knowing that he was

 universally hated, and that he bled the estate shamefully and shamelessly, that he might enjoy

 himself abroad.

 Children might die of diphtheria through faulty drains or lack of drains; old

 people might die of chills and rheumatism through leaking roofs and damply rotting cottages;

 every farmer might have a cankering grievance; the estate-agent might have the position and task

 of a flint-skinning slave-owner; but Sir Hector's yacht and Sir Hector's lady-friends would lack

 for nothing, nor his path through life be paved with anything less than gold.

 And Lady Brandon might remain at home to face the music—whether angry growls

 of wrath, or feeble cries of pain.

 But we boys and girls were exceedingly fortunate, a happy band who followed

 our leader Michael, care-free and joyous...

 Chapter 5

 I think that the feat of Michael's that impressed us most, was his sustaining

 the rôle of a Man in Armour successfully for what seemed an appallingly long time. (It was nearly

 long enough to cause my death, anyhow!)

 We were in the outer hall one wet afternoon, and the brilliant idea of

 dressing up in one of the suits of armour occurred to the Captain of the Band.

 Nothing loth, we, his henchmen, quickly became Squires of, more or less, High

 Degree, and with much ingenuity and more string, more or less correctly cased the knight in his

 armour.

 He was just striking an attitude and bidding a caitiff to die, when the sound

 of a motor-horn anachronistically intruded and the Band dispersed as do rabbits at the report of

 a gun.

 Michael stepped up on to the pedestal and stood at ease. (Ease!) Digby fled

 up the stairs, the girls dashed into the drawing-room, Augustus and another visitor rushed down a

 corridor to the service-staircase, and I, like Ginevra, dived into a great old chest on the other

 side of the hall.

 There I lay as though screwed down in a coffin and pride forbade me

 ignominiously to crawl forth. I realised that I was suffering horribly—and the next thing that I

 knew was that I was lying on my bed and Michael was smiting my face with a wet sponge while Digby

 dealt kindly blows upon my chest and stomach.

 When sufficiently recovered and sufficiently rebuked for being such an ass, I

 was informed that Aunt Patricia had driven up with a "black man"—mystery of mysteries!—and had

 confabulated with him right in front of the Man in Armour, afterwards speeding the "black man" on

 his way again in her car.

 We were much intrigued, and indulged in much speculation—the more, in that

 Michael would not say a word beyond that such a person had come and had

 gone again, and that he himself had contrived to remain so absolutely still in that heavy armour

 that not a creak, rustle, clank, or other sound had betrayed the fact that there actually was a

 Man in the Armour!

 In the universal and deserved admiration for this feat, my own poor

 performance in preferring death to discovery and dishonour passed unpraised.

 I must do Michael the justice, however, to state that directly Aunt Patricia

 had left the hall, he had hurried to raise the lid of the chest in which I was entombed, and had

 himself carried me upstairs as soon as his armour was removed and restored to its place.

 Digby, who, from long and painful practice, was an expert bugler, took down

 his old coach-horn from its place on the wall and blew what he said was an "honorific fanfare of

 heralds' trumpets," in recognition of the tenacity displayed both by

 Michael and myself.

 I must confess, however, that in spite of Michael's reticence concerning the

 visit of the "black man," we others discussed the strange event in all its bearings.

 We, however, arrived at no conclusion, and were driven to content ourselves

 with a foolish theory that the strange visitor was in some way connected with a queer boy, now a

 very distinguished and enlightened ruler in India. He was the oldest son and heir of the

 Maharajah, his father, and had been at the College for the sons of Ruling Princes in India, I

 think the Rajkumar College at Ajmir, before coming to Eton.

 He was a splendid athlete and sportsman, and devoted to Michael to the point

 of worship.

 Aunt Patricia welcomed him to Brandon Abbas at Michael's request, and when he

 saw the "Blue Water" he actually and literally and completely

 fainted.

 I suppose the sight of the sapphire was the occasion rather than the cause,

 but the fact remains. It was queer and uncanny beyond words, the more so because he never uttered

 a sound, and neither then nor subsequently ever said one syllable on the subject of the great

 jewel!

 And so we lived our happy lives at Brandon Abbas, when not at our prep.

 school, at Eton, or later, at Oxford.

 CHAPTER II - THE DISAPPEARANCE OF THE "BLUE WATER"

 And then, one autumn evening, the face of life changed as utterly and

 suddenly as unexpectedly. The act of one person altered the lives of all of us, and brought

 suffering, exile, and death in its train.

 I am neither a student nor a philosopher, but I would like some convinced

 exponent of the doctrine of Free Will to explain how we are anything but the helpless victims of

 the consequences of the acts of other people. How I envy the grasp and logic of those great minds

 that can easily reconcile "unto the third and fourth generation," for

 example, with this comfortable doctrine!

 On this fine autumn evening, so ordinary, so secure and comfortable, so

 fateful and momentous, we sat in the great drawing-room of Brandon Abbas, after dinner, all

 together for what proved to be the last time. There were present Aunt Patricia, the Chaplain,

 Claudia, Isobel, Michael, Digby, Augustus Brandon, and myself.

 Aunt Patricia asked Claudia to sing, and that young lady excused herself on

 the score of being out of sorts and not feeling like it. She certainly looked pale and somewhat

 below her usual sparkling standard of health and spirits. I had thought for some days that she

 had seemed preoccupied and worried, and I had wondered if her bridge-debts and dressmakers' bills

 were the cause of it.

 With her wonted desire to be helpful and obliging, Isobel went to the piano,

 and for some time we sat listening to her sweet and sympathetic voice, while my aunt knitted, the

 Chaplain twiddled his thumbs, Claudia wrestled with some unpleasant problem in frowning

 abstraction, Augustus shuffled and tapped his cigarette-case with a cigarette he dared not light,

 Digby turned over the leaves of a magazine, and Michael watched Claudia.

 Presently Isobel rose and closed the piano.

 "What about a game of pills?" said Augustus, and before anyone replied,

 Claudia said:

 "Oh, Aunt, do let's have the 'Blue Water' down for a

 little while. I haven't seen it for ages."

 "Rather!" agreed Michael. "Let's do a gloat, Aunt," and the Chaplain

 supported him and said he'd be delighted to get it, if Lady Brandon would give permission.

 Only he and Aunt Patricia knew the secret of the

 Priests' Hole (excepting Sir Hector, of course), and I believe it would have taken an

 extraordinarily ingenious burglar to have discovered it, even given unlimited opportunity, before

 tackling the safe in which the "Blue Water," with other valuables, reposed. (I know that Michael,

 Digby, and I had spent countless hours, with the knowledge and consent of our aunt, in trying to

 find, without the slightest success, the trick of this hiding-place of more than one hunted

 divine. It became an obsession with Michael.)...

 Aunt Patricia agreed at once, and the Chaplain disappeared. He had a key

 which gave access to the hiding-place of the keys of the safe which the Priests' Hole

 guarded.

 "What is the 'Blue Water' worth, Aunt Patricia?"

 asked Claudia.

 "To whom, dear?" was the reply.

 "Well—what would a Hatton Garden person give for it?"

 "About a half what he thought his principal would be willing to offer,

 perhaps."

 "And what would that be, about, do you suppose?"

 "I don't know, Claudia. If some American millionaire were very anxious to buy

 it, I suppose he'd try to find out the lowest sum that would be considered," was the reply.

 "What would you ask, supposing you were going to sell it?" persisted Claudia.

 "I certainly am not going to sell it," said Aunt Patricia, in a voice that

 should have closed the conversation. She had that day received a letter from her husband

 announcing his early return from India, and it had not cheered her at all.

 "I did hear someone say once that Uncle Hector was offered thirty thousand

 pounds for it," said Augustus.

 "Did you?" replied Aunt Patricia, and at that moment the Chaplain returned,

 carrying the sapphire on its white velvet cushion, under its glass dome. He placed it on a table

 under the big hanging chandelier, with its countless cut-glass pendants and circle of electric

 bulbs.

 There it lay, its incredible, ineffable, glowing blue fascinating us as we

 gazed upon it.

 "It is a wonderful thing," said Isobel, and I

 wondered how often those very words had been said of it.

 "Oh, let me kiss it," cried Claudia, and with one hand the Chaplain raised

 the glass dome, and with the other handed the sapphire to Aunt Patricia, who examined it as

 though she had not handled it a thousand times. She looked through it at the light. She then

 passed it to Claudia, who fondled it awhile.

 We all took it in turn, Augustus throwing it up and catching it as he

 murmured, "Thirty thousand pounds for a bit of glass!"

 When Michael got it, I thought he was never going to pass it on. He weighed

 and rubbed and examined it, more in the manner of a dealer than an admirer of the beautiful.

 Finally, the Chaplain put it back on its cushion and replaced the glass

 cover.

 We sat and stood around for a few minutes, while the Chaplain said something

 about Indian Rajahs and their marvellous hereditary and historical jewels.

 I was standing close to the table, bending over and peering into the depths

 of the sapphire again; Augustus was reiterating, "Who says a game of pills, pills, pills?" when,

 suddenly, as occasionally happened, the electric light failed, and we were plunged in complete

 darkness.

 "What's Fergusson up to now?" said Digby, alluding to the head chauffeur, who

 was responsible for the engine.

 "It'll come on again in a minute," said Aunt Patricia, and added, "Burdon

 will bring candles if it doesn't... Don't wander about, anybody, and knock things over."

 Somebody brushed lightly against me as I stood by the table.

 "Ghosts and goblins!" said Isobel in a sepulchral voice. "Who's got a match?

 A skeleton hand is about to clutch my throat. I can see..."

 "Everybody," I remarked, as the light came on again, and we blinked at each

 other in the dazzling glare, so suddenly succeeding the velvet darkness.

 "Saved!" said Isobel, with an exaggerated sigh of relief, and then, as I

 looked at her, she stared wide-eyed and open-mouthed, and then pointed speechless...

 The "Blue Water" had vanished. The white velvet cushion was bare, and the

 glass cover covered nothing but the cushion.

 Chapter 2

 We must have looked a foolish band as we stood and stared, for a second or

 two, at that extraordinarily empty-looking abode of the great sapphire. I never saw anything look

 so empty in my life. Aunt Patricia broke the silence and the spell.

 "Your joke, Augustus?" she enquired, in that

 rarely-used tone of hers that would have made an elephant feel small.

 "Eh? Me? No, Aunt! Really! I swear! I never touched it," declared the youth, colouring warmly.

 "Well—there's someone with a sense of humour all his own," she observed, and

 I was glad that I was not the misguided humorist. Also I was glad that she had regarded the joke

 as more probably Augustan than otherwise.

 "You were standing by the table, John," she continued, turning to me. "Are

 you the jester?"

 "No, Aunt," I replied with feeble wit, "only the Geste."

 As Digby and Michael both flatly denied any part in this poor practical joke,

 Aunt Patricia turned to the girls.

 "Surely not?" she said, raising her fine eyebrows.

 "No, Aunt, I was too busy with ghosts and goblins and the skeleton hand, to

 use my own hand for sticking and peeling—I mean picking and stealing," said Isobel.

 "I haven't got it," said Claudia.

 Lady Brandon and the Reverend Maurice Ffolliot eyed the six of us with cold

 severity.

 "Let us say nothing of the good taste displayed, either in the act or in the

 denial," said the former, "but agree that the brilliant joke has been carried far enough, shall

 we?"

 "Put the brilliant joke back, John," said Augustus. "You were the only one

 near it when the light went out."

 "I have said that I didn't touch the sapphire," I replied.

 "Suppose you put it back, Ghastly," said Digby, and

 his voice had an edge on it.

 "And suppose you do!" blustered Augustus angrily.

 Digby, who was standing behind him, suddenly raised his right knee with

 sufficient force to propel the speaker in the direction of the table—an exhibition of ill manners

 and violence that passed unrebuked by Aunt Patricia.

 "I haven't got the beastly thing, I tell you,"

 shouted the smitten one, turning ferociously upon Digby. "It's one of you three rotters."

 It was an absurd situation, rapidly degenerating into an unpleasant one, and

 my aunt's lips were growing thinner, and her eyebrows beginning to contract toward her

 high-bridged nose.

 "Look here, sillies!" said Isobel, as we brothers glared at Augustus and he

 glared at us, "I am going to turn all the lights out again for two minutes. Whoever played the

 trick, and told the fib, is to put the 'Blue Water' back. Then no one will know who did it. See?"

 and she walked away to the door, by which were the electric-light switches.

 "Now!" she said. "Everybody keep still except the villain, and when I switch

 the lights on again, there will be the 'Blue Water' laughing at us."

 "Oh, rot," said Augustus, and out went the lights before Aunt Patricia or the

 Chaplain made any comment.

 Now it occurred to me that it would be very interesting to know who had

 played this silly practical joke and told a silly lie after it. I therefore promptly stepped

 towards the table, felt the edge of it with my right hand and then, with a couple of tentative

 dabs, laid my left hand on top of the glass dome. Whoever came to return the sapphire must touch

 me, and him I would promptly seize. I might not have felt so interested in the matter had it not

 been twice pointed out that it was I who stood against the table when the light failed.

 Isobel's device for securing the prompt return of the sapphire was an

 excellent one, but I saw no reason why I should linger under the suspicion of having been an ass

 and a liar, for the benefit of Augustus.

 So there I stood and waited.

 While doing so, it occurred to me to wonder what would happen if the joker

 did not have the good sense to take advantage of the opportunity provided by Isobel...

 Perfect silence reigned in the big room.

 "I can't do it, my boots creak," said Digby suddenly.

 "I can't find the cover," said Michael.

 "Another minute, villain," said Isobel. "Hurry up."

 And then I was conscious that someone was breathing very near me. I felt a

 faint touch on my elbow. A hand came down lightly against my wrist—and I grabbed.

 My left hand was round a coat-sleeve, beneath which was the stiff cuff of a

 dress shirt, and my right grasped a wrist. I was very glad that it was a man's arm. Had it been a

 girl's I should have let go. Ghastly Gustus, of course...It was just the silly sort of thing he

 would do, and it was just like him to take advantage of the darkness, when he found the joke had

 fallen remarkably flat. I did not envy him the look that would appear on Aunt Patricia's face

 when the light went up and he was discovered in my grip.

 I would have let him go, I think, had he not endeavoured to put the blame on

 me, and insisted on my nearness to the table when the light failed.

 I was a little surprised that he did not struggle, and I was prepared for a

 sudden violent twist and a swift evasion in the dark.

 He kept perfectly still.

 "I am going to count ten, and then up goes the light. Are you ready,

 villain?" came the voice of Isobel from the door.

 "Yes, I've put it back," said Digby.

 "So have I," said Michael, close to me.

 "And I," echoed Claudia.

 Then Isobel switched on the light, and I found that my hands were clenched on

 the right arm of—my brother Michael!

 I was more surprised than I can say.

 It was only a small matter, of course; a pointless practical joke and a

 pointless lie, but it was so utterly unlike Michael. It was unlike him to do it, and more unlike

 him flatly to deny having done it. And my surprise increased when Michael, looking at me queerly,

 actually remarked:

 "So it was me, John, was it? Oh, Feeble Geste!"

 I felt absurdly hurt, and turning to Augustus said, "I apologise, Gussie. I

 admit I thought it was you."

 "Oh, don't add insult to injury," he replied. "Put the beastly thing back,

 and stop being a funny ass. Enough of you is too much."

 Put the beastly thing back! I turned and looked at

 the cushion. It was empty still. I looked at Michael and Michael looked at me.

 "Oh, shove it back, Beau," I said. "It's all been most extraordinarily clever

 and amusing, I'm sure. But I'm inclined to agree with Gussie."

 Michael gave me one of his long, thoughtful, penetrating looks. "H'm," said

 he.

 Isobel came over from the door.

 "I do think you might have played up, sillies," said

 she. "Put it back, Beau, and let's have a dance. May we, Aunt?"

 "Certainly," said Aunt Patricia, "as soon as ever the great humorist in our

 midst has received our felicitations," and I really pitied the said humorist, when he should make

 his avowal, annoyed with him as I felt.

 The Chaplain looked from face to face of the six of us and said nothing. Aunt

 Patricia did the same.

 We all stood silent.

 "Now stop this fooling," said she. "Unless the 'Blue Water' is produced at

 once, I shall be very seriously annoyed."

 "Come on, somebody," said Digby.

 Another minute's silence.

 It began to grow unbearable.

 "I am waiting," said Lady Brandon at last, and her foot began to tap.

 From that moment the matter became anything but a joke, swiftly growing

 unpleasant and increasingly so.

 Chapter 3

 I shall not forget the succeeding hours in a hurry, and their horrible

 atmosphere of suspicion—seven people suspecting one of the other seven, and the eighth person

 pretending to do so.

 My capable and incisive aunt quickly brought things to a clear issue, upon

 getting no reply to her "I am waiting," and her deliberate look from face to face of the angry

 and uncomfortable group around her.

 "Maurice," said she to the Chaplain, laying her hand upon his sleeve, her

 face softening and sweetening incredibly, "come and sit by me until I have asked each of these

 young people a question. Then I want you to go to bed, for it's getting late," and she led him to

 a big and deep chesterfield that stood on a low dais in a big window recess.

 Seating herself with the air and presence of a queen on a throne, she said,

 quietly and very coldly:

 "This is getting serious, and unless it ends at once, the consequences will

 be serious too. For the last time I ask the boy, or girl, who moved the 'Blue Water,' to give it

 to me, and we will end the silly business now and here, and make no further reference to it. If

 not...Come, this is absurd and ridiculous..."

 "Oh, come off it, John," said Augustus, "for God's sake."

 Nobody else spoke.

 "Very well," said my aunt, "since the fool won't leave his folly...Come here,

 Claudia...Have you touched the 'Blue Water' since the Chaplain restored it to its place?" She

 laid her hand on Claudia's arm, drew her close, and looked into her eyes.

 "No, Aunt..."

 "No, Aunt," said Claudia again.

 "Of course not," said Aunt Patricia. "Go to bed, dear. Good night."

 And Claudia departed, not without an indignant glance at me.

 "Come here, Isobel," continued my aunt. "Have you touched the 'Blue Water'

 since the Chaplain put it back in its place?"

 "No, Aunt, I have not," replied Isobel.

 "I am sure you have not. Go to bed. Good night," said Lady Brandon.

 Isobel turned to go and then stopped.

 "But I might have done, Aunt, if the idea had occurred to me," she said. "It

 is just a joke, of course."

 "Bed," rejoined her aunt, and Isobel departed with a kind glance at me.

 Aunt Patricia turned to Augustus.

 "Come here," she said coldly, and with a hard stare into his somewhat shifty

 eyes. "Please answer absolutely truthfully—for your own sake. If you have got the 'Blue Water,'

 and give it to me now, I shall not say another word about the matter. Have you?"

 "I swear to God, Aunt..." broke out Augustus.

 "You need not swear to God, nor to me, Augustus," was the cold reply. "Yes or

 No. Have you got it?"

 "No, Aunt! I take my solemn oath I..." the unhappy

 youth replied vehemently, when the cold voice interrupted:

 "Have you touched the sapphire since the Chaplain put it under its

 cover?"

 "No, Aunt. Really, I haven't! I assure you I..."

 began Augustus, to be again interrupted by the cold question:

 "Do you know where the 'Blue Water' is now?"

 "No, Aunt," promptly replied he, "upon my soul I don't. If I did, I'd jolly

 well..."

 "John," said my aunt, without further notice of Augustus, "do you know where

 the stone is?"

 "No, Aunt," I replied, and added, "nor have I touched it since the Chaplain

 did."

 She favoured me with a long, long look, which I was able to meet quite

 calmly, and I hope not at all rudely. As I looked away, my eyes met Michael's. He was watching me

 queerly.

 Then came Digby's turn. He said quite simply and plainly that he knew nothing

 about the jewel's disappearance and had not touched it since it was passed to him by Claudia, and

 handed on by him to Isobel.

 There remained Michael. He was the culprit, or else one of us had told a most

 deliberate, calculated, and circumstantial lie, inexcusable and disgraceful.

 I felt angrier with Michael than I had ever done in my life, yet I was angry

 rather for him than with him. It was so utterly unlike him to do such a

 stupid thing, and to allow all this unpleasant and undignified inquisition to go on, when a word

 from him would have ended it.

 Why must my idol act as though he had feet of clay—or, at any rate, smear

 clay upon his feet? The joke was unworthy, but the lie was really painfully so.

 I have no objection to the good thumping lie that is "a very present help in

 time of trouble," told at the right time and in the right cause (such as to save the other

 fellow's bacon). But I have the strongest distaste for a silly lie that merely gives annoyance to

 other people, and puts blame upon an innocent person.

 From the moment I had caught him in the act of trying to return the jewel

 secretly, I had felt sick with indignation, and literally and physically sick when, his effort

 frustrated by me, he had pretended innocence and held on for another opportunity of returning the

 thing unseen.

 Had I not myself caught him in the very act, he was, of all of us, the last

 person whom I should have suspected. He and Isobel, that is to say. I should have strongly

 suspected Augustus, and, his innocence established, I should have supposed that Digby had fallen

 a victim to his incurable love of joking—though I should have been greatly surprised.

 Had Digby then been proved innocent, I am afraid I should have suspected

 Claudia of wishing to turn the limelight on herself by an innocently naughty escapade—before I

 should ever have entertained the idea of Michael doing it and denying it.

 Now that all had firmly and categorically declared their absolute innocence

 and ignorance in the matter, I had no option (especially in view of my catching him at the spot)

 but to conclude that Michael had been what I had never known him to be before—a fool, a cad, and

 a liar.

 I could have struck him for hurting himself so.

 "Michael," said Aunt Patricia very gravely, very coldly, and very sadly, "I'm

 sorry. More so than I can tell you, Michael. Please put the 'Blue Water' back, and I will say no

 more. But I doubt whether I shall feel like calling you 'Beau' for some time."

 "I can't put it back, Aunt, for I haven't got it,"

 said Michael quietly, and my heart bounded.

 "Do you know where it is, Michael?" asked my aunt.

 "I do not, Aunt," was the immediate reply.

 "Have you touched the sapphire since the Chaplain did, Michael?" was the next

 question.

 "I have not, Aunt," was the quiet answer.

 "Do you know anything about its disappearance, Michael?" asked the hard level

 voice.

 "I only know that I have had nothing whatever to do

 with its disappearance, Aunt," answered my brother, and I was aghast.

 "Do you declare that all you have just said is the absolute truth, Michael?"

 was the final question.

 "I declare it to be the whole truth, and nothing but the truth," was the

 final answer.

 Chapter 4

 What was I to think? Certainly I could not think that Michael was lying.

 Equally certainly I could not forget that I had caught his hand on the glass cover.

 On the whole, if I had to doubt either Michael or the evidence of my senses,

 I preferred to do the latter. When we got out of that terrible room, I would go to him when he

 was alone, and say, "Beau, old chap, just tell me you didn't touch the

 thing—and if you say you didn't, there's an absolute end of it." And so there would be as far as

 I was concerned...

 On hearing his last words, my aunt sat and stared at Michael. The silence

 grew horrible. At length she began to speak in a low frozen voice.

 "This is inexpressibly vulgar and disgusting," she began. "One of half a

 dozen boys and girls, who have practically grown up here, is a despicable liar and, apparently, a

 common thief—or an uncommon one. I am still unable to think the latter...Listen...I shall leave

 the cover where it is and I shall lock the doors of this room at midnight and keep the keys,

 except the key of that one. Bring it to me, Digby...Thank you.

 "This key I shall put in the old brass box on the ledge above the fire-place

 in the outer hall. The servants will have gone to bed and will know nothing of its whereabouts. I

 ask the liar, who is present, to take the opportunity of returning the sapphire during the night,

 relocking the door, and replacing the key in the brass box. If this is not done by the time I come down to-morrow, I shall have to conclude that the liar

 is also a thief, and act accordingly. For form's sake I shall tell

 Claudia and Isobel."

 "Come, Maurice," she added, rising and taking the Chaplain's arm. "I do hope

 you won't let this worry you, and give you a sleepless night."

 The poor Chaplain looked too unhappy, bewildered, and bemused to speak.

 Having locked two of the doors, Lady Brandon, followed by the Chaplain, swept

 from the room without a "Good night" to any of us.

 I think we each heaved a sigh of relief as the door shut. I certainly

 did.

 And now, what?

 Digby turned upon Augustus.

 "Oh, you unutterable cheese-mite," he said, apparently more in sorrow than in

 anger. "I think de-bagging is indicated...And a leather belt," he added, "unless anyone's pumps

 are nice and swishy."

 I said nothing. It was not the hand of Augustus that I had caught feeling for

 the cover.

 He glared from one to the other of us like a trapped rat, and almost shrieked

 as Digby seized him.

 "You lying swine," he shouted. "Who was by the table when the light failed

 and came on again? Who was grabbing who, when Isobel turned it on?"

 I looked at Michael, and Michael looked at me.

 "Yes," screamed Augustus seeing the look, and wriggling free.

 "By Jove!" said Digby, "if he pinched it, he's got

 it...Come to my arms, Gus!" and in a moment he was sitting upon the prostrate form of the

 hysterically indignant youth, and feeling the pockets of his dinner-jacket from the outside.

 "Not in his breast-pockets...side...waistcoat... trousers...no—the beggar

 hasn't got it unless he has swallowed it," announced Digby. Then..." Might have shoved it behind

 a cushion or dropped it somewhere... Come on, out with it, Gus, and let's get to bed."

 "You filthy, lying, beastly cad," blubbered Augustus in reply, showing the

 courage of the cornered rat.

 I don't think he had ever defied or insulted either of my brothers before in

 his life.

 I expected to see him promptly suffer grief and pain at their hands, but

 Michael did the unexpected, as usual.

 "Why, I believe the little man's innocent after all," he said quite

 kindly.

 "You know I am, you damned hypocrite," shouted

 Augustus. "Weren't you and John fumbling at the cover when she turned the light on—you cowardly

 blackguards."

 Digby's hand closed on the scruff of the boy's neck.

 "If I have accused you wrongly, Gussie, I'll humbly apologise and make it up

 to you," said he. "But if we find you did do it—oh, my little

 Gussie...!"

 "And if you find it was Michael, or John, or yourself!" sneered the

 dishevelled and shaking Augustus.

 Michael looked hard at me and I looked hard at him.

 "Look here," said Digby, "presumably the thing is in the room. Aunt wouldn't

 pinch her own jewel. The Chaplain has no use for it nor for thirty thousand pounds. No one

 supposes Isobel did it—nor Claudia. That leaves us four, and we haven't been out of the room.

 Come on, find it. Find it, Gussie, and I'll swear that I put it there,"

 and Digby began throwing cushions from sofas and chairs, moving footstools, turning up rugs, and

 generally hunting about, the while he encouraged himself, and presumably Augustus, with cries of

 "Good dog!...Fetch 'em, boy!...Seize 'em, Gussie!...Sick 'em, pup!...Worry 'im, Gus!" and joyful

 barks.

 Michael and I searched methodically and minutely, until it was perfectly

 clear that the "Blue Water" was not in the room, unless far more skilfully concealed than would

 have been possible in the dark and in the few minutes at the disposal of anyone who wished to

 hide it.

 "Well, that's that," said Digby at last. "We'd better push off before Aunt

 comes down to lock the door. I don't want to see her again to-night. Damned if I don't feel

 guilty as soon as she looks at me."

 "Perhaps you are!" snarled Augustus.

 "You never know, do you?" grinned Digby.

 "Better tidy up a bit before we go," suggested Michael. "Servants'll smell a

 rat if it's like this to-morrow."

 "Smell a herd of elephants, I should think," answered Digby, and we three

 straightened the disordered room, while Augustus sullenly watched us, with an angry, bitter

 sneer, and an occasional snarl of "Beastly humbugs," or, "Lying hypocrites."

 "Come to the smoking-room, you two?" said Digby to Michael and me, when we

 had finished.

 "Yes—go and fix it up, cads," urged Augustus.

 "Go to bed, Ghastly," replied Digby, "and don't forget the key will be in the

 brass box on the ledge over the fireplace in the outer hall. Bung off."

 "For two damns I'd sit in the hall all night, and see who comes for it," was

 the reply, and the speaker glanced at me.

 "Don't let me find you there, or I shall slap you,"

 said Digby.

 "No, I shouldn't be popular if I went there now and refused to budge, should

 I?" was the angry retort.

 "Lord! It's a long worm that has no turning," cryptically remarked Digby, as

 Augustus took what was meant to be a dignified departure. "And a long lane that has no

 public-house," he added.

 "Either that lad's innocent or he's a really accomplished young actor," I

 observed, looking after the retreating Augustus as we crossed the hall, where we said "Good

 night" to a yawning footman, and made our way down a corridor to the smoking-room.

 Chapter 5

 "Well, my sons, what about it!" said Michael, poking up the fire, as we threw

 ourselves into deep leather arm-chairs and produced pipes.

 "Pretty go if the damned thing isn't there in the morning," said Digby.

 "I wonder if she'd send to Scotland Yard?" he added, blowing a long cloud of

 smoke towards the ceiling.

 "Filthy business," said Michael. "Fancy a fat mystery-merchant prowling about

 here and questioning everybody!"

 "What a lark!" chuckled Digby. "Jolly glad the servants are out of it all

 right, poor beggars."

 "Beastly vulgar business, as Aunt said," observed Michael.

 "And a bit rough on her too—apart from any question of thirty thousand

 pounds," said I.

 "Shake her faith a bit in human nature, what?" said Digby. "But, damn it—the

 beastly thing will be there all right in the morning."

 "I hope to God it will," said I from the bottom of my heart, and found that

 Michael and I were staring at each other again.

 "Reconstruct the dreadful crime," suggested Digby. "Wash out Aunt and the

 Chaplain."

 "And the girls," said Michael. "If anyone even glanced at the possibility of

 Claudia stealing, I'd wring his beastly neck until he could see all down his beastly back."

 "I'd wring the neck of anyone who even glanced at the possibility of Isobel

 stealing—until he hadn't a head to see with," added Digby.

 "Wouldn't it be too silly to be worth noticing at all!" I asked. I was

 thinking more particularly of Isobel.

 "Let's go and beat young Gussie," said Digby.

 "Gussie doesn't know a thing about it," said Michael. "Nothing but genuine

 injured innocence would have given him the pluck to call us 'Filthy liars,' and 'Damned

 hypocrites.' You know, if he'd been guilty, he'd have been conciliatory, voluble, and tearful—oh,

 altogether different. A much more humble parishioner."

 "Believe you're right, Beau," agreed Digby. "Nothing like a sense of

 injustice to put you up on the bough... 'Sides, young Gus hasn't the guts to pinch anything

 really valuable...And if he'd taken it for a lark and hadn't been able to put it back, he'd have

 hidden it behind a cushion till he could. I quite expected to find it in some such place. That's

 why I gave him the chance...If he has got it, he'll shove it back

 to-night," he added.

 "He hasn't," said Michael—and again Michael and I found ourselves looking at

 each other.

 "Well—that leaves us three then," said I.

 "It does," said Michael.

 "You can count me out, old son," grinned Digby. "Search me."

 "Which reminds one, by the way, that we didn't search ourselves, or each

 other, when we searched Gussie," said I. "It would have been fairer..."

 "Most undignified and unnecessary," put in Michael.

 "So Gussie seemed to find," chuckled Digby.

 "Then that leaves you and me, John," said Michael.

 "Yes, it leaves me and you, Beau," I agreed, and again we stared at each

 other.

 "I did not take the 'Blue Water,' Beau," I said.

 "Nor did I, John," said Michael.

 "Then there's a misdeal somewhere," remarked Digby, "and Gussie must have done it. Anyhow—it'll be put back in the night. Must be."

 "What do you say to our sitting here until we hear somebody come down to the

 hall? That door always makes a frightful row," I suggested.

 "Certainly not," said Michael sharply.

 "Why not?" I asked, eyeing him.

 "Why, you ass, it might not be...I mean we might... Anyhow, we've no right to

 interfere with Aunt's arrangements. She has given the person a chance..."

 Michael was by no means fluent. He turned to Digby.

 "Don't you think so, Dig?" he asked.

 "Any ass can sit up who wants to," was the prompt reply. "I have had enough

 of to-day, myself. Who's coming up?" He rose and yawned.

 "I say," he chuckled, "what a lark to pinch the key and hide it."

 "Don't be a fool," said Michael. "Let's go to bed," and we went with our

 usual curt "Good nights."...

 But it was easier, for me at least, to go to bed than to go to sleep,

 although my brain seemed somewhat numbed and dulled. I lay and tossed and turned, refusing to

 believe that Michael had done this disgusting thing, and unable, somehow, to believe that

 Augustus had. It did not occur to me to doubt Digby—and, as I have said, I should never have

 dreamt of doubting Michael, had I not caught him.

 Leaving out Aunt Patricia, the Chaplain, Digby, and Augustus, there remained

 Isobel, Claudia, Michael, and I. Eliminating Isobel, there remained Claudia, Michael, and I. It

 could not be Claudia. How could it be Michael?

 Had I done it myself?

 Such was my mental condition by this time that I actually entertained the

 idea. I had read a book not so long before, in which, after a most tremendous mystery and bother,

 it turned out that the innocent hero had committed the crime while in a somnambulistic

 condition.

 That could not apply in my case, of course...There was no question or

 possibility of sleep-walking or trance about it—but might I not, absolutely unconsciously or

 subconsciously, have put the thing in my pocket without knowing it? People undoubtedly did do

 absurd things in fits of absent-mindedness, to their subsequent incredulous astonishment. I had

 never done such things myself—but might I not have begun doing them now? It was certainly as

 possible as it was utterly improbable. I actually got up and searched my clothes.

 Of course I found nothing, and hour after hour of cogitation and reiterated

 argument brought me nearer and nearer to the conclusion that either Augustus or Michael was the

 culprit.

 Having repeatedly arrived at this inevitable point, I delivered myself of the

 unhelpful verdict, "Augustus or Michael—guilty. And I believe Augustus isn't,

 and Michael couldn't be!"

 Anyhow, daylight would find the wretched stone back in its place, and the

 whole business would be merely a very unsatisfactory and annoying puzzle, until it faded from the

 memories of the eight people who knew of it.

 I turned over and made another resolute effort to go to sleep—a foolish thing

 to do, as it is one of the best ways of ensuring wakefulness.

 My mind went off on a new tack. Suppose the "Blue Water" were not put back

 during the night? What exactly would happen?

 One thing would be clear at any rate—that a determined effort was being made

 to steal the jewel, by somebody who intended to convert it into money.

 Certainly Lady Brandon, that maîtresse femme, was not

 the person to accept that "lying down," and she would surely take precisely the same steps for

 its recovery that she would have taken had it been stolen by burglars or a servant. She would

 communicate with the police, and see that no one left the house until the matter was in official

 hands.

 It would be inexpressibly unpleasant and degrading. I imagined the

 questioning, the searching, the loathsome sense of being under suspicion—even Isobel and Claudia.

 At four o'clock in the morning the whole affair looked unutterably beastly.

 And then I pulled myself together. Of course it would

 be all right. The idiot who had played the fool trick, and been too feeble to own up, would have

 replaced the jewel. Probably it was there now. The said idiot would have been only too anxious to

 get rid of it as soon as Aunt Patricia had put the key in the brass box...Why not go and make

 sure?

 Of course—and then one could put the silly business out of one's mind and get

 some sleep.

 I got out of bed, pulled on my dressing-gown, and put my feet into bedroom

 slippers. Lighting one of the emergency candles which stood on the mantelpiece, I made my way

 down the corridor to the upper of the two galleries that ran round the four sides of the central

 hall, and descended the stairs that led to the gallery below, and thence to the hall. Crossing

 this, I entered the outer hall, avoided the protruding hand and sword-hilt of a figure in armour,

 and made my silent way to the big stone fire-place.

 On the broad shelf or mantelpiece, some six feet from the ground, was the

 ancient brass box, dating from the days of pack-horse travel, in which my aunt had placed the

 key.

 Only she hadn't—or someone had removed it—for the box was quite empty!

 Was this a trap, a trick of Lady Brandon's to catch the guilty one? Justly or

 unjustly, I thought she was quite capable of it.

 If so, presumably I was caught again in this indiscriminating trap that

 another should have adorned. I was reminded of the occasion many years before, when she suddenly

 entered the schoolroom and said, "The naughty child that has been in the still-room has got jam

 on its chin," and my innocent and foolish hand promptly went up to my face to see if, by some

 wild mischance, it were jammy.

 Well—the best thing to do now was to fade swiftly and silently away ere the

 trap closed; and I turned, wondering whether Aunt Patricia were watching.

 That was an absurd idea, of course.

 Then I wondered if the box contained some scent of indelible odour, which

 would betray the guilty hand that had come in contact with it.

 Equally absurd.

 As I crossed the hall, I also thought of finger-prints.

 Had she polished the lid and front of the box with the intention of having it

 examined by experts for the identification of the owner of the fingers that touched it during the

 night? Less absurd, perhaps, but utterly improbable. Such an idea might have occurred to her had

 it been certain that the "Blue Water" was really stolen by a thief who had meant to get away with

 it.

 And supposing that were really the case, and the jewel were not replaced

 during the night?

 There were my finger-prints, anyhow, if she had really thought of this plan!

 And there they were if it occurred to her later, in the event of the sapphire not being restored.

 I re-entered the central hall—not more than half a minute later than I had left it—and saw

 someone coming toward me. He, or she, carried no light, and, of course, could identify me, the

 candle being just in front of my face.

 "Well, Gussie," said I. "Cold morning."

 "Well, John. Looking for the key?" said the voice of my brother Michael.

 "Yes, Beau," I answered. "It's not there."

 "No, John," said Michael quietly. "It's here," and he held it out towards

 me.

 "Beau!" I said miserably.

 "John!" he mocked me.

 A wave of sick disgust passed over me. What had come

 over my splendid brother?

 "Good night," I said, turning away.

 "Or morning," replied Michael, and, with a short laugh, he went into the

 outer hall.

 I heard him strike a match and there followed the rattle of the key and the

 clang of a falling lid. He had evidently thrown the key carelessly into the box, and dropped the

 lid without any attempt at avoiding noise.

 I went back to bed and, the affair being over and the mystery solved, fell

 into a broken sleep.

 Chapter 6

 I was awakened at the usual time by David, the under-footman, with my hot

 water.

 "Half-past seven, sir," said he; "a fine morning when the mist clears."

 "Thank you, David," I replied, and sat up.

 What was wrong? Of course—that idiotic affair of last night, and Michael's

 heavy fall from his pedestal. Well, there are spots on the sun, and no man is always himself. Why

 dwell on one fault rather than on a hundred virtues? But it was unlike

 Michael to tell such silly pointless lies to cover a silly pointless trick.

 I dressed and went downstairs, taking a mashie and a ball from the

 glory-hole, a small room or large cupboard off the corridor that leads to the smoking-room. I

 would do a few approach-shots from the tennis-courts to the paddock and back, before the

 breakfast-gong went at half-past eight.

 Crossing the rose-garden I ran into Claudia. This surprised me, for she was

 more noted for being the last arrival at breakfast than for early rising. It struck me that she

 looked seedy and worried, and she was certainly deep in some unpleasant slough of thought when

 she saw me.

 As she did so, her face cleared and brightened, rather too suddenly and

 artificially, I thought.

 "Hullo, early worm," said she.

 "Hullo, early bird," I replied. "What's up?"

 "What do you mean?" asked Claudia.

 "I thought you looked a bit off colour and bothered," replied I, with

 masculine tactlessness.

 "Rubbish," said Claudia, and passed on.

 I dropped my ball at the back of the tennis-courts, and strove in vain to

 smite it. I scooped generous areas of turf from the lawn, topped my ball, sliced it into a holly

 bush, threw my club after it, and slouched off, my hands deep in my pockets and anger (with

 Michael) deep in my soul.

 Returning to the house I saw Burdon crossing the hall, the gong-stick in his

 hand. The brass box leered at me cynically as I passed.

 Having washed my hands in the lavatory by the glory-hole, I went into the

 dining-room.

 The fire was blazing merrily, a silver kettle was simmering on its

 spirit-stand on the table, a delicious smell came from the sideboard, where three or four covered

 silver dishes sat on their metal platform, beneath which burnt spirit-lamps. The huge-room—with

 its long windows, looking on two sides to the loveliest view in Devon; its great warm-tinted

 Turkey carpet hiding most of the ancient oak floor; its beautifully appointed table, flooded with

 sunshine; its panelled walls and arched ceiling—was a picture of solid, settled comfort,

 established and secure.

 Digby was wandering about the room, a plate of porridge in one hand, and a

 busy spoon in the other. Augustus was at the sideboard removing cover after cover, and adding

 sausages to eggs and rashers of bacon.

 "Good effort, Gus," said Digby, eyeing the piled mass as he passed him with

 his empty porridge plate. "Shove some kedgeree on top."

 "Had it," said Augustus. "This is going on top of the kedgeree."

 "Stout citizen," approved Digby, getting himself a clean plate.

 Isobel was sitting in her place, and I went to see what I could get for

 her.

 As I stood by her chair she put her left hand up to mine and gave it a

 squeeze.

 "I'll wait for Aunt Patricia, John," she said.

 Michael came in.

 "Aunt come down?" he asked, and added a belated "'Morning, everybody."

 "No," replied Digby. "Watch me gobble and go. I'm not meeting Aunt till the

 day's been aired a bit."

 "Claudia down yet?" enquired Michael, ignoring him.

 "I saw her in the garden," I said.

 "I'll tell her breakfast's ready," he observed, rising and going out.

 "Take her a kidney on a fork," shouted Digby, as the door closed.

 We sat down, and conversation was in abeyance for a few minutes in favour of

 the business of breakfast.

 "I suppose the Crown Jewels are all present and correct by now?" said Digby

 suddenly, voicing what was uppermost in all our thoughts. "Door's still locked. I tried it."

 "Of course it's all right," I said.

 "Seen it?" asked Augustus.

 "Or was it too dark?" he added, with a sneer.

 "No—I haven't seen it," I replied. "But of course, it's there all right."

 "You should know, of course," said Augustus.

 "Shut it, Ghastly," said Digby, "or I'll have your breakfast back."

 "You're a coarse lout, Digby," remarked Augustus calmly.

 "'Streuth!" murmured Digby to the world in general. "Isn't the gentleman's

 courage coming on?"

 It struck me that it was. I had never known Augustus so daring, assured, and

 insolent before. I felt more and more convinced that, as Michael had said, nothing but genuine

 injured innocence and a sense of injustice could have wrought this change.

 The door opened, and Claudia, followed by Michael, entered. She looked very

 white and Michael very wooden and boutonné. I saw Isobel give her a sharp

 glance as she sat down and said:

 "'Morning...Aunt not been down yet?"

 "No, no. Gobble and go. If asked about sapphires, say you don't know,"

 chanted Digby, beating time with a spoon on his cup.

 Michael foraged at the sideboard for Claudia, and then went to the

 coffee-table. I watched his face as he took the coffee-pot and milk-jug from their tray and held

 them poised one in each hand, over the cup. His face was perfectly inscrutable and his hands

 absolutely steady—but I knew there was something very wrong.

 He looked up and saw me watching him.

 "'Morning, bun-face," quoth he. "Sleep well?"

 "Except for one unpleasant dream, Beau," I replied.

 "H'm," said Michael, and I tried to analyse the sound, but found it as

 non-committal as his face.

 He returned to his place beside Claudia, and as he seated himself, Aunt

 Patricia entered the room.

 We rose, and I drew back her chair, and then we stood petrified in a complete

 silence.

 One look at her face was sufficient, as she stopped halfway from the door. I

 knew before she spoke almost the words she was going to say.

 "I have come to request that none of you—none of

 you—leave the house to-day," she said. "Unless, that is, one of you cares to say, even now at the

 eleventh hour, 'A fool and a liar I am, but a criminal I am not!'"

 No one spoke or moved. I looked at Michael and he at me.

 "No?" continued Lady Brandon. "Very well. But please understand that if I go

 out of this room without the 'Blue Water,' I will have no mercy. The thief shall pay a thief's

 penalty—whoever it may be."

 She paused and fixed her coldly angry gaze on me, on Augustus, on Michael, on

 Digby, on Isobel, on Claudia.

 No one spoke or moved, and for a full minute Lady Brandon waited.

 "Ah!" said she at last, and then, "One other thing please note very

 carefully. The servants know nothing of this, and they are to know

 nothing. We will keep it to ourselves—as long as possible, of course—that one of you six is a

 treacherous, ungrateful, lying thief."

 And then Michael spoke:

 "Say one of us four, please, Aunt Patricia."

 "Thank you, Michael," she replied cuttingly. "You four are among the six. And

 I will apply to you when I need the help of your wisdom in choosing my words."

 "I think you might say 'one of you three brothers,'"

 Augustus had the audacity to remark.

 "Hold your miserable tongue," was Lady Brandon's discouraging reply.

 "As I was saying," she continued, "the servants are to know nothing—and

 neither is anybody else. Until, of course, the police-court reporters have the story, and the

 newspapers are adorned with the portrait of one of your faces."

 Once again her scornful glance swept us in turn, this time beginning with

 Michael and going on to Augustus.

 "Very well, then," she went on. "No one leaves the house, and no one breathes

 a word of this to anyone but the eight people who already know of it..."

 "Except to a detective or the police, of course," she added, with an ominous

 note and a disdainful edge to her voice. "The Chaplain is ill," she concluded, "and I don't

 wonder at it."

 She turned and walked to the door. Before opening it, she faced us once

 again.

 "Have you anything to say—Michael?" she asked.

 "Leave the girls out of it—and Augustus," he replied.

 "Have you anything to say, Digby?"

 "No, Aunt. Awful sorry, and all that," replied Digby, and I seemed to see his

 lips forming the words, "No, no. Gobble and go..."

 "John?" and she looked even more disdainful, I thought.

 "No, Aunt—except that I agree with Michael, very

 strongly," I answered.

 "Augustus?"

 "It's a damned shame..." blustered Augustus.

 "Very helpful," Lady Brandon cut him short with cruel contempt.

 "Claudia?"

 "No, Aunt."

 "Isobel?"

 "No, Aunt," answered Isobel. "But please, please wait another day and..."

 "...And give the thief time to dispose of it, were you going to say?"

 interrupted Aunt Patricia.

 She opened the door.

 "Then that is all, is it?" she asked. "No one has anything to

 say?...Very well!" and she went out, closing the door quietly behind

 her.

 Chapter 7

 "I hate skilly and loathe picking oakum, don't you, Ghastly?" remarked Digby

 conversationally, as we stared at each other in utter consternation.

 "You foul, filthy, utter cads," spluttered Augustus, looking from Digby to me

 and then to Michael.

 "Cuts no ice, Gus. Shut it," said Michael, in a perfectly friendly voice, and

 added, "Run along and play if you can't be serious...Come with me, John," and turning to the

 girls, said, "Do me a favour, Queen Claudia and Faithful Hound."

 "Of course," said Isobel.

 "What is it?" asked Claudia.

 "Put this wretched business out of both your minds, by means of my absolute

 assurance and solemn promise that it will be settled and cleared up to-day."

 "How?" asked Claudia.

 "Oh, Michael, dear!" said Isobel, and glanced at

 me.

 "Never mind how, for the minute, Claudia," replied Michael. "Just believe and

 rest assured. Before you go to bed to-night, everything will be as clear as crystal."

 "Or as blue as sapphire," said Digby, and added, "By Jove! I've got an idea!

 A theory!...My dog Joss got alarmed at the sudden darkness, jumped on a chair to avoid the crush,

 wagged his tail to show faith and hope, knocked over the cover, reversed his engine, and smelt

 round to see what he'd done, found nothing and yawned in boredom—and inhaled the 'Blue

 Water.'"

 "Perhaps he was thirsty and drank the 'Blue Water'?"

 amended Isobel.

 "Both very sound theories. Sounder still if Joss had been in the room," said

 Michael. "Come, John."

 I followed my brother out into the hall. He led the way to his room.

 "Take a pew, Johnny. I would hold converse with thee on certain dark

 matters," he said as we entered.

 Having locked the door, he put his tobacco-jar on the low table beside the

 low arm-chair in which I was sitting.

 "You leave the carbon cake too long in your pipes," he said. "That's what

 cracks them. Unequal expansion of the carbon and the wood, I suppose. You ought to scrape it out

 once a month or so."

 He seated himself opposite to me and sprawled in the low chair, with his

 knees higher than his head.

 "Oh, I like a well-caked pipe," I replied. "Nuttier and cooler."

 "Ah, well! So long as you can afford to crack your pipes," he said lazily,

 and sat silent for a minute or two.

 I was quite under his spell again, and had to keep whipping my feelings up

 into a state of resentment and disgust to maintain them in the condition that common justice

 demanded. If he were going to restore the sapphire that evening as he had hinted, why on earth

 couldn't he have done it just now? For the matter of that, why on earth couldn't he have returned

 it last night when he went to the drawing-room? Why had he ever denied taking the thing at

 all?

 "Well, son, what about it?" he said suddenly.

 "Yes, what about it, Beau?" I replied.

 He looked at me quizzically.

 "What's the game, should you think, Johnny?" he asked.

 "That's what I want to know," I answered. "It seems a damned silly one,

 anyhow."

 "Quite," agreed Michael. "Quite very. Very quite.

 And a little rough on the girls and our good Augustus."

 "Exactly," said I. "And on Aunt Patricia."

 An uncomfortable silence followed.

 "Well?" said Michael, at length.

 "Oh, put it back, Beau," I implored. "God alone knows what you're playing at!

 Do you?"

 Michael sat up and stared at me.

 "Oh? You say 'Put it back,' do you, John?" he said

 slowly and thoughtfully.

 "I do," I replied. "Or look here, Beau. Aunt thinks a lot of you, and

 devilish little of me. It would be doing her a real kindness not to let her know it was you after

 all. Give it here, and I'll..." I coloured and felt a fool.

 "Eric, or Little by Little. A Story of School Life...The

 Boy with the Marble Brow," murmured Michael, smiling. But his voice was very kind...

 "This grows interesting, Johnny," he went on. "If I go and fetch the 'Blue

 Water' now, will you take it to Aunt Patricia and say, 'Alone I did it. I

 cannot tell a lie. It is a far, far better thing I do...?"

 "Those very words, Beau," I grinned. "On condition you tell me what the game

 was, and why you did such a damned silly thing."

 Thank God the wretched business was going to end—and yet, and yet...I felt

 quite sure that Michael would not let me take the blame—much as I would have preferred that to

 the wretched feeling of our Michael being the object of Aunt Patricia's scorn and contempt. The

 more she liked him and approved him now, the more would she dislike and despise him then. She

 might forbid him the house.

 Michael rose.

 "You really will?" he asked. "If I go and get it now, you'll take it straight

 to Aunt Patricia and say you pinched it for a lark?"

 "Only too glad of the chance, Beau," I answered. "To get the beastly business

 over and done with and forgotten—and the girls and Gussie and Digby out of the silly mess."

 "H'm," said Michael, sitting down. "You would, eh!"

 "And might I ask you a question or two, John?" he went on.

 "What were you doing with your hand on the glass cover when I put my hand on

 it last night?"

 "Waiting to catch the ass that was returning the 'Blue Water,'" I

 replied.

 "H'm! Why did you want to catch him?"

 "Because I had twice been accused of the fool trick—just because I was

 standing close to the table when the light failed."

 "So you were, too...And what were you doing downstairs last night when I

 found you in the hall?"

 "Looking for the key, Beau, as I told you," I answered.

 "And what did you want the key for?"

 "To see whether the sapphire had been put back—and to get some peace of mind

 and sleep, if it had."

 "Did you go into the drawing-room?"

 "No," I answered.

 "Why not?"

 "What need! I took it for granted that you had returned it," replied I.

 "H'm!" said Michael. "Suppose a vote were taken among the eight of us, as to

 who is likeliest to be the thief, who do you suppose would top the poll?"

 "Augustus," I stated promptly.

 "Do you think he is the culprit?" asked my brother.

 "No, I do not," I replied significantly.

 "Nor I," answered the enigmatic Michael. "In fact, I know he's not."

 He sat silent, smoking reflectively for a few minutes.

 "Go through the list," he said suddenly. "Would Aunt pinch her own

 jewel?"

 "Hardly," said I.

 "Would the Chaplain?"

 "Still less," said I.

 "Would Claudia?" he asked next—almost anxiously, I fancied (absurdly, no

 doubt).

 "Don't be a fool," I replied.

 "Would Isobel?"

 "Don't be a cad," I said.

 "Would Digby?"

 "Utterly preposterous and absurd," I answered.

 "Would Augustus?"

 "I feel certain that he didn't anyhow," I

 answered.

 "Would you?"

 "I didn't, as it happens," I assured him.

 "Would I?"

 "I should have thought you almost the last person in the world, Beau," I

 assured him.

 "Looks as though I did it, then, doesn't it?" he asked. "Because if Augustus

 and Digby and you didn't do it—who the devil did, if I didn't? Yes—it looks as though I am the

 thief."

 "It does—to me only though. Nobody else knows that I found you downstairs," I

 said. "Why didn't you put it back then, Beau?" I asked.

 "Wish I had," he said.

 There came a bang at the door.

 "Who's there?" cried Michael.

 "Me," bawled the ungrammatical Digby.

 Michael unlocked the door.

 "What's up?" he asked.

 "Isobel wants to speak to us three. She's been looking for you two. A thought

 has struck her. Blow severe but not fatal. All about the Painful Event..."

 "Where is she?" asked Michael.

 "I said I'd lead you by the ear to the smoking-room at an early date—unless

 either of you had done a bunk with the loot," replied Digby.

 "Well—I haven't fled yet, but I shall want a Bradshaw after lunch," said

 Michael, adding, "Let's go and hear Isobel's great thought. Generally worth hearing."

 We went downstairs and made our way to the smoking-room. The brass box caught

 my eye, and an idea also struck me with some violence, as I noticed that the lid and front seemed

 brighter than the rest of it.

 "Don't expose me yet, John," said Michael as we crossed the hall.

 "John been catching you out?" asked Digby.

 "Caught me last night, didn't you, John?" replied Michael.

 "Red-handed," said I.

 "It's blue-handed that Aunt wants to cop someone," said Digby, opening the

 door of the smoking-room. "Sapphire-blue."

 Isobel was sitting by the fire looking tearful and depressed. It was at me

 that she looked as we entered.

 "Caught them both in the act of bolting, Isobel," said Digby. "They've each

 got a half of the 'Blue Water'—about a pint apiece. But they are willing to hear your words if

 you are quick."

 "Oh, I am so miserable," moaned Isobel. "I have been

 such a wicked, wicked beast. But I can't bear it any longer."

 "Leave it with us, dear," said Digby, "and forget it. We'll smuggle it back,

 and share Aunt's few well-chosen words among us, won't we, Beau?"

 "What's the trouble, child?" asked Michael.

 "I've let Augustus take the blame all this time," she sobbed.

 "Didn't notice him taking any," observed Digby. "Must be a secret

 blame-taker, I suppose."

 "Augustus is perfectly innocent and I could have proved it, the moment Aunt

 began to question us last night. A word from me would have saved him from all suspicion—and I

 never said it," she went on.

 "Why, dear?" I asked her.

 "Oh, I don't know...Yes, I do. It would have looked like exculpating myself

 too," she replied. "Besides, I didn't know who had done it. And it was

 more or less of a silly practical joke last night...And, of course, I thought the person who had

 taken it would say so, or at least put it back. But now—it's awful. And I can't keep quiet any

 longer, I thought I'd tell you three before I told Aunt."

 "Well—what is it, Faithful Hound?" asked Michael.

 "Why, when the light went out—you know I said, 'Ghosts

 and goblins and skeleton hands,' or something! Well, I half frightened myself and half

 pretended, and I clutched somebody's arm. When the light went up I found it was Augustus I was

 hugging—and let go so quickly that nobody noticed, I suppose."

 "That settles it," said Digby. "It wasn't poor Gussie." "Couldn't have been,"

 he added, "unless those two were one and did it together."

 "Don't be an ass, Dig," I said, for poor Isobel was really upset about

 it.

 "Oh, never!" said Digby. "Absolutely never!"

 "Well—I like our Augustus all the better for not having adduced this bit of

 evidence himself," said I.

 "Bless the dear boy," said Digby, "and I searched all his little pockets. I

 must find him and forgive him."

 "Have you told Claudia this?" asked Michael.

 "Yes," replied Isobel. "But she seems to think that I may have been

 mistaken."

 "Which is absurd, of course," she added.

 "Well—friend Gussie ought to be much obliged to you, both for hanging on to

 him in the dark, and for remembering it, Isobel," said Michael.

 "Yes," chimed in Digby, "now he can bark and wag his tail and gambol around

 the feet of Aunt Patricia, while we walk in outer darkness."

 "Tell her at once and get it off your conscientious chest, Isobel," said

 I.

 She looked at me long and miserably, almost apologetically I thought, and

 went out of the room.

 "Say, citizens," said Digby as the door closed, "what I want to know is this.

 Who pinched this here gem we're being bothered about? Officious and offensive fella, I

 consider—but Gussie now being out of it, it must be one of us three...Excuse my mentioning it

 then, but me being out of it, it must be one of you two. Now unless you

 really want the damned thing, I say, 'Put it back.'"

 Michael and I once again looked at each other, Michael's face being perfectly

 expressionless.

 "I think of bolting with it, as I told Isobel just now," said Michael.

 "John going with his half too?" asked Digby.

 "No," replied Michael for me. "I'm taking it all."

 "Well, old horse," said Digby, looking at his watch, "could you go soon after

 lunch? I want to run up to town to see a man about a dog, and Aunt seems to have other views for

 us—until the matter is cleared up."

 "Do my best to oblige," said Michael, as I quietly slipped from the room to

 carry out the idea which had occurred to me as I crossed the hall.

 I went to the brass box. Finger-prints were very faintly discernible on its

 highly-polished lid and front. Going to the wash-basin in the room opening off the neighbouring

 corridor, I damped my handkerchief, and rubbed soap, hard, on the wet surface. The hall was still

 empty when I returned, and I promptly began scouring the lid and front of the box.

 It was easier, however, to remove the finger-marks than to remove the signs

 of their removal. I did not wish it to be obvious that someone had been doing—what I was

 doing.

 Under a heavy curtain, in a recess in the panelling, hung overcoats, caps,

 mufflers, and such outdoor garments. A silk scarf of Digby's struck me as being just the thing I

 wanted.

 I had restored to the box the brilliance which had been its before I soaped

 it, and was giving it a final wipe with the silk, when the door from the corridor swung open,

 Michael entered, and I was caught in the act.

 And then I saw that in his hand was a piece of wash-leather and a

 silver-duster, presumably purloined from the butler's pantry!

 "Ah!" he said. "Removing all traces of the crime?"

 "All—I hope, Beau," I replied.

 "Sound plan too," he observed. "Just going to do it myself," and he passed

 on.

 Having finished my task, I placed the fingers of my right hand on top of the

 box, my thumb on the front, and left as fair and clear a set of finger-prints as I could

 contrive.

 How could it possibly matter to me if a detective identified them as mine? I

 hadn't taken the "Blue Water," and nobody could prove that I had.

 And why was Michael so anxious that his finger-marks should not be found

 there as a piece of evidence to be coupled with the fact that I had been seen holding his wrist,

 above the glass cover, when the lights were turned on?

 I went up to my room despairing, and trying to recall what I had read,

 somewhere, about the method of examining finger-prints. I believe they blow a fine powder on to

 them and then apply carbon-paper or tissue-paper, and take a photograph of the result.

 Anyhow, if Aunt had been wily enough to polish the box, just where we would

 touch it, so that she could get the fingerprints of the person who opened it, she'd get mine all

 right and those of nobody else, when the detectives came.

 Chapter 8

 Aunt Patricia did not appear at lunch, nor did Claudia. The Chaplain was

 still ill in bed.

 As Burdon and a footman always waited at that meal, there was no general

 conversation on the one subject of interest to us all.

 It was a painful meal, to me at any rate, though Digby seemed perfectly

 happy, and Michael unconcerned. The only reference to the theft was during a brief absence of the

 servants.

 "Did you tell Aunt what you proposed to tell her? What did she say?" asked

 Michael of Isobel.

 "Yes...She said, somewhat cryptically, 'Virtue is its own

 reward,' and nothing else," replied Isobel.

 "Gussie," said Digby, "Isobel has—one cannot say 'bearded' of a lady—let us

 say faced—Aunt Patricia in her wrath, in order to tell her that you must be absolutely innocent

 of sin, and quite above or beneath suspicion."

 "What do you mean?" snarled Augustus.

 "She very kindly went to the lioness's den," continued Digby, "to say that

 she seized you and hung on to you last night while the lights were out—and that, therefore, you

 could not possibly have gone to the table and pinched the sapphire, as she was hanging on to your

 arm. I sincerely apologise to you, Gussie, and hope you'll forgive me."

 "My arm?" said Augustus, in deep and genuine

 surprise, ignoring the apology, and quickly adding, "Oh, yes—er—of course. Thanks, Isobel."

 We all looked at him. I had been watching him when he spoke, and to me his

 surprise was perfectly obvious.

 "Then Aunt knows I didn't do it?" he said.

 "Yes, Gussie," Isobel assured him, "and I'm awfully

 sorry I didn't say it, at once, last night."

 "Yes—I thought you might have done so," replied our

 Augustus.

 "Isobel is not so keen on exculpating herself too, you see," said I, glaring

 at the creature. "If she were holding your arm, she could not have gone

 to the table herself. Proving your innocence proves her own."

 "Well—she might have thought of me," he grumbled.

 "She has, Gussie," said Michael; "we shall all think of you, I'm

 sure...Anyhow, we are all sorry we were unkind and suspicious."

 "Suspicious! You!" said Augustus. "Huh!"

 "Yes—and I'm sorry I searched you, Ghastly," put in Digby..."I'll unsearch

 you by and by, if you're not careful," he added.

 And then David and Burdon came in with the next course.

 After lunch, feeling disgruntled and miserable, I went along to the

 billiard-room to knock the balls about, as one could not very well leave the house in face of

 Lady Brandon's request.

 Augustus was before me and I turned to retreat. I was in no mood to suffer

 Augustus gladly.

 "Police come yet?" he jeered.

 "No—you're safe for the present," I replied.

 "You heard what Isobel said at lunch," he squealed.

 "Yes," said I, going out, "you could hardly believe your ears, could you?"

 and I am afraid that the anger that I felt was almost entirely due to my conviction that he was

 absolutely innocent. Isobel could not very well be mistaken. I supposed that Augustus must have

 quite forgotten the incident until Isobel mentioned it, or else had never noticed it at all.

 Certainly that was far more probable, than that Isobel had made a mistake as to whom she had

 clutched in the darkness, especially as she did not leave go until the lights came on and started

 us all blinking at each other.

 I went up to my bedroom, feeling deadly tired after my wakeful night and all

 the worry, and threw myself on my bed.

 I was awakened from a heavy sleep by the entrance of Digby, a couple of hours

 later. He held a letter in his hand.

 "Hi, hog," quoth he, "wake up and listen...Latest edition," and he sat

 himself down heavily on the foot of the bed.

 "What's up now?" I yawned, rubbing my eyes.

 "We've got to use our wits and do something to help Beau. Show the mettle of

 our pastures and all that...Beau's done a bunk. Left this note with David. Says he pinched the

 'Blue Water,' and isn't going to face the police."

 "What?" I cried.

 "Read it," said Digby, and passed the letter to me.

 "My dear Dig," it ran, "I have

 told David to give you this at four o'clock, by which time I shall be well on my way to—where I

 am going. Will you please tell Aunt that there is no further need to chivvy any of you about the

 ' Blue Water.' If the police come or a mystery-merchant from Scotland Yard, tell them that you

 knew that I was in sore straights—or is it straits (or crookeds?) for money, but that you think

 that this is my first offence and I must have been led away by bad companions (you and John, of

 course). KEEP an eye on young John, and tell him I hope he'll be a good

 boy. If I send you an address later, it will be in absolute confidence, and relying wholly on

 your utterly refusing to give it to ANYBODY, for any reason whatsoever. I

 do hope that things will settle down quickly and quietly, now that the criminal is known. Sad,

 sad, sad! Give my love to Claudia.

 Ever thine,

 Michael."

 "It can't be true," I said. "It's impossible."

 "Of course it is, fat-head," replied Digby. "He's off on the romantic tack.

 Taking the blame and all that... Shielding his little brother..."

 "Which?" I asked. "You!"

 "No," said Digby.

 "Me?" I asked.

 "Subtle mathematician," observed Digby.

 "But I didn't do it," I said.

 "Nor did I," said Digby, and added, "Let's say 'Taking the blame and

 thinking he's shielding his little brother' then."

 "But, Dig," I expostulated, "do you think Beau seriously supposes for one

 moment that you or I would steal a valuable jewel—and from Aunt Patricia of all people?"

 "Somebody has stolen it, haven't they?" said Digby. "And I tell you what, my

 lad," he added; "you say that Beau would never seriously suppose that you or I would steal it—but

 you yourself seriously supposed that Beau had!"

 "How do you know?" I asked, aghast.

 "By the way you looked at him—oh, half a dozen times."

 "I had reason to suspect him," I said.

 "What reason—except that you caught hold of his wrist in the dark, when he

 was probably doing just what you were doing, trying to catch Gussie in the act of putting it

 back?" asked Digby.

 "I'd rather not say any more about it, Dig," I replied. "It's Beau's business

 after all, and..."

 "Don't be a colossal ass," interrupted Digby. "Of course it's Beau's

 business, and that's what we are talking about. The more we both know, the more we can both help

 him—either to get away, or to come back...If we knew he is guilty, which, of course, he isn't, we

 could draw red herrings across his trail; and if we knew he is innocent, which he is, we could

 lay for the real thief and catch him out."

 "Beau doesn't want him caught out, evidently," said I.

 "What—not if it's the miserable Gussie?" asked my brother indignantly.

 "It isn't," said I. "And Beau knows it."

 "Well—let's have those reasons, and we'll get to work," said Digby. "You

 needn't feel as though you were giving Beau away. There is no more harm in my knowing than in

 your knowing, and there may be some good. I am not asking you to tell Aunt, or the police, am I,

 bun-head?"

 This was true enough. No harm could result from Digby's knowing all that I

 knew.

 Moreover, if, as Digby assumed, Michael were shielding somebody else,

 presumably he would welcome any evidence that strengthened the case against himself.

 "Well," said I reluctantly, "it's like this, Dig... Beau went down to the

 drawing-room last night. I met him with the key in his hand..."

 "And what were you doing, if one might ask?"

 interrupted my brother.

 "Going to see if the 'Blue Water' had been returned," I replied.

 "Anyhow, Beau hadn't returned it, had he?" grinned

 Digby.

 "No—but at the time I, naturally enough, thought he had," said I, "and I

 suppose that fixed the idea in my mind. I first got the idea—naturally enough, again—when I

 caught his hand hovering over the glass cover in the darkness."

 "Anything else?" asked Digby.

 "Yes, the third reason I had for suspecting Beau—though I put my faith in him

 before all reason—was that I found him going to the brass box with a leather and duster to rub

 out the finger-prints he had made in taking and returning the key."

 Digby whistled.

 "Ingenious," he murmured. "As artful as our Auntie, if she had the

 idea...Detectives would have the idea anyhow."

 "I think she did have the idea," I said. "I believe she went straight from

 the drawing-room and polished all the finger-marks from the lid and front of the damned

 thing."

 "And how do you know that Beau was on to the dodge?" asked Digby.

 "He said so. He came into the hall with the cleaning-things in his hand, just

 as I was doing it myself."

 Digby stared.

 "Doing it yourself?" he said. "Why?"

 "Oh, can't you see?" I groaned. "If Beau had been

 playing the wild ass, I didn't want his finger-prints to be found there, on top of the fact that

 I had been seen clutching his fist in the drawing-room."

 "Yours were there as well as his," observed Digby, "if you went to the box

 for the key."

 "Yes—they were," said I, "and they are there, alone, now."

 "Stout fella," approved Digby. "I'll go and shove mine on too, and fog the

 Sherlocks...But you really are a goat," he went on. "Don't you see that Beau was probably going

 to do precisely what you were doing? He was going to polish the beastly

 thing clean of all foot-marks, and then jab his own on."

 "Why?" I asked.

 "To shield the real culprit, of course," said Digby patiently.

 "Yes—but why?" I repeated. "Why should Beau be a

 gratuitous ass and take the blame instead of—Gussie, for example? He'd have been more likely to

 nose him out and then slipper him well."

 "Because he knew it wasn't Gussie," replied my brother solemnly.

 "Who then?" I asked.

 "He didn't know," answered Digby. "But isn't it as clear as mud, that since

 it wasn't Gussie or Isobel, it was you or me—or else Claudia?"

 I was silent.

 "Now look here, John," went on Digby. "'Nuff said, and time to do something

 instead. But first of all, do you still suspect Beau?"

 "I have never suspected him," I replied. "I have only realised that I caught

 his hand, met him with the drawing-room key, and know he was going to rub finger-prints off the

 brass box."

 "Plain yes or no," said Digby. "Do you suspect Beau?"

 "Absolutely not," I said promptly. "No. No. No!"

 "Very good then. Now—Did you do it?"

 "I did not," said I.

 "Nor did I. Very well! Since Isobel and Augustus mutually prove each other

 innocent, as she was holding his arm, yards from the table all the time—who is left?"

 "Claudia?" said I unhappily.

 "Now d'you get it?" smiled Digby, leaning back

 against the bottom of the bed, and clasping his hands round his knee.

 "Good God, man," I cried, starting up. "You don't mean to tell me you suspect

 Claudia of jewel-stealing?"

 "Keep calm," he replied. "I am not talking about whom I suspect. I am asking

 you who remains if you eliminate me and yourself as admittedly innocent, and Isobel and Augustus

 as proven innocent."

 "Michael and Claudia!" I murmured. "Which idea is the more ridiculous?" I

 said aloud.

 "Equally impossible," answered Digby. "Also the fact remains that it was one

 of those two—if it wasn't you. Furthermore, the fact remains that Michael

 has bolted for one of two reasons—because he is a frightened thief, or because he wished to

 shield the guilty person—you or Claudia."

 A silence fell between us.

 "I'm going dotty," said I at last.

 "I've gone," said Digby, and we sat staring at each other. After a time he

 rose.

 "Got to get a move on," he said.

 "What are you going to do?" I asked.

 "Dunno," he replied.

 As he was leaving the room I said, "Do you think Michael suspects either me

 or you, Digby?"

 "No," he replied. "He knows we didn't do it."

 "Do you think he suspects Claudia then?"

 "Er—no—of course not," he answered.

 "Then?"

 "He only knows that one of us three did do it," he replied, and went out, leaving me staring at the door.

 I lay down again to think.

 Chapter 9

 Dinner that night was an extraordinary meal, at which only Isobel, Claudia,

 Augustus, and I appeared.

 Lady Brandon, said Burdon, was dining in her own room; his Reverence the

 Chaplain was, by Dr. Warrender's orders, remaining in bed; Mr. Michael was not in his room when

 David took up his hot water; and Mr. Digby had been seen going down the drive soon after tea.

 "Shocking bad form, I call it—Michael and Digby going out like this—after

 what Aunt said," remarked Augustus as the service-door swung to, when the servants went out for

 the coffee.

 "You're an authority on good form, of course," I said.

 "Where has Beau gone?" asked Claudia.

 "He didn't tell me," I replied.

 "Don't suppose he told anybody," sneered Augustus.

 "Come into the drawing-room soon," said Isobel, as I held the dining-room

 door open for the girls to go out.

 "I'm coming now," I replied. "As soon as I have had some coffee."

 I did not want a tête-à-tête with Augustus, and I was

 more than a little disturbed in mind as to the meaning of Digby's absence.

 What could be the reason of his defiance of Aunt Patricia's prohibition of

 our leaving the house? Was it possible that he knew more than he had told me?

 Perhaps he had gone to the village telegraph-office to try to get into

 communication with Michael at one of the several places to which he might have gone.

 It would be something important that would make him risk giving Aunt Patricia

 cause to think that he had been guilty of an ungentlemanly disobedience to her request.

 I drank my coffee in silence, and in silence departed from the room. I could

 not forgive Gussie for being innocent and forcing Michael to suspect Claudia, Digby, or me; me to

 suspect Claudia, Digby, or Michael; and Digby to suspect Claudia, Michael, or me.

 Most unjust of me, but most human, I fear.

 In the drawing-room Isobel was at the piano, playing softly to herself, and

 Claudia sat staring into the fire.

 I strolled over to the huge piano and sat down near it.

 "Where can Michael be?" said Claudia.

 "And Digby," added Isobel.

 "I don't know," said I.

 "Really and truly?" asked Claudia.

 "Yes," said I. "I honestly have not the faintest idea as to where either of

 them is."

 "I wish they'd come in," said Isobel.

 "Oh, I can't bear this room," cried Claudia suddenly, and springing up, went

 out. As I opened the door for her, I fancied I caught a glimpse of tears on her half-averted

 face, though I was not prying.

 As I closed the door, Isobel rose from the piano and came towards me. She

 looked very lovely I thought, with her misty blue eyes, misty golden hair, as fine as floss-silk,

 and her sweet expression. How gentle and dear she was!

 "Johnny," she said, laying her hands on my chest and looking up into my eyes,

 "may I ask you a silly question? Just once and for all? I know the answer, but I want to hear you

 say it."

 "Certainly, dear," said I.

 "You won't be angry, Johnny!"

 "Have I ever been angry with you, Isobel? Could I be?" I asked.

 She looked into my eyes steadily for a few moments.

 "Did you take the 'Blue

 Water,' John?" she asked.

 "No, my dear, I did not," I replied, and drew her to me. And then Isobel

 threw her arms round my neck and I kissed her on the lips.

 She burst into tears, and lifting her up in my arms, I carried her to a sofa

 and sat hugging her to my breast and covering her face with kisses. It had suddenly come upon me

 that I loved her—that I had always loved her. But hitherto it had been as a charming darling

 playmate and companion, and now it was as a woman.

 If this knowledge between us were a result of the theft of the "Blue Water,"

 I was glad it had been stolen.

 "Darling! Darling! Darling!" I whispered as I kissed her. "Do you love me,

 darling Isobel?" I asked, and, for reply, she smiled starrily through her tears, put her arms

 round me, and pressed her lips to mine.

 I thought my heart was stopping.

 "Love you, dearest?" she asked. "You are just my

 life. I have loved everything you have said or done, since I was a baby!"

 "Don't cry," I said, ashamed of my inarticulate inadequacy.

 "I'm crying for joy," she sobbed. "Now you have told me you didn't do it, I know you didn't."

 "What made you think I did?" I asked.

 "I didn't think so," she replied with feminine logic;

 "only it was you who were against the table, John; it was you whom Michael caught; and I saw you

 go down in the night—to put it back, as I thought."

 "Saw me?" I asked, in surprise.

 "Yes, dear. I was awake and saw a light go by my door. It shone underneath

 it. And I came out and looked over the banisters."

 "I went to see if the wretched thing had come back," I said. "And it was

 rather I who caught Michael than Michael who caught me, when you turned the lights out. We were

 both expecting to catch Gussie, and caught each other."

 "And, oh, I have been so wretchedly unhappy," she went on, "thinking

 appearances were so against you, and yet knowing I was allowing Gussie to remain under suspicion

 when I knew it wasn't he...But when it seemed the thing was actually stolen, I couldn't keep

 quiet any longer. It was bad enough when it was only a practical joke, as we thought...And then I

 seemed to be helping to bring suspicion towards you when I cleared Gussie..."

 She wiped away a tear.

 "I don't care now," she smiled. "Nothing on earth matters. So long as you

 love me—I don't see how I can have a care in the world...You're sure,

 darling?"

 I endeavoured to express myself without the use of halting and unfluent

 speech.

 "When did you first love me?" asked my sweet and beautiful darling, when I

 released her.

 "I don't know," I said. "I have always loved you, and now I worship you, and

 I always shall," and again she gave me a long embrace that seemed to stop the beating of my heart

 and lift me up and up to an incredible heaven of ecstasy and joy almost unbearable.

 The sound of footsteps and a hand on the door brought us back to earth. We

 sprang to our feet, and when David entered, Isobel was putting away her music, and I was

 consulting a small pocket-book with terrific abstraction from my surroundings.

 "Excuse me, sir," said David, halting before me. "Might I speak to you,

 sir?"

 "You're doing it, David," said I.

 "In private, sir, a moment," he explained.

 I went to the door with him, and having closed it, he produced a note and

 gave it to me.

 "Mr. Digby, sir. He very specially instructed me to give you this in private

 at ten o'clock this evening, sir, thank you, sir."

 "Thank you, David," said I, and went along to the smoking-room, opening the

 letter as I went.

 Although I felt that I ought to be filled with apprehension, anxiety, and

 trouble, my heart sang for glee, and I could have danced down the long corridor, to the surprise

 and disapproval of the various stiff and stately Brandons, male and female, who looked down from

 its walls.

 "This is most selfish and wrong," said I, and repressed a desire to sing,

 whistle, and whoop, and literally jump for joy.

 "Isobel! Isobel! Isobel!" sang my heart. "Isobel loves me and I love

 Isobel..."

 The smoking-room was empty, and I could hear the click of balls from the

 neighbouring billiard-room, showing why. Gussie was evidently at his favourite, somewhat aimless,

 evening employment.

 I turned up the lights, poked up the fire, pulled up the biggest and deepest

 chair, and filled my pipe and lit it.

 Had I come straight here from the dining-room, and here received Digby's

 letter, I should have snatched it, and opened it with sinking heart and trembling fingers.

 Now, nothing seemed of much importance, compared with the great fact of which

 my heart was chanting its pæan of praise and thanks to God.

 Love is very selfish I fear—but then it is the very

 selves of two people becoming one self...

 And then I read poor Digby's letter. It was as follows:—

 "My dear John,

 I now take up my pen to write you these few lines, hoping they

 find you as they won't find me. After terrific thought and mental wrestling, which cost me a

 trouser-button, I have come to the conclusion that I can no longer deceive you all and let the

 innocent suffer for my guilty sin or sinny guilt.

 I go to find my noble-hearted twin, to kneel at his feet and

 say, 'Brother, I have sinned in thy sight' (but it was in the dark really) 'and am no more worthy

 to be called anything but what I am.'

 No one knows the shame I feel, not even me; and, by the time

 you get this, I shall be well on my way to—where I am going.

 Will you please tell Aunt that Michael's noble and beautiful

 action has wrung my heart, and I wish he had wrung my neck. I cannot let him take the blame for

 me, like this. I shall write to her from Town.

 When you find yourself in the witness-dock or prisoner's-box

 tell the Beak that you have always known me to be weak but not vicious, and that my downfall has

 been due to smoking cigarettes and going in for newspaper competitions. Also that you are sure

 that, if given time, I shall redeem myself by hard work, earn thirty shillings a week at least,

 and return the thirty thousand pounds out of my savings.

 Write and let me know how things go on, as soon as I send you

 an address—which you will, of course, keep to yourself. Give my love to Isobel.

 Play up and don't forget you've GOT to stand by me and make people realise the truth that I actually am the thief—or

 suspicion still rests on Claudia (since Isobel and Gussie are out of it), if we three do not

 provide the criminal amongst us. And, of course, I can't let Beau suffer for me.

 Directly you hear from him, let him know by wire that I

 have confessed and bolted, and that he can return to Brandon Abbas and admit that he was

 shielding the real culprit (whom he knew to be ME or YOU or CLAUDIA!). Give my love to Isabel.

 Ever thine,

 Digby."

 For a moment this drove even Isobel from my mind.

 It had never occurred to me for one moment that Digby had actually fled, as

 Michael had done. Could it be possible that he was speaking the truth in the letter?

 Could he have stolen the "Blue Water" as he said, and had Michael's flight

 and shouldering of the blame forced his hand and compelled him, in very shame, to confess?...

 Or did he, in his heart of hearts, think that Michael was really guilty and

 had fled rather than allow three innocent people to lie under suspicion with himself? Had Digby,

 thinking this, fled to divert suspicion from the guilty Michael, to confuse the issue and divide

 the pursuit, thus giving him a better chance to get clear away!...

 Probably neither. It was much more likely that his idea was to help to shield

 the person whom Michael thought he was shielding, and at the same time to share with Michael the

 suspicion thus diverted from the guilty person.

 The moment it was known that Michael had fled, the world and his wife would

 say, "The vile young thief!"

 Directly Digby followed him they would say, "Which of them is the thief?" and no eye would be turned enquiringly upon those who, in their

 conscious innocence, had remained at home.

 And whom did Michael and Digby suspect, if they were

 both innocent?

 Obviously either Claudia or me.

 And if they could no more suspect me than I could suspect them...?

 It dawned on me, or rather it was stabbed into my heart suddenly, as with a

 knife, that it was quite as much my affair to help in preventing

 suspicion, just or unjust, from falling upon Claudia; and that if they could face obloquy,

 poverty, hardship, and general wrecking of their lives for Claudia and for me and for each

 other—why, so could I for them, and that it was my duty to go too.

 Moreover, when detectives and criminal-experts got to work on the case, they

 would be quite capable of saying that there was nothing to prevent Isobel and Augustus from being

 in collusion to prove each other innocent, and would suspect one or both of them the more.

 To us, who knew her, it was completely proven that Augustus was innocent,

 because she said so.

 To a detective, it would more probably be a clue to the guilty person—the

 girl who produced this piece of "evidence" which incidentally proclaimed her own innocence.

 Moreover, the wretched Augustus had most undoubtedly been surprised when Isobel said he must be innocent as she had been holding on to him

 all the time the light was out. If this came out, it would certainly fix the suspicion on Isobel,

 and if it did not, there was a strong probability that her declaration concerning Augustus would,

 as I have said, suggest collusion between them.

 The more reason then for me to strengthen the obvious solution—that the thief

 was one of the Gestes.

 If three people fled confessing their guilt, that was where the collusion

 would be—among the three rascally brothers who had plotted to rob their relative and share the

 spoil.

 That the oldest had weakened and fled first, was to his credit, or not,

 according to whether you more admired courage or confession; but obviously and incontestably, the

 blame must lie upon these three, and not among those who remained at home and faced the

 music.

 "But," said the voices of prudence, cowardice, and

 common sense, as well as the voice of love, "two are enough to take the

 blame, surely? Let people say it was one of those two, or perhaps the two in

 partnership."

 "And why," replied the voices of self-respect and

 pride, "should those two share the blame (or the honour)? Why should

 they shield Isobel and YOU, as well as Claudia, from

 suspicion?" and to the latter voice I listened.

 I could not possibly sit at home and enjoy life while the Captain and the

 Lieutenant were in trouble, disgrace, and danger—my whole life-training, as well as instincts,

 forbade.

 I think that within two minutes of reading Digby's letter, the question of my

 going was quite definitely answered, and only the minor questions of where I should go, and

 whether I should say anything to Isobel, remained to be settled. And one of these two problems

 was subconsciously solved, though I had not intentionally considered it and come to a

 decision.

 From the moment that I had learnt of Michael's flight, I had had somewhere,

 just below the level of consciousness, a vague remembrance of the existence of a

 romantic-sounding, adventurous corps of soldiers of fortune, called the French Foreign

 Legion.

 When thinking of Michael, and seeing mental pictures of him in the setting of

 Brandon Abbas, our "Prep." school, Eton and Oxford, one of the clearest of these dissolving views

 had been of a group of us in the Bower, at the feet of a smart and debonair young French officer,

 who had thrilled us with dramatic tales of Algeria, Morocco, and the Sahara; tales of Spahis,

 Turcos, Zouaves, Chasseurs d'Afrique, and the French Foreign Legion of Mercenaries; tales of hot

 life and brave death, of battle and of bivouac. At the end, Michael had said:

 "I shall join the French Foreign Legion when I leave Eton...Get a commission

 and go into his regiment," and Digby and I had applauded the plan.

 Had Michael remembered this, and was he, even now, on his way to this life of

 adventure and glory, determined to win his way to soldierly renown under a nom de guerre?... It would be so like Michael.

 And Digby? Had he had the same idea and followed him? It would be so like

 Digby.

 And I? Should I follow my brothers' lead, asking nothing better than to do as

 they did, and win their approval!...It would be so like me.

 Three romantic young asses! I can smile at them now. Asses without doubt; wild asses of the wildest; but still, with the imagination

 and the soul to be romantic asses, thank God!

 Chapter 10

 As compensation for a smaller share of the gifts of courage, cleverness, and

 general distinction possessed by my brilliant brothers, I have been vouchsafed a larger measure

 of prudence and caution—though some may think that still does not amount to much.

 I have met few men to equal Michael and Digby in beauty, physical strength,

 courage, and intelligence; but I was, in spite of being an equally incurable romantic,

 "longer-headed" than they, and even more muscular and powerful. This is tremendous praise to

 award myself, but facts are facts.

 Having decided to join them in disgrace and blame, as well as to join them in

 the flesh if I could—going to the Legion to look for them in the first place—I settled down to

 consider details, ways, and means.

 I can think better in the dark, so I knocked out my pipe, burnt Digby's

 letter, and went up to bed.

 The first fact to face, and it loomed largest and most discouraging of all,

 was separation from Isobel in the very moment of finding her. Paradoxically, however, the very

 exaltation and excitement of this wonderful thing that had happened, this finding of her, carried

 me along and gave me the power to leave her.

 I was tête-montée, beside myself, and above myself,

 abnormal.

 I would show my love that I, too, could do a fine thing, and could make a

 personal sacrifice to ward off from women, one of whom was mine, "the slings and arrows of

 outrageous fortune," outrageous suspicion and annoyance.

 To leave her would be misery unspeakable—but what a beautiful misery and

 poignantly delightful sorrow for the heart of romantic youth to hug to itself!

 Also I knew that it was quite useless for such children as ourselves—she

 nineteen and I twenty—at present penniless and dependent, to think of formal engagements and

 early marriages. Love was all and love was enough, until I should return, bronzed and decorated,

 successful and established, a distinguished Soldier of Fortune, to claim her hand.

 I would then take my bride to be the admired and beloved Pride of the

 Regiment, a soldier's star and stay and queen...(Twenty is a great age at which to be—with love

 in your heart and life before you...)

 Should I tell her what I was going to do and have one last

 beautifully-terrible hour, with her in my arms, or should I write her a letter to be given to her

 after I had gone?

 I am glad to say that I had the grace to look at it from her point of view,

 and to decide according to what I thought would be better for her.

 In the letter I could give the impression that this was only a short

 separation, and that I was writing to say "Au revoir" rather than

 "Good-bye."

 If I told her in an interview, my obvious wretchedness and woebegone

 countenance would contradict my words. I knew I should kiss and embrace her as if for the last

 time on earth, and look as though I were going to the scaffold rather than into hiding for a

 while, until the missing jewel turned up, or the thief was caught.

 Yes—I had better write, being careful to avoid the suggestion that this was

 any more a "separation" than my going back to Oxford for the next term would have been.

 That question was settled.

 The next thing to consider was the problem of procedure.

 I should want sufficient money and kit to enable me to get to France and

 subsist for a few days, probably in Paris.

 Ten pounds or so, a change of underclothing, and a toothbrush, would be the

 sort of thing. With a very small suit-case one would be quite comfortable.

 My watch, links, studs, cigarette-case, and a good gold pencil which I

 possessed would provide ample funds. I had more than sufficient ready money for my fare to

 London, and could there raise enough to carry me on to Paris and keep me for a few days.

 I would breakfast with the others, and quietly walk off to catch the

 ten-forty to Exeter, and take the eleven-forty-five thence to London, arriving about three

 o'clock. I would cross to France the next day, getting there in the evening; sleep at an hotel,

 and, as soon as possible, become a soldier of France.

 Whatever my brothers had done, I should at least have followed their example

 worthily, and have given a realistic and convincing imitation of the conduct of a frightened and

 desperate thief, fleeing from the consequences of his crime and the shame of facing his relatives

 and former friends.

 And if Michael and Digby were actually there when I arrived—why, I should

 regret nothing but the separation from Isobel—a separation, albeit, during which I would qualify,

 in age, position, and income, for the honour of becoming her husband.

 I think I had arrived at the position of Commander-in-Chief in Algeria and

 Grand Commander of the Legion of Honour when I fell asleep...

 I awoke in the morning in a very different frame of mind from that of the

 morning before. My heart was full of pride that Isobel loved me and was mine. My brain was full

 of schemes and plans, and my whole being tingled gloriously with a sense of high adventure.

 "If youth but knew..."

 When David brought my hot water, with his inevitable, "Half-past seven, sir,

 and a fine morning" (when the rain stops, or the fog clears, as the case might be), I told him I

 should give him a letter, after breakfast, which he was to give privately to Miss Rivers at the

 first convenient opportunity after eleven o'clock.

 I thought it better to give it to David than to a maid. He had obeyed

 instructions in the case of Michael's letter to Digby, and Digby's letter to me, and a maid would

 be more likely to chatter in the servants' hall.

 I did not think that there was the slightest suspicion in that quarter, and,

 as Aunt Patricia had said, there was no reason why there should be any, provided the mystery of

 the "Blue Water" was solved without the aid of the police.

 I could have posted my letter to her of course, but that would have involved

 delay, and an anxious night for her. It would also mean a post-mark, and I thought it would be

 better for her to be able to say, with perfect truth, that she had not the vaguest idea as to

 where I had gone.

 When I had dressed, I put my brushes and shaving-tackle into an attaché-case,

 and crammed in a shirt, collars, and socks, and then went down to the smoking-room, and, after

 some unsatisfactory efforts, wrote to Isobel:

 "My darling beautiful Sweetheart,

 I had a letter from Digby last night. He has bolted because he

 thinks that Michael has shouldered the blame and disgrace of this theft in order to protect the

 innocent and shield the guilty person (who must appear to him to be Claudia, Digby, or myself, as

 it is not you nor Gussie). Digby told me that it was not he, and he refuses to believe that it is

 Michael. I don't think he suspects me either.

 Now, you'll be the first to agree that I can't sit at home and

 let them do this, believing them to be innocent. And if either of them were guilty, I'd want, all

 the more, to do anything I could to help. Were it not for leaving you, for a little while, just

 when I have found you, I should be rather enjoying it, I am afraid.

 Anyhow, I should have had to leave you in a little while, when

 I went up to Oxford again, and that would have been an eight weeks' separation. As it is, we are

 only going to be parted until this silly wretched business is cleared up. I expect the thief will

 return the thing anonymously as soon as he or she finds that we three are all pretending we did

 it, and that we will not resume our ordinary lives until restitution is made.

 You know that I didn't do it, and I know that you didn't, and

 that's all that really matters; but you wouldn't have me hold back when the Captain and

 Lieutenant of the Band are out to divert suspicion from the innocent and to shame the guilty into

 returning Aunt's property!

 I'll send you an address later on, so that you can tell me

 what happens—but, just at first, I want you to have no idea where I am, and to say so.

 You'd despise me, really, in your heart, if I stayed at home,

 though I know you'll miss me and want me back. I shall come, of course, the moment you let me

 know that the affair is cleared up. Meanwhile, no ass of a detective will be suspecting you or

 Claudia, or poor innocent Gussie, since obviously one of the absconding three (or all of them)

 must be the thief. Aunt will go to the police about it of course, and they will soon be on our

 track, and trouble no one at Brandon Abbas.

 And now, darling Isobel, darling Faithful Hound, I am not

 going to try to tell you how much I love you—I am going to do it before you get this. But

 everything is different since last night. The world is a perfectly glorious place, and life is a

 perfectly glorious thing. Nothing matters, because Isobel loves me and I love Isobel—for ever and

 ever. I want to sing all the time, and to tell everybody.

 Isn't love absolutely WONDERFUL!

 Always and always,

 Your devoted, adoring, grateful

 Sweetheart."

 This honest, if boyish, effusion I gave to David, and repeated my

 instructions.

 He contrived to keep his face correctly expressionless, though he must have

 wondered how many more of us were going to give him epistles to be privately delivered after

 their departure to other members of the household.

 Leaving the smoking-room, I met Burdon in the corridor.

 "Can you tell me where Mr. Michael is, sir?" he asked. "Her ladyship wishes

 to see him."

 "No, I can't, Burdon," I replied, "for the excellent reason that I don't

 know."

 "Mr. Digby's bed have not been slep' in either, sir," he went on. "I did not

 know the gentlemen were going away...Nothing packed nor nothing."

 "They didn't tell me they were going, Burdon," I said, putting on an owlish

 look of wonder and speculation. "They're off on some jaunt or other, I suppose...I hope they ask

 me to join them."

 "Racing, p'r'aps, sir?" suggested Burdon sadly.

 "Shocking," said I, and left him, looking waggish to the best of my

 ability...

 There were only the four of us at breakfast again.

 Isobel's face lit up radiantly as our glances met, and we telegraphed our

 love to each other.

 "Anyone heard how the Chaplain is?" asked Claudia.

 "I went to see him last night," replied Isobel, "but the nurse said he was

 asleep."

 "Nurse?" asked Augustus.

 "Yes," said Isobel. "Dr. Warrender thought he ought to have a night-nurse,

 and Aunt Patricia telegraphed for one. He's going to get up to-day though, the nurse told

 me."

 "Where's Digby?" asked Augustus.

 "Why?" I said elliptically.

 "Burdon asked me if I'd seen him, and said he wasn't in last night."

 "I know no more than you do where he is," I honestly assured him.

 "Funny—isn't it?" he sneered.

 "Most humorous," I agreed.

 "Perhaps Aunt will think so," countered Augustus unpleasantly..."First

 Michael and then Digby, after what she said about not leaving the house!"

 "Ought to have consulted you first, Gussie," said Claudia.

 "Looks as though they didn't want to consult the police, if you ask me," he

 snarled.

 "We didn't ask you, Gussie," said Isobel, and so the miserable meal dragged

 through.

 Towards the end of it, Burdon came in.

 "Her ladyship wishes to see Mr. Digby," he said to the circumambient air.

 "Want a bit of doing, I should say," remarked Augustus, with a snigger.

 "He's not here, Burdon," said I, looking under the table.

 "No, sir," replied Burdon gravely, and departed.

 "You next, my lad," Augustus stated, eyeing me severely. "I wonder if the

 detectives have come."

 Burdon returned.

 "Her ladyship would like to see you in her boudoir, after breakfast, sir,"

 said he to me.

 "Told you so," remarked Augustus, as the door closed behind the butler.

 "Where do you think the others have gone?" asked Claudia, turning to me.

 "They can't have run away surely? not both of them?"

 "Doesn't look like it, does it?" put in Augustus.

 "If they have gone away it's for an excellent reason," said Isobel.

 "Best of reasons," agreed Augustus.

 "Quite the best, Claudia," said I, looking at her. "If they have 'run away,' as you said, it is to turn suspicion away from the house

 and everybody in it, of course."

 "Oh, of course," agreed Augustus again.

 "Just what they would do," said Isobel quietly.

 "It would be like Michael," said Claudia in a low voice, and getting up, went

 quickly out of the room.

 "And Digby," added I, as she did so.

 Augustus departed soon after, with a malicious "Up you go" to me, and a jerk

 of his thumb in the direction of Aunt Patricia's room. Our recent roughness and suspicion

 evidently rankled in his gentle breast.

 As soon as we were alone, I turned to Isobel, who sat beside me, put my arms

 round her and gave and received a long kiss.

 "Come out to the Bower a minute, darling," said I, and we scuttled off

 together.

 There I crushed her to my breast and kissed her lips, her cheeks, and eyes,

 and hair, as though I could never have enough, and never stop.

 "Will you love me for ever, darling?" I asked. "Whatever may happen to us, or

 wherever we may be?"

 She did not reply in words, but her answer was very satisfying.

 "Aunt wants me," then said I, and bolted back to the house. But I had no

 intention of seeing Aunt Patricia.

 Mine should be the more convincing rôle of the uneasy, trembling criminal,

 who, suddenly sent for, finds he has not the courage to face the ordeal, and flees before the

 ominous sound of the summons.

 I was very glad this had happened, as it would appear to have given me the

 cue for flight.

 When first sent for, I was found peacefully eating my breakfast in fancied

 security. When again sent for, I should be missing—obviously terrified of the command and

 guiltily afraid to obey it.

 Going to my room, I took my attaché-case from the wardrobe, pocketed a

 photograph of Isobel, and went quietly down the service staircase that debouched by the

 luggage-lift in a passage opening into the outer hall. In a minute I was across the shrubbery and

 into the drive at a bend which hid it from the house.

 Twenty minutes' walking brought me to the station, where I booked to Exeter.

 That would not tell anybody very much, for though I was perfectly well known to everybody at our

 local station, it would be extremely unlikely that I should be traced from so busy a junction as

 Exeter, in the crowd that would be booking for the morning train to Waterloo.

 As I waited on our platform, I was conscious of an almost unbearable longing

 to go back to Brandon Abbas and Isobel. How could I leave her like this,

 now, the very day after I had found her?

 I felt a bigger lump in my throat than I had ever known since I was a child.

 It was utterly horrible.

 But for the excitement and adventure of the business, I think I should have

 succumbed to the longing to return. But when two loving people part, one going on a journey, it

 is always the departing one who suffers the less.

 It is inevitable that the distractions of travel, movement, change, shall

 drug the pain to which the other is equally exposed without the amelioration of mental and bodily

 occupation.

 So, between my mind and the agony of separation from Isobel came the

 deadening and protecting cloak of action and of the competing thoughts of other matters—journey's

 end, the future, money, Paris, Algeria, the probabilities of finding Michael and Digby...

 Anyhow, I conquered the yearning to go back to her, and when the local train

 loafed in I got into it, with a stiff upper lip and a bleeding heart, and set out on as eventful

 and strange a journey as ever a man took.

 CHAPTER III - THE GAY ROMANTICS

 "Curs'd from the cradle and awry they come

 Masking their torment from a world at ease:

 On eyes of dark entreaty, vague and dumb,

 They bear the stigma of their souls' disease."

 I remember nothing of that horrible journey from Exeter to Waterloo. It

 passed as a bad dream passes, and I awoke from it in London.

 As has happened to others in the history of that city, I found that, in such

 circumstances, London was a very large place, and myself a very small and lonely atom of human

 dust therein.

 Walking out from Waterloo Station into the unpleasing purlieus thereof, I was

 tempted to go to the quiet and exclusive hotel that the Brandons had patronised for very many

 years, and where I was well known and should feel a sense of being at home among friends.

 For this very reason I resisted the temptation, and was aided to do so by the

 question of finance. Whatever I did, I must leave myself sufficient money for my journey to Paris

 and subsistence there until I should become a soldier of France, to be lodged, boarded, clothed,

 and paid by Madame la République.

 The first thing to do was to convert my disposable property into cash, a

 distasteful undertaking, but essential to further progress along the path I had elected to

 follow. If I had to do nothing more unpleasant than that, I told myself, as I walked along down a

 mean street toward Westminster Bridge, the said path would be no thorny one.

 And, at that moment, my eye fell upon what I took to be the very place I

 wanted—a pawnbroker's shop, stuffed to bursting with a most heterogeneous collection of

 second-hand merchandise, ranging from clothing and jewellery by way of boxing-gloves, guns,

 knives, meerschaum pipes and cigar-holders, cameras, umbrellas and walking-sticks, field-glasses,

 portmanteaux, to concertinas, cornets, and musical instruments of every description.

 I entered and found a young gentleman, of markedly Hebraic appearance, behind

 the counter. I expected to hear him say:

 "Vat d'ye vant, Mithter?" and waggle his hands, palms upwards, near his

 shoulders, as I remembered a song, last heard at Oxford, anent one Solomon Levi and his store at

 Chatham Street.

 For some reason, best known to himself, he wore a bowler hat of proportions

 so generous that it rested upon the nape of his neck and his ears, depressing the latter

 well-developed organs, so that they drooped forward as droops the tired lily—though in no other

 way did they suggest that flower.

 To compensate for the indoor wearing of this outdoor garment, he had

 discarded his coat, exposing shirt-sleeves that again did not suggest the lily. A very large

 watch-chain adorned a fancy waistcoat that was certainly worn by him at meal-times also, and his

 diamond tie-pin bore testimony to his financial solidity and to his taste.

 I fear I looked at him for a few seconds longer than good manners could

 approve—but then he looked at me for precisely the same length of time, though with a difference.

 For I was looking with a wondering admiration, whereas he was regarding me with little of wonder

 and less of admiration.

 It was perfectly clear that he did not regard me as a buyer, though by what

 instinct or experience he could tell, I know not.

 "Surely," thought I, "even if I have not the appearance of one who comes to

 buy, I still do not look like a needy, seedy seller?"

 But he knew! He knew; and his silence was eloquent.

 As his bold brown eyes regarded me, his curved nostril curved a little more,

 and his large ripe lips, beneath the pendulous nose, ripened while I watched.

 He said no word, and this fact somewhat disconcerted me, for I had hitherto

 regarded the Children of Israel as a decidedly chatty race.

 I broke the heavy silence of the dark mysterious shop, and added strange

 sounds to the strange sights and stranger smells.

 "I want to sell my watch and one or two things," said I to this silent son of

 Abraham's seed.

 He did not triumph in the manifest rightness of his judgment that I was a

 contemptible seller and not an admirable buyer. He did not do anything at all, in fact. He did

 not even speak.

 No word nor sigh nor sound escaped him.

 I produced my watch and laid it at his feet, or rather at his stomach. It was

 gold and good, and it had cost twenty-five pounds. (I allude to the watch.)

 "'Ow much?" said the child of the Children of Israel.

 "Er—well—isn't that rather for you to say?" I replied. "I know it cost

 twenty-five pounds and is an excellent..."

 "'Ow much?" interrupted the swarthy Child.

 "How much will you give me?" I replied..." Suppose we split the difference

 and you..."

 "'Ow much?" interrupted the Child again.

 "Ten pounds?" I suggested, feeling that I was being reasonable and, indeed,

 generous. I did not wish my necessitous condition to weigh with him and lead him to decrease his

 just profits.

 "Two quid," said the Child promptly.

 "Not a tenth of what it cost?" said I, on a note of remonstrance. "Surely

 that is hardly a fair and..."

 "Two quid," interrupted the Child, whose manners seemed less rich than his

 attire.

 I was tempted to take up the watch and depart, but I felt I could not go

 through all this again. Perhaps two pounds was the recognised selling price of all gold

 watches?

 Producing my cigarette-case, gold pencil, and a tiny jeweller's box

 containing my dress studs, I laid them before this spoiler of Egyptians, and then detached my

 links from my shirt-cuffs.

 "'Ow much?" enquired the Child once more.

 "Well," replied I, "the pencil is pretty heavy, and the studs are good. So

 are the links. They're all eighteen carat and the..."

 "'Ow much?" repeated the voice, which I was beginning to dislike.

 "Ten pounds for the watch, pencil, and..."

 "Four quid," the Child replied, in the voice of Fate and Destiny and Doom,

 and seeking a toothpick in the pocket of his "gent's fancy vest," he guided it about its lawful

 occasions.

 This would not do. I felt I must add at least five pounds to what I already

 had. I was a little vague as to the absolutely necessary minimum, but another five pounds seemed

 to me to be very desirable.

 "Oh, come—make it seven," said I, in the bright tone of encouragement and

 optimism.

 The Child regarded the point of his toothpick. It appeared to interest him

 far more than I, or my poor affairs, could ever do.

 "Six," said I, with falsely cheerful hopefulness.

 The toothpick returned to duty, and a brooding silence fell upon us.

 "Five, then," I suggested, with a falsely firm finality.

 The Child yawned. For some reason I thought of onions, beer, and garlic,

 things very well in their way and their place, and quite pleasing to those who like them.

 "Then I'm afraid I've wasted your valuable time," said I, with deep wiliness,

 making as though to gather up my despised property.

 The Child did not trouble to deny my statement. He removed his bowler hat and

 looked patiently into its interior, as good men do in church. The hair of the head of the Child

 was most copiously abundant, and wonderfully curly. I thought of oil-presses, anointed bulls of

 Bashan, and, with bewildered awe, of the strange preferences of Providence.

 However, I would walk to the door and see whether, rather than let me go, he

 would offer five pounds for what had cost at least fifty.

 As I did so, this representative of the Chosen People cocked an eye at my

 dispatch-case.

 "Wotcher got there?" he growled.

 Imitating his excellent economy of words, I opened the case without reply,

 and removing a silk shirt, vest, and socks, displayed three collars, a pair of silver-backed

 hair-brushes, a comb, a silver-handled shaving-brush, a razor, an ivory nailbrush, a tooth-brush,

 and a silver box containing soap.

 "Five quid the lot and chance if you've pinched 'em," said the Child.

 "You'll give me five pounds for a gold watch, links, studs, and pencil-case;

 a silver cigarette-case, hair-brushes, and shaving-brush; a razor, shirt, vests, socks, collars,

 and a leather dispatch-case?" I enquired politely.

 "Yus," said the Child succinctly.

 Well, I could get shaved for a few pence, and in a couple of days I should

 probably be in uniform.

 "I'll keep the tooth-brush and a collar," I remarked, putting them in my

 pocket.

 "Then chuck in the walkin' stick and gloves, or it's four-fifteen," was the

 prompt reply.

 I gazed upon the Child in pained astonishment.

 "I gotter live, ain't I?" he replied, in a piteous

 voice, to my cruel look.

 Forbearing to observe "Je ne vois pas la nécessité,"

 I laid my stick and gloves on the counter, realising that, in any case, I should shortly have no

 further need of them.

 The Child produced a purse, handed me five pounds, and swept my late property

 into a big drawer.

 "Thank you," said I, departing. "Good evening."

 But the Child apparently did not think it was a good evening, for he

 vouchsafed no reply.

 One should not judge a race by single specimens, of course, but—racial

 antipathy is a curious thing...

 Crossing Westminster Bridge, with about ten pounds in my pocket, misery in my

 heart, and nothing in my hand, I made my way along Whitehall to Trafalgar Square, sorely tempted

 by the sight and smell of food as I passed various places devoted to the provision of meals, but

 not of beds.

 It had occurred to me that it would be cheaper to dine, sleep, and breakfast

 at the same place, than to have dinner somewhere, and then go in search of a bedroom for the

 night and breakfast in the morning.

 As I walked, I thought of the hotels of which I knew—the Ritz, the Savoy, the

 Carlton, Claridge's, the Grosvenor, the Langham, and certain more discreet and exclusive ones in

 the neighbourhood of the Albany (where Uncle Hector kept a pied-à-terre

 for his use when in England).

 But both their cost and their risks were almost as much against them as were

 those of our own family hotel. Even if I could afford to go to such hotels as these, it was quite

 likely that the first person I should run against, in the one I selected, would be some friend or

 acquaintance.

 I decided to approach one of those mines of information, or towers of

 strength and refuge, a London policeman.

 "Take a bus to Bloomsbury, and you'll find what you want. Russell Square,

 Bedford Square, British Museum. All round that neighbourhood," was the reply of the stalwart to

 whom I applied for advice, as to a cheap, quiet, and decent hotel.

 I obeyed his words, and had an edible dinner, a clean and comfortable bed,

 and a satisfying breakfast, for a surprisingly small sum, in an hotel that looked on to the

 British Museum and seemed to be the favoured of the clergy—it being almost full of men of

 religion and their women-folk of even more religion.

 The "young lady" at the bureau of this chaste hostelry did something to

 enhance the diminished self-respect that my Israelite had left to me, by making no comment upon

 the fact that I was devoid of luggage, and by refraining from asking me to produce money in

 advance of hospitality. Perhaps she had a more discerning eye, or perhaps merely a softer heart,

 than had the child of Abraham, Isaac, and Jacob; or perhaps she was merely more of a fool.

 Nevertheless I was glad to get away in the morning and to seek the shop of a

 hairdresser, after sleeping, for the first time in my life, without pyjamas, and bathing without

 a sponge. I was also glad to feel that the tips which I had given, with apologies for their

 modesty, to the waiter and chamber-maid had seemed quite adequate in their sight, and to cover my

 known deficiencies both of evening wear and night-gear.

 It was extraordinary how naked I felt without my links, and how dishevelled

 without having used a brush and comb.

 Finding a desirable barber's in Oxford Street, I was shaven and shampooed and

 went on my way, if not rejoicing, at any rate in better case, and feeling more my own man.

 Chapter 2

 My journey to Paris was uneventful and uncomfortable, confirming me in my

 opinion that economy in travelling is one of the dearest economies of all.

 Personally, I would always rather travel first class and miss my meals, than

 travel third and enjoy three good ones, on a day's journey. Nor is this in the least due to

 paltry exclusiveness and despicable snobbishness. It is merely that I would rather spend the

 money on a comfortable seat, a pleasant compartment, and freedom from crowding, than on food with

 cramped circumstance. Let him who, in his wisdom, would rather spend his money on good food and

 have the discomfort, do so by all means.

 De gustibus non disputandum, as the learned say, and

 likewise, Chacun à son goût.

 Anyhow, the third-class journey was by no means to my goût at the time, though the day quickly came when it would have seemed the height

 of luxury.

 From Charing Cross (where I turned my pounds into francs and felt much

 richer) to Dover I contrasted the beautiful county of Kent with my own Devon, in favour of the

 latter; and, at Dover, I went on board the cross-Channel steamer, deeply and appreciatively

 inhaling the glorious air, after that of the dusty, stuffy, crowded compartment in which I had

 travelled down.

 Mentally I was in a curious condition, for while one half of myself ached

 unbearably for Isobel, the other half rejoiced wildly at the thought of adventure, travel,

 novelty, spacious life, mysterious Africa, the desert, fighting, and all that appeals to the

 heart of romantic youth.

 At Calais, the sight of a French soldier, a sentry near the Custom House,

 gave me a real thrill.

 Was I actually going to wear that uniform myself in a day or two? A képi, baggy red breeches, and a long overcoat, buttoned back from the legs? How

 much more attractive and romantic than the familiar British uniform that seemed to suggest Hyde

 Park and nurse-maids, rather than palms, oases, Moorish cities, and desert warfare.

 So is the unknown always better than the known, and the thing we have not,

 better than that we have...

 At the Gare du Nord I experienced, in an intensified form, that sense of

 loneliness and utter insignificance that had assailed me at Waterloo; and I went out into the

 bright uproar of gay Paris, feeling anything but bright, uproarious, or gay myself. I was once

 more faced with the problem of hotels, for I had not the least idea as to how one set about

 offering one's services to France as a mercenary soldier, and the first thing to do, therefore,

 was to find a roof and a bed to serve me while I set about the quest.

 My knowledge of Paris hotels was confined to the Meurice, Crillon, the

 Bristol, and the Ambassadors, but I knew these to be expensive, and, moreover, places at which I

 might meet acquaintances. There was no great likelihood of my meeting anyone who knew me well;

 but there was a chance, and I wanted to behave precisely as a guilty fugitive would do.

 If I were traced, and it were found that I had gone, in London and Paris, to

 places where I might meet friends, it would hardly look as though I were a genuine jewel-thief,

 anxious to cover his tracks as he fled the country.

 On the other hand, I did not want to blunder into an obscure cheap hotel,

 without luggage, an obvious foreigner, and run the risk of a visit from a polite but inquisitive

 agent de police, as seemed to me quite possible, if I and my explanations

 struck the proprietor as peculiar...

 A whimsical idea struck me. Why not go to the police themselves for advice on

 the subject of avoiding such trouble!

 Sauntering along the noisy busy thoroughfare that passes the Gare du Nord, I

 looked out for a gendarme.

 Presently I saw one standing on an island in the middle of the road, silent,

 inscrutable, immobile, heavily caped, oppressed by great responsibilities. Crossing to him, I

 raised my hat, and in my best and politest French (which is not bad, thanks to a French governess

 in our youth, and the Chaplain's wisdom and care), asked him if he could direct me to a good

 quiet hotel.

 Moving his eyes, but not his head, nor any other portion of his majestic

 person, he examined me from top to toe and back again.

 "Monsieur is English," he pronounced.

 I acknowledged the truth of his statement, wondering how he knew I was not

 German, Swiss, Danish, Swedish, Norwegian, nor Dutch.

 "Hôtel Normandie, Rue de l'Échelle," he announced without hesitation.

 "And how do I get there, Monsieur l'Officier?" I

 asked.

 "Fiacre," was the prompt, terse reply, and the

 all-seeing official eye left me and sought among the traffic. A white-gloved hand was suddenly

 raised, and an open cab, driven by a many-caped gentleman, who did not look like a teetotaller,

 approached.

 "Normandie, Rue de l'Échelle," said my gendarme to the cocher, and gave me a military salute, as I thanked him, raised my hat, and

 stepped into the carriage.

 I enjoyed the drive through beautiful Paris in the mingled glow of late

 sunset and the myriad lights of the shops and streets; but my heart sank a little as the cab drew

 up before a fashionable-looking hotel that stood at a busy corner, close to the Rue de Rivoli and

 to the Rue de la Paix.

 It looked as expensive as the best. However, Fate had sent me here, and here

 I would stay.

 Trying to look as unconcerned as a luggageless traveller may, I entered the

 hall, received the bow of an imposing hall-porter, and marched straight ahead, past the grand

 staircase and the dining-room, to where I could see the bureau, and beyond it, the palm-decked

 fumoir.

 At the bureau, a very pretty girl was talking to an American in American.

 This was good luck. I could make a much more convincing show in English than

 in my pedantic and careful French.

 Standing near, and trying to look like an eccentric foreigner who habitually

 went about without stick or gloves in order that he might keep his hands in his pockets, I waited

 for the American to go.

 Meanwhile, it was quite impossible to avoid hearing what was said by the

 keen-faced, square-shouldered, lumpy-toed, baggy-trousered, large-hatted gentleman to the lady,

 what time she chewed a cud of sweet recollection and Mangle's Magnificent Masticating Gum or

 similar enduring comestible.

 When at length he took his key and went, I turned to the girl.

 "So you was raised in Baltimore!" said I rapturously. "Fancy that being your

 home town now! Isn't it just the cutest place? Peachiest gals and bulliest cakes in

 America!...Say, I reckon this gay Paree hasn't got anything on little old New York!"...

 "My!" said the young lady. "D'you know Baltimore? You don't say!" and she

 smiled sweetly upon me.

 "Know Baltimore!" said I, and left it at that...

 "Lots of Americans and English here, I suppose," I went on, "since the hotel folk are wise (and

 lucky) enough to have you in the bureau? And I suppose you speak French as well as any

 Parisian?"

 "My, yes," she smiled. "Most as well as I speak good old U.S...Why, yes—lots

 of home people and Britishers here...Most of our waiters can help 'em out too, when they're stuck

 for the French of 'Yes, I'll have a highball, Bo,'" and she tinkled a

 pretty little laugh.

 "Guess that's fine," said I. "I want to turn in here for a day or two. All

 upset at my place." (Very true, indeed.) "Just to sleep and breakfast. Got a vacant

 location?"

 "Sure," said my fair friend, and glanced at an indicator. "Troisième. Eighteen francs. No—breakfast only—fourteen. Going up now?" And she

 unhooked a key and passed it to me with a brief "Deux cent vingt deux.

 The bell-hop will show you."

 "Not bringing any stuff in," I said, and drew my entire fortune from my

 pocket, as one who would pay whatever was desired in advance, and the more the merrier.

 "Shucks," said my friendly damsel, and I gathered that I was deemed

 trustworthy.

 In the big book that she pushed to me I wrote myself down as Smith, but clung

 to the "John," that there might be something remnant and stable in a whirling and dissolving

 universe.

 "Guess I'll hike up and take possession now," said I thereafter, and with my

 best smile and bow I turned to the lift before she could send to the hall-porter to dispatch a

 supposititious suit-case to the spot.

 The lift-boy piloted me to number two hundred and twenty-two, where, safe

 inside, I bolted the door and drew breath.

 "J'y suis, j'y reste," said I, in tribute to my very

 French surroundings..." and the less they see of me below, the less they'll notice my lack of

 luggage and evening kit."

 It occurred to me that it might be worth the money to buy a pair of pyjamas

 and have them sent to Monsieur Smith, No. 222 Hôtel Normandie. If I laid them out on the flat

 square pillow that crowned the lace-covered bed, the chamber-maid would not be so likely to

 comment on the paucity of my possessions, particularly if I locked the wardrobe and pocketed the

 key as though to safeguard a valuable dressing-case.

 If I also avoided the dining-room, where, in my lounge-suit, I should be

 extremely conspicuous among the fashionable evening throng, I might well hope to dwell in

 peaceful obscurity without rousing unwelcome interest and attention, in spite of the inadequacy

 of my equipment.

 I decided to sally forth, buy some pyjamas, order them to be sent in at once,

 and then fortify myself with a two-franc dinner and a glass of vin

 ordinaire—probably très ordinaire—in some restaurant.

 After an uncomfortable wash in the lavabo, I strolled

 nonchalantly forth, made my purchases, and enjoyed a good and satisfying meal in a cheerful place

 situated in a somewhat ignobler part of the Rue de Rivoli, at a little distance from the

 fashionable centre of Paris.

 Returning to my over-furnished unhomely room, I spread out the gay pyjamas

 which awaited me, and wondered when the chamber-maid would come to turn down the bed. And then I

 realised that I need have felt no anxiety, for I had only to bolt the door and shout something

 when she came, and she would depart in ignorance of my complete lack of luggage and

 possessions.

 However, I should not be able to keep her out in the morning, when I went in

 search of breakfast and the recruiting-office, and then the pyjamas and the locked wardrobe would

 play their part.

 Even as I stood revolving these important trifles in my youthful breast, the

 door opened and in burst a hard-featured middle-aged woman. Anything less like the French

 chamber-maid of fiction and the drama could not well be imagined; for she was fair-haired,

 grey-eyed, unprepossessing, and arrayed in a shapeless black frock, plain apron, and ugly

 cap.

 With a curt apology she flicked down a corner of the bedclothes, slapped the

 pyjamas down (in what is presumably the only place whence a self-respecting hotel guest can take

 them up), glanced at the unused washstand, and scurried from the room.

 As I heard her unlock the door of the next apartment, almost before she had

 closed mine, I realised that she was far too busy to concern herself with my deficiencies, and

 ceased to worry myself on the subject.

 Feeling that sleep was yet far from me, and that if I sat long in that

 unfriendly room I should go mad, I descended to the fumoir, sought a big

 chair in a retired nook, and, from behind a deplorable copy of La Vie

 Parisienne, watched the frequenters of this apparently popular lounge.

 Here I thought long thoughts of Isobel, my brothers, and Brandon Abbas; and

 occasionally wondered what would happen on the morrow.

 Nothing at all would happen until I had discovered the procedure for

 enlisting in the Foreign Legion, and the discovery of that procedure must be to-morrow's

 business.

 Were I a romancer as well as a romantic, now would be the moment for me to

 announce the dramatic entry of the French officer who had fired our young imaginations, years

 before, and sown the seeds now bearing fruit.

 As I sat there in the lounge of the Paris hotel, he would enter and call for

 coffee and cognac. I should go up to him and say, "Monsieur le Capitaine

 does not remember me, perhaps?" He would rise, take my hand, and say, "Mon

 Dieu! The young Englishman of Brandon Abbas!" I should tell him of my ambition to be a

 soldier of France, to tread in his footsteps, to rise to rank and fame in the service of his

 great country, and he would say, "Come with me—and all will be well..."

 Unfortunately he did not enter, and presently, finding myself the last

 occupant of the lounge and inclined to yawn, I crept unwillingly to bed. I fell asleep, trying to

 remember his name.

 Chapter 3

 The next day was Sunday, and I spent it miserably between the lounge and my

 bedroom.

 On Monday morning, after a spongeless bath and an unsatisfying petit déjeuner, I sallied forth and put myself in the hands of an excellent

 barber, and, while enjoying his deft ministrations, had a bright idea. I would pump this chatty

 person.

 "You don't know Algeria, I suppose?" I asked the man.

 "But no, Monsieur," he replied. "Is Monsieur going there?"

 "I hope to," I said. "A magnificent colony of your great country, that."

 Ah, it was, indeed. Monsieur might well say so. A wonderful achievement and

 the world's model colony. Growing too, always growing...This excellent pénétration pacifique to the South and towards Morocco...

 "They do the pacific penetration by means of the bayonets of the Foreign

 Legion mostly, don't they?" I asked.

 The Frenchman smiled and shrugged.

 "A set of German rascals," he said. "But they have their uses..."

 "How do you get them?" I asked.

 Oh, they just enlisted. Made their engagements

 volontaires, like anybody else, at the head recruiting-office of the French army in the Rue

 St. Dominique. Simply enlisted there and were packed off to Africa...

 "But I thought service was wholly compulsory in this country?" said I. "How

 then do you have recruiting-offices for a conscript army?"

 The worthy soul explained at length, and so far as I could follow his swift

 idiomatic talk, that any Frenchman could, if he liked, volunteer for service before the time came

 when he must serve, whether he liked it or not. Sometimes, for business

 reasons, it was very convenient to get it over and done with, instead of having it to do later,

 when one was established. Hence the recruiting-office for the French army. But no Frenchman could

 volunteer for the Legion until he had done his compulsory service...

 I let him talk on, keeping the words Rue St.

 Dominique clearly in my mind the while. I had got what I wanted, and the sooner I found this

 recruiting-office the better, for funds would soon be running low.

 On leaving the shop I hailed a fiacre, said, "Rue St.

 Dominique," and jumped in, excusing my extravagance by my absolute ignorance of the route, and

 the need for haste.

 Again I enjoyed the drive, feeling excited and buoyant, and filled with the

 sense of adventure. After a time, I found we were in what appeared to be the military quarter of

 Paris, and I saw the École Militaire and some cavalry-barracks. The

 streets were thronged with men in uniform, and my heart beat higher and higher as the cab turned

 from the Esplanade des Invalides into the Rue St. Dominique.

 As the cocher looked round enquiringly at me, I

 thought it would be as well to pay him off here at the corner.

 Perhaps it might not be good form to drive up, in style, to a

 recruiting-office, and, in any case, there was no need to let the man know where I was

 going...

 I found the Rue St. Dominique to be a wholly uninspiring thoroughfare,

 narrow, gloomy, and dingy in the extreme.

 Walking along it and glancing from side to side, I soon found the building of

 which I was in search.

 Over the door of a dirty little house was a blue-lettered notice testifying

 that the place was the BUREAU DE RECRUTEMENT. Below the label was the bald, laconic observation,

 ENGAGEMENTS VOLONTAIRES.

 Well, here then was my bureau of recruitment and here would I make my

 "voluntary engagement," and if the Path of Glory led but to the grave, its beginning was quite in

 keeping with its end, for a more sepulchral-looking abode of gloom than this ugly little

 government-office I have never seen.

 Crossing the road, I pushed open a rusty iron gate, undeterred by its

 agonised or warning shriek, crossed the neglected cemetery garden of this gay place, thrust back

 a swing door, and entered a long dark passage.

 I could see no notice recommending all to abandon hope who entered here, but

 my drooping spirits were unraised by a strangling odour of carbolic, coal-gas, and damp.

 On the wall was a big placard which, in the sacred names of Liberty,

 Equality, and Fraternity, offered to accept for five years the services of any applicant for

 admission to La Légion Étrangère (provided he was between the ages of

 eighteen and forty), and to give him a wage of a halfpenny a day.

 There seemed to me to be little of Liberty about this proposal, less of

 Equality, and least of Fraternity.

 On the other hand, it was an engagement volontaire,

 and anyone who didn't like the offer could leave it. No one was compelled to accept it, and there

 was no deception—on the placard at any rate.

 I read the notice through again, half hoping that while I did so, someone

 would come and ask my business, some sound break the heavy smelly silence of Glory's cradle.

 But none did, and "with well-feigned hopefulness I pushed forth into the

 gloom."

 Venturing on, I came to a kind of booking-office ticket-window, above which

 were repeated the words Engagements Volontaires.

 I looked in, and in a severe office or orderly-room, beheld an austere person

 in uniform, seated at a table and writing busily. The two gold stripes above his cuff inclined me

 to suppose that he was a non-commissioned officer, though of what rank and eminence I knew

 not.

 He ignored me and all other insects.

 How to attract his attention?

 I coughed gently and apologetically. I coughed appealingly. I coughed

 upbraidingly, sorrowfully, suggestively, authoritatively, meekly, imperiously, agreeably,

 hopefully, hopelessly, despairingly, and quite vainly. Evidently I should not cough my way to

 glory.

 "Monsieur le Capitaine," I murmured

 ingratiatingly.

 The man looked up. I liked him better when looking down.

 "Monsieur would appear to have a throat-trouble," he observed.

 "And Monsieur an ear-trouble," I replied, in my young ignorance and

 folly.

 "What is Monsieur's business?" he enquired sharply.

 "I wish to join the Légion Étrangère," I said.

 The man smiled, a little unpleasantly, I thought.

 "Eh, bien," he remarked, "doubtless Monsieur will

 have much innocent amusement at the expense of the Sergeant Major there too," and I was quite

 sure that his smile was unpleasant this time.

 "Is Monsieur only a Sergeant-Major then?" I enquired innocently.

 "I am a Sergeant-Major," was the reply, "and let me tell Monsieur, it is the

 most important rank in the French army."

 "No?" said I, and lived to learn that this piece of information was very

 little short of the simple truth.

 "Wait by that door, please," requested the Sergeant-Major, indicating one

 marked Commandant de Recrutement, and I felt that he had also said,

 "Wait, just wait, my friend, until you have enlisted."

 I waited.

 I should think I waited an hour.

 Just as I was contemplating another visit to the buttery-hatch or

 ticket-office window, the door opened and my friend, or enemy, appeared.

 "Be pleased to enter, Monsieur," said he suavely, and I, for some reason, or

 for no reason, bethought me of a poem of childhood's happy days, entitled, "The Spider and the

 Fly," as I entered a large, bare orderly-room.

 But it was no spider that I encountered within, but a courtly and charming

 gentleman of the finest French type. I know nothing of his history, but I am very sure that he

 was of those who are "born," as the French say, and that if, in the Terror, his great-grandfather

 did not perish on the guillotine, it was not because he wasn't an aristocrat.

 He was a white-haired, white-moustached, handsome man, dressed in a

 close-fitting black tunic and baggy red over-alls with a broad black stripe. His cuffs were

 adorned with bands of gold and of silver braid, and his sleeves with the five galons of a Colonel.

 "A recruit for the Legion, mon Commandant," said the

 Sergeant-Major, and stood stiffly at attention.

 The Colonel looked up from the desk at which he was writing, as, entering, I

 bared my head and bowed; he rose and extended his hand, with a friendly and charming smile.

 Not thus, thought I, do British colonels welcome recruits to the ranks of

 their regiments.

 "And you, too, wish to enlist in our Foreign Legion, do you?" he said as we

 shook hands. "Has England started an export trade in the best of her young men? I don't see many

 Englishmen here from year's end to year's end, but you, mon enfant, are

 the third this week!"

 My heart gave a bound of hopeful joy...

 "Anything like me, sir?" I asked.

 "Au bout des ongles," was the reply. "Were they your

 brothers by any chance?...But I will ask no indiscreet questions."

 I felt happier than I had done since I had kissed Isobel.

 "Yes, mon Commandant," I replied. "I wish to become a

 soldier of France if you will have me."

 "And do you understand what you are doing, Monsieur!" asked the Colonel.

 "I have read the placard outside," said I.

 "It is not quite all set forth there," he smiled. "The life is a very hard

 one. I would urge no one to adopt it, unless he were a born soldier and actually desirous of a

 life of discipline, adventure, and genuine hardship."

 No, this certainly was not a case of the spider and the fly—or it was an

 entirely new one, wherein the spider discouraged flies from entering the web.

 "I wish to join, sir," I said. "I have heard something of the life in the

 Sahara from an officer of Spahis, whom I once knew."

 The Colonel smiled again.

 "Ah, mon enfant," said he, "but you won't be an

 officer of Spahis, you see...Nor an officer of the Legion either, except after some very long and

 lean years in the ranks and as a non-commissioned officer."

 "One realises that one must begin at the bottom, mon

 Commandant," I replied.

 "Well—listen then," said the Colonel, and he recited what he evidently knew

 by heart from frequent repetition.

 "The engagement volontaire for La

 Légion Étrangère is for five years, in Algiers, or any other French colony, and the pay is a

 sou a day. A légionnaire can re-enlist at the end

 of the five years, and again at the end of ten years. At the end of fifteen years he is eligible

 for a pension varying according to his rank. A foreigner, on completion of five years' service,

 can claim to be naturalised as a French subject...You understand all that, mon enfant?"

 "Yes, I thank you, mon Commandant," I replied.

 "Mind," continued the Colonel, "I say nothing of what is understood by the

 term 'service' in the Legion. It is not all pure soldiering at times.

 "Nor do I say anything as to the number of men who survive to claim the

 pension..."

 "I am not thinking of the pension, mon Commandant," I

 replied; "nor of the alleged 'pay,' so much as of a soldier's life, fighting, adventure,

 experience..."

 "Ah, there is plenty of that," said the Colonel. "Plenty of that. It is a

 real military school and offers the good soldier great and frequent chances of distinction,

 glory, decoration, and promotion. Some of our most famous generals have been in the Legion, and

 several of the highest and most distinguished officers of the Legion began their career in its

 ranks...Also, if you can show that you have been an officer in the army of your own country, you

 can begin as a probationary-corporal, and avoid the ranks altogether."

 "Please accept me as a recruit, mon Commandant," said

 I.

 "Ah, we'll see first what the doctor has to say about you—though there is

 little doubt about that, I should think," smiled the Colonel, and pulled

 a form towards him.

 "What is your name?"

 "John Smith," said I.

 "Age?"

 "Twenty-one years" (to be on the safe side).

 "Nationality English?"

 "Yes, mon Commandant."

 "Very well. If you pass the doctor I shall see you again. Au 'voir, Monsieur," and with a curt nod to the

 Sergeant-Major, the Colonel resumed his writing.

 The Sergeant-Major opened the door with a still suave "This way, if you

 please, Monsieur," and led me across the passage into a room already tenanted by half a dozen

 civilians, whom I rightly supposed to be fellow-recruits for the Foreign Legion.

 I got a fleeting impression of seedy, poorer-class people, two being

 brush-haired, fair, fattish, and undoubtedly German, before the Sergeant-Major, opening another

 door in this waiting-room, motioned me to enter a small closet, from which another door led

 elsewhere.

 "Remove all clothing, please," said the

 Sergeant-Major, and shut me in.

 This was unpleasant but presumably unavoidable, and I obeyed. Before I had

 begun to shiver, the second door opened and I was invited to submit myself to the close and

 searching investigations of an undergrown but over-nourished gentleman, from beneath whose white

 surgical smock appeared the baggy red trousers of the French army.

 This official, presumably an army-surgeon, was easily able to establish the

 belief in my mind that his ancestors had not perished on the guillotine.

 (Certainly not during the Terror, anyhow). More probably they danced round it, or possibly

 operated it.

 When he had quite finished with my vile body, he bade me replace it in the

 closet, clothe it, and remove it with all speed. This, nothing loth, I did, and was re-conducted

 by the Sergeant-Major to the Colonel's office.

 "Well, mon enfant," smiled the old officer, "you are

 accepted."

 "And can I enlist at once, sir!" I enquired eagerly.

 "Not until you have slept on it," was the reply. "Come here again to-morrow

 morning, if you are still of the same mind, and I will enrol you. But think well—think well. And

 remember that, until you sign your name on the form which I shall give you to-morrow, you are

 absolutely free, and have committed yourself in no way whatsoever. Think well—think well..."

 And thanking him gratefully, I went from the room, hoping that all French

 officers were of this stamp, as kindly and as truly gentlemanly. My hope was not fulfilled.

 In the corridor, the Sergeant-Major observed, "I sincerely hope Monsieur will

 return," and as I assured him, with thanks, that I should do so, I fancied, rightly or wrongly,

 that his smile was a little mocking.

 Chapter 4

 Emerging from the stuffy gloom, I walked down the Rue St. Dominique with a

 light, gay step. I could have danced along, whistling and singing, for I felt practically certain

 that Michael and Digby were but a day or two ahead of me upon this romantic road, and that I

 might overtake them at any moment. Probably they were both still in France, possibly in Paris.

 Once I rejoined them, I should no longer feel this deadly loneliness, and should have someone to

 whom to talk about Isobel.

 Journeys end in lovers' meetings—and but for this separation from her, there

 would not be the immeasurable joy of our reunion.

 Really I ought to be very thankful and very happy. I was about to rejoin

 Michael and Digby, and to live with them again; Isobel loved me and was awaiting my return; and I

 was on the threshold of a great adventure in an unknown foreign land.

 Knowing that I should, after to-morrow morning, live at the charges of

 Madame la République (albeit she seemed of a careful and economical turn

 of mind), my funds were ample, and I would take a fiacre back to the

 fashionable quarter and spend the rest of my last day of freedom in sight-seeing and

 idleness.

 I would sit in the Tuileries Gardens, visit the Louvre, look in the shops,

 have an outdoor meal in the Bois, and generally behave as does the tourist who has a few hours

 and a few francs to spend.

 I carried out my programme, whiled away the day, and crept up to my bedroom

 at night, too tired for anything but the blessed dreamless sleep of healthy youth.

 In the morning I paid my bill and departed from the Hôtel Normandie with a

 curious sense of escape. I did not in the least mind becoming a halfpenny soldier and herding

 with all sorts and conditions of men; but I did dislike being in a first-class hotel without my

 dinner-kit, a change of clothes, and the small necessities of the toilet.

 I again drove to the Rue St. Dominique, and, on the way, endeavoured to talk

 to myself as though a person of wisdom and experience were talking to another of sense and

 discretion. But I greatly fear that this is not what happens when I address myself.

 "You have only to stop this fiacre, turn about, and

 go back," said I to me, "and there is no harm done. You will still be a free man, and can go back

 to Brandon Abbas as soon as you like."

 But the only reply was, "Beau...Digby...Stand by your pals through thick and

 thin. Adventure: Romance: Success: Fame and Fortune: and then England, Home, and Isobel..." and

 much similar youthful nonsense.

 At the Bureau de Recrutement I was shown into a

 waiting-room by the Sergeant-Major, who observed:

 "Ah, Monsieur has come back then! Good!" and smiled unattractively. Again I

 was reminded of a poem of early childhood, this time of a Lady of Riga who indulged in an

 unorthodox joy-ride.

 In the waiting-room were some of the men I had seen on the previous day in

 the doctor's ante-chamber.

 Among them were the Teutonic-looking pair, and I thought it probable that if

 I suddenly called out "Waiter!" or "Garçon!" they

 would both spring eagerly forward. They looked very harmless, insignificant, and

 unattractive—also terribly poor.

 The rest were a mixed lot, Latins of sorts, apparently with nothing in common

 but dire poverty. They did not seem in the least ruffianly nor criminal, but just ordinary

 working-men, desperately poor, and as anxious and worried as hungry, homeless people always

 are.

 It was rather curious to feel that whereas, a few minutes ago, I had been a

 little uncomfortable by reason of my sartorial deficiencies, I now felt uncomfortable at being so

 obviously a fashionably-clad and well-nourished member of a wholly different class.

 My well-cut and fairly-new clothing seemed to mock the rags and general

 seediness of these poor fellows, my future comrades—all of whom would very probably prove much

 tougher soldiers than I should.

 Before long, the Sergeant-Major returned and bade me follow him to the

 Colonel's office.

 "Ah, mon enfant," said the old soldier, as I entered

 and bowed, "so you have not thought better of it, eh? Well, well, you must now do as you

 please."

 "I wish to enlist, mon Commandant," I replied.

 "Then read this form and sign it," he said, with a distinct sigh. "Remember

 though, that as soon as you have done so, you will be a soldier of France, entirely amenable to

 martial law, and without any appeal whatsoever. Your friends cannot possibly buy you out, and

 your Consul cannot help you, for five years. Nothing but death can remove you from the

 Legion."

 I glanced over the grey printed form, a contract by which the signatory

 undertook to serve the French Republic for five years, as a soldier in the Légion Étrangère.

 Five years was a long time—but Isobel would only be twenty-three at the end

 of it, and if Michael and Digby had done this, I could do the same...It would be nice to return,

 a Colonel at twenty-five, and take Isobel to my regiment...I signed my name.

 "A little error, mon enfant?" smiled the Colonel, on

 reading my signature. "Or you prefer this nom-de-guerre, doubtless?"

 I had written "J. Geste"!

 Blushing and looking a fool, I asked to be allowed to change my mind and put

 my own name, and the kindly old gentleman, tearing up the form, gave me another which I signed

 "John Smith."

 "Now, my boy, listen to me," said the Colonel. "You are a duly enlisted

 soldier of France and must join your regiment at once. If you do not do so, you will be treated

 as a deserter. You are to catch the Marseilles train from the Gare de Lyon this

 evening—nine-fifteen—and report yourself to the noncommissioned officer whom you will see waiting

 at the Marseilles terminus. Should you fail to find him, ask any gendarme

 to direct you to Fort St. Jean, and report yourself there. Don't forget. Fort St. Jean, the

 military depôt," and he rose and extended his hand. "I wish you good luck and quick promotion,

 mon enfant," he added. "Is there anything else I can tell you?"

 "Do you always advise applicants to think better of it, sir?" I asked.

 He looked at me a little sharply.

 "I am not here to deter people from joining the Foreign Legion," he

 said..."But some strike me as better suited to the life than others," he added, with a kindly

 shake of the hand. "Good-bye and good luck."

 I thanked him and turned to commence my "ride on the Tiger" (along the Path

 of Glory).

 "Come with me, recruit," said the Sergeant-Major, as he closed the door, "and

 move smartly."

 In his office, he made out a railway-warrant for Marseilles, and a form that

 proclaimed the bearer to be John Smith, a soldier of the Legion, proceeding to the depôt in

 Algeria. He then unlocked a drawer, produced a cash-box, and doled out three francs on to the

 table.

 "Subsistence-money, recruit," said he. "A squandering of public funds. Three

 sous would be ample."

 I added two francs to them.

 "Let us part friends, Sergeant-Major," said I, for I hate leaving ill-feeling

 behind me if I can avoid it.

 "Recruit," replied he, pocketing the money, "you will get on...If you respect and please all Sergeant-Majors. Good-bye."

 And once more I found myself in the Rue St. Dominique, but no longer a free

 man. I had, with my own hand, padlocked about my ankle a chain unbreakable, the other end of

 which was somewhere in the desert of Sahara.

 Having burnt my boats, I was quite anxious to push on, and I found myself

 deciding to go by the next train, instead of waiting till the evening. Had I realised that I was

 to sit for eighteen hours on an uncushioned wooden seat, I might have felt less eager. Eighteen

 hours the journey did last, however, and each hour more wearisome than the one before. I think

 the train must have visited every town and village in France, and the entire population have

 clattered noisily into my ancient, uncomfortable, unclean compartment, throughout the night.

 Certainly I reached Marseilles feeling ancient, uncomfortable, and unclean myself; and, unlike

 the compartment, very empty.

 It was a wretched journey, rendered no pleasanter by the attentions of the

 guard, who, having seen from my railway-warrant that I was going to the Legion, behaved somewhat

 in the manner of a clever captor and skilful gaoler.

 He was of a type of Frenchman that I do not like (there are several of them),

 and though he refrained from actual reproaches and abuse, he made it clear to me that I could not

 escape him, and to my fellow-travellers that they had a possible danger in their midst. Not

 precisely a convict; nor, so far as he actually knew, an ex-convict; but

 still, one who was going to join the Foreign Legion.

 On arrival at the terminus, this worthy soul saved me the trouble of finding

 my non-commissioned officer, by himself finding the man and handing me over to him, with the air

 of one who has deserved well of his country and of his kind.

 "There!" said he to the Sergeant. "There he is! Another little bird for your

 cage," and so depressed was I by hunger, sleeplessness, and aching bones that I so far departed

 from good manners and the equal mind as to say:

 "Oh, for God's sake don't be such a funny little fat ass," but as I spoke in

 English he may have thought that I did but offer felicitations and regards.

 I rather liked the look of the Sergeant. He was a dapper, alert person, and

 his bronzed face, though hard as iron, was not brutal nor vicious. He struck me as looking

 uncommonly like a man. He wore the usual uniform of the French infantry, but with a broad blue

 woollen sash round the waist, green epaulettes instead of red, and Zouave trousers.

 Looking me over with a cold official stare, he asked me if I spoke French,

 and demanded my name, papers, and nationality.

 "Another Englishman," he remarked to my intense joy. "Well—it might have been

 worse."

 "Are you alone?" he enquired, and finding that I was, so far as I knew, bade

 me follow him.

 Surely Michael and Digby were here, and I should see them in the next few

 minutes. I cheered up tremendously.

 He led the way out of the station and down into the busy street and the

 exhilarating air and sunshine of Marseilles.

 By the side of the taciturn Sergeant I walked, longing to ask him about the

 "other Englishmen," whose recent arrival he had implied by his exclamation, on hearing my

 nationality.

 But his manner did not encourage polite converse, and, truth to tell, I had

 an even deeper longing at the moment—for the appeasement of a very healthy appetite.

 I waxed diplomatic.

 "A Sergeant would not share a bottle of wine with a recruit, I suppose,

 Monsieur?" I asked as we passed an attractive-looking café, from beneath whose gay striped

 awnings marble-topped tables and comfortable cane chairs shrieked an invitation to rest and

 refreshment.

 "He would not, bleu," was the reply. "Not only from a

 natural sense of superiority, but also because it would be against the regulations. Neither is he

 addressed as 'Monsieur.' He has a military rank, and he is saluted by those who address

 him...Some Sergeants, properly approached, might refresh themselves, perhaps, while a deserving

 bleu did the same..."

 I halted and saluted as though he were an officer. (Correct procedure in the

 French army, I found.)

 "Monsieur le Sergent," said I, "will you honour me by

 drinking a glass of wine at this restaurant while I get some food? I am very hungry," and I

 produced a five-franc piece.

 "Be here in quarter of an hour, bleu," was the reply,

 and taking the coin the Sergeant crossed the road to a wine-shop, as I promptly dived into the

 café and hungrily devoured my last civilian meal—an excellent one in every detail, down to the

 crisp rolls, fresh butter, and coffee worthy of the name.

 I rose, feeling what Digby would call "a better and a wider man."

 Sauntering out under the awning, and seeing nothing of my Sergeant, I sat me

 down, filled and lighted my pipe, and gazed about me. Fortified and refreshed, I felt by no means

 unhappy.

 I had not long feasted my eyes upon the novel and interesting scene provided

 by the thronged thoroughfare, when the Sergeant, crossing the road, approached. I rose promptly,

 saluted smartly, and fell in beside him.

 He eyed my clothes.

 "Have you any more money, bleu?" he asked.

 "Yes, Sergeant," I replied, feeling a little disappointed in him.

 "Because if you have not, I shall return you three francs," quoth he.

 I assured him that this was wholly unnecessary, though a very kindly

 thought—and regretted my suspicions.

 "Well, I will give you some good advice instead then," said the worthy

 man.

 I thanked him sincerely.

 "Beware the Algerian wine then," he began. "The blessing and the curse of the

 army of Africa. I have just drunk two bottles of it. Excellent...Beware of women, the blessing

 and the curse of all men. I have married three of them. Terrible..."

 I gave my solemn promise to beware, to be very ware, and neither to drink nor

 to marry to excess.

 "Secondly, bleu," he went on, "when things are bad,

 do not make them worse, for they will be quite bad enough."

 This also seemed sound advice, and I said so.

 "And, thirdly—resist the decrees of Heaven if you will, but not those of your

 Corporal...Of course, no one would dream of resisting the will of a Sergeant."

 I agreed that no sane person would do this.

 "Of course!...But it is when you are insane that you must be careful," warned

 my mentor.

 "Insane?" I asked.

 "Yes, bleu," was the reply. "All good légionnaires go insane at times. Then they are apt to do one of the three horrible things. Kill themselves, kill their comrades, or defy a

 Sergeant."

 "Why should they go insane?" I enquired in some alarm.

 "They shouldn't, but they do," said my mentor. "We call it le cafard. The cockroach. It crawls round and round in the brain, and the greater

 the heat, the monotony, the hardship, the overwork, the over-marching, and the drink—the faster

 goes the beetle and the more it tickles...Then the man says, 'J'ai le

 cafard,' and runs amok, or commits suicide, or deserts, or defies a Sergeant...Terrible...And

 do you know what is the egg of this beetle? No? It is absinthe. Absinthe is the uncle and aunt of

 the grandparents of cafard. It is the vilest poison. Avoid it. I know

 what I am saying. I was brought up on it...Terrible...I had some just now, after my wine..."

 I promised never to look on the absinthe when it was green, nor, indeed, when

 it was any other colour.

 "Then you will not get real cafard," continued the

 worthy man, "and you will not kill a comrade nor defy a Sergeant. You will only commit suicide,

 or desert and die in the desert."

 "Did you ever do any of these terrible things, Monsieur

 le Sergent?" I asked.

 "No, bleu. I did not even commit suicide," was the

 reply. "I merely shaved my head, painted it red, white, and blue, and was thus esteemed as a true

 patriot."

 I began to think that two bottles of wine and an unspecified quantity of

 absinthe had stimulated the Sergeant's imagination, but learnt later that what he told me was

 absolutely true. (When engaged in repainting one of the striped sentry boxes of the barracks or

 the outpost where he was stationed, he had painted one side of his shaven head red and the other

 side blue, and separated these colours with a broad white stripe. This had drawn attention to

 him, and he had riveted that attention by desperate courage and resource during the operations

 and battle of Cinq Palmiers.)

 "And what can one do to escape le cafard?" I

 asked.

 "Nothing," was the discouraging reply. "Mental occupation is good, and

 promotion is better. But in the desert, while the Arab finds two things, the European finds

 three. They are there, and, therefore, there they are..."

 I tried to look intelligent and enquiring.

 "The Arab inevitably finds sun and sand—too much of both. The European

 inevitably finds sun, sand, and madness—too much of all three," he went on. "This madness is in

 the air, I suppose, or in the sun's rays. I do not know, even I, although I know so much. And now

 you have talked more than is seemly. Silence, bleu..."

 And I was silent, though inclined to ask why he addressed me as "bleu." I did not feel particularly blue, and I was quite sure I did not look blue

 in the slightest degree. (Later I learnt that it is French army-slang for a recruit, and has as

 much or little meaning as the English name of "rookie" for the same class of soldier.) The use of

 my tongue being now prohibited, I used my eyes instead, and enjoyed the marvellous panorama of

 the Marseilles waterside, where Arabs, Negroes, Levantines, Chinese, Moors, Annamese, Indians,

 and the lascars and seamen of the ships of all nations, seemed as numerous as the French

 themselves.

 I was reminded of the story of the Tower of Babel as we made our way through

 the throng and round the boxes, bales, sacks, barrels, trucks, carts, trolleys, and waggons over

 which the gesticulating crowds swarmed and howled.

 Among the sailing-ships, tramps, Oriental-looking barques, yachts, brigs,

 schooners, cargo-boats, and liners, moored along the quays, I kept looking for the English flag,

 flying at the stern; and was delighted as often as my eye fell upon it.

 I had thought, at first, that all the ships must be French, as each flew the

 Tri-couleur at the mast, until I realised that this was complimentary to France, while the

 national flag flew at the stern.

 My head was beginning to ache with the noise, heat, hustle, and eye-strain,

 when we arrived at our destination, a mediæval fort on the water's edge, obsolete and

 dilapidated, with an ancient lighthouse tower, and a drawbridge, leading over a moat to a great

 door.

 One half expected to see that the sentries were halberdiers in breastplate

 and jerkin, trunk hose, and peaked morion...

 "Here we are, and hence—we are here," observed my Sergeant..."Good-bye,

 bleu, and may the devil admire you."

 "The same to you, Sergeant, and very many thanks," I replied.

 To the Sergeant of the Guard at the gate he merely remarked, "Recruit.

 Legion. Poor devil!" and turning, departed, and I saw him no more.

 "Follow me, you," said the Sergeant of the Guard, and led the way along

 prison-like stone corridors, damp, mouldering, echoing, and very depressing.

 Halting at a door, he opened it, jerked his thumb in the direction of the

 interior, and shut the door behind me as I entered.

 I was in my first French barrack-room.

 Round the walls stood a score or so of cots and a number of benches, the

 remaining furniture of the room being a big table and a stove. Round the latter, at the table, on

 cots and on benches, lounged a varied assortment of men in civilian clothes—clothes ranging from

 well-cut lounge-suits to corduroy and rags.

 Michael and Digby were not among these men, and I was sensible of a deep

 feeling of bitter disappointment as I realised the fact.

 All these recruits looked at me, but though conscious of their regard, I was

 much more conscious of the poisonous foulness of the atmosphere of the room. It was horrible.

 Every window was tightly shut, and every man (and the charcoal stove) was

 smoking, so far as I could determine with a rapid glance round the reeking place.

 Presumably the men were smoking tobacco, but it was no tobacco with which I

 was familiar. I was reminded of gardeners' bonfires and smouldering rubbish.

 Without thinking of what I was doing, I naturally and instinctively turned to

 the nearest window, manfully wrestled with it, and succeeded in throwing it open.

 I am not in a position categorically to affirm that this was positively the

 first time that a window had ever been opened in Fort St. Jean, but it might well have been, to

 judge by the interest, not to say consternation, evoked by my simple action. What would have

 happened to me had a corporal or old soldier been present, I do not know.

 At the table a group of three or four men who were playing cards, seemed to

 take umbrage at my action or my audacity. Their ejaculations sounded like those of great surprise

 mingled with resentment. One of them rose and turned towards me.

 "You do not like the atmosphere of our little nest, perhaps?" he said,

 unpleasantly, and with a threatening and bullying note in his voice.

 "No," I replied, and looking him carefully up and down, added, "Nor you

 either. What are you going to do about it?"

 This was ill-mannered of me. I admit it. I was bringing my style to the level

 of this unpleasant-looking individual. But it seemed to me to be the best level on which to meet

 him. I thought it a sound plan to begin as I meant to go on, and I had not the least intention of

 allowing that going-on to include any undue Christian meekness. I was the last person in the

 world to bully anybody, and I intended to be the last person to be bullied.

 I did not wish to begin by making an enemy, but still less did I wish to

 begin by allowing the establishment of any sort of ascendancy on the part of a

 fellow-recruit.

 "Oho! You don't like the look of me, don't you?" said the fellow,

 advancing.

 "Not a bit," said I, looking him over appraisingly, and then "staring him

 out" as we used to say in the nursery.

 I could not quite "place" the individual. He certainly was not a workman and

 he was not a prince in disguise. A clerk, or shopman, probably, I thought, and learned later that

 he was a French petty official named Vogué, "rehabilitating" himself—recovering his papers and

 civic rights by five years' Legion service, after conviction of defalcation, and a light

 sentence.

 "You want that window open?" he said, changing the subject.

 "Monsieur is intelligent," said I.

 "Suppose I want it shut?" he enquired.

 "Come and shut it," said I, with disgraceful truculence.

 "Suppose we all want it shut?" he hedged.

 "Then there is an end of the matter," I replied. "If the majority prefer to

 poison themselves, they have a perfect right to do so."

 "Come back and be quiet, Nosey," called one of the card-players, and he

 returned, grumbling.

 I seated myself on the cot nearest to the open window, and put my hat on the

 dirty straw-stuffed pillow...What next?

 "Like the ceiling raised any?" enquired a quiet drawling voice behind me, in

 English.

 Turning, I regarded the ceiling.

 "No," I said, "it will do," and studied the speaker.

 He was lying at full length on the next cot, a very small, clean-shaven man

 with a prominent nose and chin, a steel-trap mouth, and a look of great determination and

 resolution. His eyes were a very light grey, hard and penetrating, his hair straw-coloured and

 stubbly, his face sallow, lantern-jawed, and tanned. He looked a hard case and proved to be what

 he looked.

 "How did you know I was English?" I asked as he stared thoughtfully at

 me.

 "What else!" he replied, deliberately. "Pink and white...Own the

 earth...'Haw! Who's this low fellah? Don' know him,

 do I?' ... Dude...'Open all the windahs now I've

 come!' ... British!"

 I laughed.

 "Are you an American?" I enquired.

 "Why?" he replied.

 "What else?" I drawled. "'Sure thing, stranger.'

 ... Don't care who owns the earth...Great contempt for the effete

 English...Tar and feathers...Stars and Stripes...'I come from God's Own

 Country and I guess it licks Creation.' ... Uneasy

 self-assertion..."

 The American smiled. (I never heard him laugh.)

 "Bo," said he, turning to the next cot, "here's a Britisher insulting of our

 pore country...Handin' out the rough stuff...Fierce, ain't it?"

 A huge man slowly turned from contemplation of the ceiling, raised his head,

 ceased chewing, and regarded me solemnly. He then fainted with a heartrending groan.

 "Killed my pard, you hev," said the little man. "He's got a weak heart...Damn

 sight weaker head though, haven't you, Bo?" he added, turning to his friend, who had recovered

 sufficiently to continue his patient mastication either of tobacco or chewing-gum.

 Lying there, Bo appeared to be some seven feet in length, four in breadth,

 and two in depth.

 In face he greatly resembled the small man, having the same jutting chin,

 prominent nose, tight mouth, and hard leathery face. His eyes were of a darker grey, however, and

 his hair black and silky.

 He also looked a hard case and a very bad enemy. Conversely though, I gained

 the impression that he might be a very good friend. Indeed, I liked the look of both of them, in

 spite of the fact that I seemed to fill them with a sort of amused contempt.

 "Ses you suffers from oneasy self-insertion, Hank," went on the little

 man.

 "Ain't inserted nawthen to-day, Buddy," replied the giant mildly. "Nary a

 insert. I'm oneasy in me innards, but it ain't from what you ses, Stranger. Nope. I could insert

 a whole hog right now, and never notice it."

 "Don't go fer ter rile the Britisher, Hank, with yer silly

 contradicshusness," implored the other. "He don' like it, an' he don' like us. You don' want ter

 go gittin' inter no trouble. So shet up and go on sufferin' from oneasy self-insertion."

 "Means well," continued the speaker, turning to me, "but he ain't et nawthen

 excep' cigarette-ends for three or four days, an' he ain't at his best."

 I stared. Was it possible that they were really hungry? Certainly they looked

 lean and haggard enough to be starving.

 I had felt quite bad enough an hour or two ago, after missing a single

 meal...I should have to go carefully if I wanted to give food, and not offence.

 "Would you gentlemen lunch with me?" I asked, diffidently. "Brothers-in-arms

 and all that..."

 Two solemn faces turned and regarded me.

 "He's calling you a gentleman, Hank," said the little man at length. "He don'

 mean no real harm though. He's talkin' English to you...Hark!...You listen and improve your

 mind."

 I made another effort. "Say," quoth I, "I gotta hunch I wanta grub-stake you

 two hoboes to a blow-out. Guess I can cough up the dough, if yew ain't too all-fired proud to be

 pards with a dod-gasted Britisher." A good effort, I thought.

 "Gee!" said Hank, and they rose as one man.

 "Put it right there, son," said the big man, extending the largest hand I

 have ever seen.

 I took it, and in the crushing-match that ensued, endeavoured to hold my own.

 It was a painful business, and when I limply took the horny fist of Buddy in turn, I was

 handicapped in the squeezing competition. However, I was able to give him a worthy grip, though

 his hand was stronger than mine.

 "Where can we get something?" I asked, and Buddy said there was certain to be

 a canteen about. He had never yet heard of a case where a thirsty soldier, with money, was not

 given every encouragement to get rid of it.

 "I can't drink till I've et, pard," said Hank to me. "'Twouldn't be right. If

 I drinks on an empty stummick, I gets unreasonable if interfered with by the bulls... Bash a

 sheriff or somethin'...When I ain't starvin', lickker on'y makes me more and more lovin' to all

 mankind. Yep, I gotta eat first."

 "They'll have eats in the canteen," opined Buddy, "even in this God-fersaken

 section."

 At that moment, the door of the room was thrown open by a soldier, and he

 entered carrying one end of a long board on which stood a row of tin bowls. Another soldier

 appeared at the other end, and together they bawled, "Soupe!"

 It was invitation enough, and both the long arms of Hank shot out, and, in a

 moment, he was on his bed, a bowl in either hand.

 Buddy followed his example.

 I looked round. There appeared to me to be more bowls than there were people

 in the room. I snatched two, before the rush of hungry men from other parts of the room arrived

 with outstretched hands.

 This disgusting exhibition of greed on my part cannot be excused, but may be

 condoned as it was not made in my own interests. I was not hungry, and the look of the stuff was

 not sufficiently tempting for me to eat for eating's sake. By the time I reached my cot, Hank had

 emptied one bowl, and was rapidly emptying the other.

 "Gee! That's what I come to the Legion for," he said, with a sigh of content.

 When he had finished, I offered him one of my two.

 "Fergit it," said he.

 "I want to," said I.

 He stared hard at me.

 "Not hungry," I assured him.

 "Honest Injun?" he asked doubtfully, but extending his hand.

 "Had a big breakfast an hour ago," said I. "I never take soup in the middle

 of the morning. I got this for you and Mr.—er..."

 "Buddy," said the little man and took the other bowl.

 Hank swallowed his third portion.

 "You're shore white, pard," he said.

 "Blowed-in-the-glass," agreed Buddy, and I felt I had two friends.

 A large German lumbered up gesticulating, and assailed Hank.

 "You eat dree!" he shouted in guttural English. "I only eat vun! Himmel! You

 damn dirdy tief!"

 "Sure thing, Dutchy," said Buddy. "Don't yew stand fer it! You beat him up.

 You make him put it back."

 The German shook a useful-looking fist under Hank's nose.

 "I can't put it back, Dutch," said he mildly. "'Twouldn't be manners," and,

 as the angry German waxed more aggressive, he laid his huge and soupy hand upon the fat angry

 face, and pushed.

 The German staggered back and fell heavily, and sat looking infinitely

 surprised.

 "Now, pard," said Hank to me, "I could shore look

 upon the wine without no evil effecks to nobody," and we trooped out in search of the

 canteen.

 The big gloomy quadrangle of Fort St. Jean was now crowded with soldiers of

 every regiment of the army of Africa, the famous Nineteenth Army Corps, and, for the first time,

 I saw the Spahis of whom the French officer had talked to us at Brandon Abbas.

 Their trousers were voluminous enough to be called skirts, in fact one leg

 would have provided the material for an ample frock. Above these garments they wore sashes that

 appeared to be yards in length and feet in width. In these they rolled each other up, one man

 holding and manipulating the end, while the other spun round and round towards him, winding the

 sash tightly about himself as he did so.

 Gaudy waistcoats, zouave jackets, fez caps, and vast scarlet cloaks completed

 their picturesquely barbaric costumes.

 Besides the Spahis were blue-and-yellow Tirailleurs, pale blue Chasseurs

 d'Afrique, and red-and-blue Zouaves, blue Colonial Infantry, as well as artillerymen, sappers,

 and soldiers of the line, in their respective gay uniforms.

 There was a babel of noise and a confusing turmoil as these leave-men rushed

 about in search of pay-corporals, fourrier-sergents, kit, papers, food,

 and the canteen. The place was evidently the clearing-house and military hotel for all soldiers

 coming from, or returning to, the army of Africa.

 Following the current that flowed through this seething whirlpool, in the

 direction of a suggestive-looking squad of huge wine-casks that stood arrayed outside an open

 door, we found ourselves in the canteen and the presence of the national drink, good red

 wine.

 "No rye-whiskey at a dollar a drink here, Bo," observed Buddy, as we made our

 way to a zinc-covered counter, and found that everybody was drinking claret at three-halfpence

 the bottle. "Drinks are on you, pard. Set 'em up."

 "Gee! It's what they call 'wine,'" sighed Hank. "Gotta get used to it with

 the other crool deprivations and hardships," and he drained the tumbler

 that I filled.

 "It is lickker, Bo," replied Buddy tolerantly, and

 drained another.

 It was, and very good liquor too. It struck me as far better wine than one

 paid a good deal for at Oxford, and good enough to set before one's guests anywhere.

 Personally I am a poor performer with the bottle, and regard wine as

 something to taste and appreciate, rather than as a thirst-quenching beverage.

 Also I freely confess that the sensation produced by more than enough, or by

 mixing drinks, is, to me, most distasteful.

 I would as soon experience the giddiness caused by spinning round and round,

 as the giddiness caused by alcohol. More than a little makes me feel sick, silly, depressed, and

 uncomfortable, and I have never been able to understand the attraction that intoxication

 undoubtedly has for some people.

 It is therefore in no way to my credit that I am a strictly sober person, and

 as little disposed to exceed in wine as in cheese, pancakes, or dry toast.

 "Quite good wine," said I to the two Americans, "but I can't say I like it as

 a drink between meals."

 I found that my companions were of one mind with me, though perhaps for a

 different reason.

 "Yep," agreed Buddy. "Guess they don't allow no intoxicatin' hard lickkers in

 these furrin canteens."

 "Nope," remarked Hank. "We gotta swaller this an' be thankful. P'r'aps we kin

 go out an' have a drink when we git weary-like...Set 'em up again, Bo," and I procured them each

 his third bottle.

 "You ain't drinkin', pard," said Buddy, eyeing my half-emptied first

 glass.

 "Not thirsty," I replied.

 "Thirsty?" said Hank. "Don' s'pose there's any water here if you was," and

 feeling I had said the wrong thing, covered my confusion by turning away and observing the noisy,

 merry throng, drinking and chattering around me. They were a devil-may-care, hard-bitten,

 tough-looking crowd, and I found myself positively looking forward to being in uniform and one of

 them.

 As I watched, I saw a civilian coming from the door towards us. I had noticed

 him in the barrack-room. Although dressed in an ill-fitting, shoddy, shabby blue suit, a velvet

 tam-o'-shanter, burst shoes, and apparently nothing else, he looked like a soldier. Not that he

 had by any means the carriage of an English guardsman—far from it—but his face was a soldier's,

 bronzed, hard, disciplined, and of a family likeness to those around.

 Coming straight to us, he said pleasantly, and with only the slightest

 foreign accent:

 "Recruits for the Legion?"

 "Yes," I replied.

 "Would you care to exchange information for a bottle?" he asked politely,

 with an ingratiating smile which did not extend to his eyes.

 "I should be delighted if you will drink with us," I replied, and put a

 two-franc piece on the counter.

 He chose to think that the money was for him to accept, and not for the fat

 little man behind the bar to change.

 "You are a true comrade," said the new-comer, "and will make a fine légionnaire. There are a dozen bottles here," and he spun the coin. "Now ask me

 anything you want to know," and he included the two stolid Americans in the graceful bow with

 which he concluded. He was evidently an educated and cultured person and not English.

 "Sure," said Hank. "I wants ter know when we gits our next eats."

 "An' if we can go out and git a drink," added Buddy.

 "You'll get soupe, bread, and coffee at about four

 o'clock, and you won't be allowed to leave here for any purpose whatever until you are marched

 down to the boat for Oran," was the prompt reply.

 His hearers pursed their lips in stolid silence.

 "When will that be?" I asked.

 "To-morrow by the steam-packet, unless there is a troopship going the day

 after," answered the new-comer. "They ship the Legion recruits in—ah—dribbles? dribblings?

 driblets? Yes, driblets—by every boat that goes."

 "Suppose a friend of mine joined a day or two before me," I asked, "where

 would he be now, do you suppose?"

 "He is at Fort St. Thérèse at Oran now," was the reply. "And may go on to

 Saida, or Sidi-bel-Abbès to-morrow or the next day. Sidi, probably, if he is a strong

 fellow."

 "Say, you're a walking encyclopedestrian," remarked Buddy, eyeing the man

 speculatively, and perhaps with more criticism than approval.

 "I can tell you anything about the Legion," replied the man in his excellent

 refined English—about which there was no accent such as that of a Londoner, north-countryman, or

 yokel, but only a slight foreign suggestion—"I am an old légionnaire,

 rejoining after five years' service and my discharge."

 "Speaks well for the Legion," I remarked cheerfully.

 "Or ill for the chance of an ex-légionnaire to get a

 crust of bread," he observed, less cheerfully.

 "Been up against it, son?" asked Hank.

 "Starved. Tramped my feet off. Slept in the mud. Begged myself hoarse—for

 work...Driven at last to choose between gaol and the Legion...I chose the Legion, for some

 reason...Better the devils that you know than flee to the devils that you know not of..."

 "Guy seems depressed," said Hank.

 "May I finish your wine!" went on the man. "It would be a sin to waste

 it."

 "Pray do," said I, surprised; and reminded myself that I was no longer at

 Oxford.

 "You speak wonderful English," I remarked.

 "I do," was the reply; "but better Italian, Hindustani, and French. Legion

 French, that is."

 "An' how's that, ole hoss?" enquired Buddy.

 "Father an Italian pastry-cook in Bombay. Went to an English school there,

 run by the Jesuit Fathers. Talked Hindustani to my ayah. Mother really talked it better than

 anything else, being what they call a country-bred. Daughter of an English soldier and an

 Eurasian girl. Got my French in the Legion, of course," explained the stranger.

 And then I was unfortunate, in that I partly blundered and partly was

 misunderstood. What I meant to say, for the sake of being conversational, was:

 "And how did you come to find yourself in Africa, so very far from home?" or

 something chatty like that. What I actually did say was:

 "Why did you join the Legion?" which sounded very bald.

 "For the same reason that you did. For my health,"

 was the sharp reply, accompanied by a cold stare.

 I had done that which is not done.

 "And did you find it—healthy?" enquired Buddy.

 "Not exactly so much healthy as hellish," replied the Italian in brief and uncompromising style, as he drained his

 glass (or perhaps mine).

 We all three plied him with questions, and learned much that was useful and

 more that was disturbing. We also gathered that the gentleman was known as Francesco Boldini to

 his friends, though he did not say by what name the police knew him.

 I came to the conclusion that I did not like him extraordinarily much; but

 that in view of his previous experience he would be an exceedingly useful guide, philosopher, and

 friend, whose knowledge of the ropes would be well worth purchasing.

 I wished I could send him on ahead for the benefit of my brothers, who had, I

 felt certain, come this way two or three days before me. Indeed, I refused to believe otherwise

 or to face the fact of my crushing disappointment and horrible position if they had not done so.

 I was aroused from thoughts of what might, and might not, be before me by a tremendous uproar as

 the artillerymen present united in roaring their regimental song:

 "Si vous voulez jouir des plaisirs de la vie,

 Engagez vous ici, et dans l'artillerie.

 Quand l'artilleur de Metz change de garnison,

 Toutes les femmes de Metz se mettent au balcon.

 Artilleur, mon vieux frère,

 À ta santé vidons nos verres;

 Et répétons ce gai refrain:

 Vivent les Artilleurs; à bas les fantassins..."

 and much more.

 When they had finished and cheered themselves hoarse, a little

 scoundrelly-looking fellow sprang on a barrel and sang a remarkably seditious and disloyal ditty,

 of which the chorus, apparently known to all, was:

 "Et quand il faut servir ce bon Dieu de République,

 Où tout le monde est soldat malgré son consentement.

 On nous envoie grossir les Bataillons d'Afrique,

 À cause que les Joyeux n'aiment pas le gouvernement,

 C'est nous les Joyeux,

 Les petits Joyeux,

 Les petits marlous Joyeux qui n'ont pas froid aux yeux..."

 At the conclusion of this song of the battalion of convicted criminals (known

 as the Bataillon d'Infanterie Légère d'Afrique, or, more familiarly, as

 the "Bat d'Af"), the men of the Colonial

 Infantry, known as Marsouins, lifted up their voices in their regimental

 song. These were followed by others, until I think I heard all the famous marching-songs of the

 French army—including that of the Legion, sung by Boldini. It was all very interesting indeed,

 but in time I had had enough of it...

 When we returned to the barrack-room, on the advice of Boldini, to be in time

 for the evening meal, I formally retained that experienced and acquisitive gentleman as guide,

 courier, and mentor, with the gift of ten francs and the promise of such future financial

 assistance as I could give and he should deserve.

 "I am sorry I cannot spare more just at present," said I, in unnecessary

 apology for the smallness of the retaining fee; and his reply was illuminating.

 "Ten francs, my dear sir," he said, "is precisely two hundred days' pay to a

 légionnaire... Seven months' income. Think of it!"...

 And I thought of it.

 Decidedly I should need considerable promotion before being in a position to

 marry and live in comfort on my pay...

 Chapter 5

 "Dinner," that evening, at about five o'clock, consisted of similar

 "soupe," good greyish bread, and unsweetened, milkless coffee. The first

 came, as before, in tin basins, called "gamelles"; the second was thrown to us from a basket; and the coffee was dipped from a

 pail, in tin mugs.

 The soupe was a kind of stew, quite good and

 nourishing, but a little difficult to manipulate without spoon or fork. I found that my education

 was, in this respect, inferior to that of my comrades. After this meal—during which the German

 eyed our party malevolently, and Vogué, the gentleman who had objected to my opening the window,

 alluded to me as a "sacred nicodème," whatever that may be—there was

 nothing to do but to adjourn once more to the canteen.

 Here it was my privilege to entertain the whole band from the barrack-room,

 and I was interested to discover that both the German, whose name proved to be Glock, and the

 unpleasing Vogué, were both charmed to accept my hospitality, and to drown resentment, with

 everything else, in wine.

 It is quite easy to be lavishly hospitable with wine at about a penny a

 pint.

 Fun grew fast and furious, and I soon found that I was entertaining a

 considerable section of the French army, as well as the Legion's recruits.

 I thoroughly enjoyed the evening, and was smitten upon the back, poked in the

 ribs, wrung by the hand, embraced about the neck, and, alas, kissed upon both cheeks by Turco,

 Zouave, Tirailleur, Artilleur, Marsouin, and Spahi, even before the battalion of bottles had been

 routed by the company of men.

 I noticed that Boldini waxed more foreign, more voluble, and more unlovable,

 the more he drank.

 If he could do anything else like a gentleman, he certainly could not carry

 his wine like one.

 "Sah!" he hiccupped to me, with a strident laugh, "farmerly arlso there were

 a gross of bahtles and few men, and now arlso there are only gross men and a few bahtles!" and he

 smote me on the back to assist me to understand the jest. The more he went to pieces under the

 influence of liquor, the more inclined was I to think he had a larger proportion of Oriental

 strain than he pretended.

 I liked him less and less as the evening wore on, and I liked him least when

 he climbed on the zinc-covered counter and sang an absolutely vile song, wholly devoid of humour

 or of anything else but offence. I am bound to admit, however, that it was very well received by

 the audience.

 "What you t'ink of thatt, sah?" he enquired, when he

 had finished.

 I replied that I preferred not to think of it, and proposed to address him in

 future as Cloaca Maxima.

 Meanwhile, Hank and Buddy, those taciturn, observant, non-committal, and

 austerely-tolerant Americans, made hay while the sun of prosperity shone, drank more than any two

 of the others, said nothing, and seemed to wonder what all the excitement was about, and what

 made the "pore furriners" noisy.

 "Ennybody 'ud think the boobs hed bin drinkin'," observed Buddy at last,

 breaking a long silence (his own silence, that is, of course). To which remark Hank replied:

 "They gotta pretend thisyer wine-stuff is a hard drink, an' act like they got

 a whiskey-jag an' was off the water-waggon. Only way to keep their sperrits up... Wise guys too.

 You'd shore think some of 'em had bin drinkin' lickker...

 "Gee!...There's 'Taps!" he added, as the "Lights out" bugle blew in the

 courtyard, and the company broke up, "an' we gotta go to bed perishin' o' thirst, fer want of a

 drink..."

 Back to our barrack-room we reeled, singing joyously.

 As I sat on my cot undressing, a little later, Buddy came over to me and

 said, in a low voice:

 "Got 'ny money left, pard?"

 "Why, yes. Certainly," I replied. "You're most welcome to..."

 "Welcome nix," was the reply. "If you got 'ny money left, shove it inside yer

 piller an' tie the end up—or put it inside yer little vest an' lie on it..."

 "Hardly necessary, surely?" said I. "Looks rather unkind and suspicious, you

 know..."

 "Please yerself, pard, o' course," replied Buddy, "and let Mister Oompara

 Tarara Cascara Sagrada get it," and he glanced meaningly at Boldini, who was lying, fully

 dressed, on his cot.

 "Oh, nonsense," said I, "he's not as bad as all that..."

 Buddy shrugged his shoulders and departed.

 "I gotta evil mind," he remarked as he did so.

 I finished undressing, got into the dirty sheetless bed, put my money under

 my pillow, and then lay awake for a long time, dreaming of Isobel, of Brandon Abbas, and, with a

 sense of utter mystification, of the wretched "Blue Water" and its mysterious fate...

 Only last Wednesday...Only eight people—one of whom it obviously must be...A

 wretched vulgar thief... And where were Michael and Digby now? Were they together, and only

 forty-eight hours ahead of me on the Path of Glory, which, according to Boldini, led to the grave

 with a certainty and a regularity bordering upon monotony?...I fell asleep...

 I was awakened in the morning by the shrilling of bugles.

 A corporal entered the room, bawled:

 "Levez-vous donc! Levez-vous donc!" at the top of his

 voice, and departed.

 I partly dressed, and then felt beneath my pillow for my money.

 It was not there.

 I felt savage and sick...Robbed!...The beastly curs...

 "Here it is," said the voice of Buddy behind me. "Thought I'd better mind it

 when I aheered yore nose-sighs... Shore enuff, about four a.m. this morning, over comes Mister

 Cascara Sagrada to see how youse agettin' on... 'All right, Bo,' ses I,

 speakin' innercent in me slumbers, 'I'm amindin' of

 it,' I ses..."

 "No?" said I, "not really?"

 "You betcha," replied Buddy, "an' Mister Cascara Sagrada says, 'Oh, I thought somebody might try to rob him,' he says...'So

 did I,' I says, 'And I was right too,' I says, an' the skunk scoots

 back to his hole."

 "Thanks, Buddy," I said, feeling foolish, as I took the notes and coins.

 "I tried to put you wise, Bo," he replied, "and now you know."

 Curiously enough, it did not enter my mind to doubt the truth of what he had

 told me.

 After a breakfast-lunch of soupe and bread, we were

 ordered by a sergeant to assemble in the courtyard.

 Here he called the roll of our names, and those of a freshly-arrived draft of

 recruits; formed us in fours, and marched us to the bassin, where a

 steamer of the Messageries Maritimes line, the Général Negrier, awaited us.

 We were herded to the fo'c'sle of this aged packet, and bidden by the

 corporal, who was going in charge of us, to use the ocean freely if we should chance to feel

 unwell, as it was entirely at our disposal.

 "'We have fed our seas for a thousand years,'" thought I, and was grateful

 that, on this glorious day, the sea did not look at all hungry.

 But if the sea were not, we soldiers of misfortune undoubtedly were. Very

 hungry, indeed, and as the hours passed, we grew still hungrier. Towards evening, the Château

 d'If and the tall lighthouse having been left far behind, murmurs on the subject of dinner began

 to be heard. We loafed moodily about the well-deck, between the fo'c'sle and the high midship

 bridge structure, talking both in sorrow and in anger, on the subject of food.

 Personally I thought very regretfully of the dining-room at Brandon Abbas,

 and of the dinner that was even then being served therein. Tantalising odours were wafted to us

 from the saloon below the bridge, and our ears were not unaware of the stimulating rattle of

 plates and cutlery.

 "When shall we get something to eat?" I asked Boldini, as he emerged from the

 fo'c'sle hatch.

 "By regulations we should have had soupe, bread, and

 half a litre of wine at five o'clock," he replied. "Quite likely the cook is going to make a bit

 out of us, for these swine often do..."

 However, there was activity, I observed, in the cook's galley, near the

 fo'c'sle—the cook-house in which the sailors' food was prepared—so we hoped for the best while

 fearing the worst.

 An hour later, when we were an hour hungrier and angrier, Hank's usually

 monumental patience had dwindled to imperceptibility.

 "Here, you, Cascara," quoth he, pushing into the knot of men in the centre of

 which Boldini harangued them on their rights and the cause of their present wrongs, "you know the

 rules of this yer game. Why ain't we got no eats yet?"

 "Because this thieving swine of a son of a sea-cook is going to make a bit

 out of us," replied Boldini.

 "Thet so, now?" observed Hank mildly. "Then I allow he ain't agoin' ter live

 to enjy it. Nary a enjy. So he can tell himself Good-bye, for he ain't goin' to see himself no

 more, if I don't get no dinner. Nope..."

 I gathered from Boldini that it would be quite impossible for me to get at

 the corporal, as I proposed to do, since he was away in the second-class quarters, and I should

 be prevented from leaving the fo'c'sle if I tried to do so.

 "But I can let you have a roll," he said, "if it is worth a franc to you. I

 don't want to starve, you know," and his pleasant smile was a little reminiscent of the Wicked

 Uncle in my nursery-tale book of the Babes in the Wood.

 It appeared that, anticipating just what had happened, he had secreted four

 rolls when breakfast was served at Fort St. Jean that morning. I gave him three francs, and a

 roll each to Hank and Buddy.

 "You have a great soul, Boldini," I remarked, on purchasing the bread, and

 was distressed at the unkindly guffaw emitted by Buddy at my words. An hour or so later, all

 signs of activity having ceased to render the cook-house attractive, it seemed but too true that

 food was not for us. The mob of recruits grumbled, complained, and cursed in half a dozen

 languages. Darkness fell, and Hank arose.

 A huge greasy creature, grossly fat, filthily dirty in clothes and person,

 and with a face that was his misfortune, emerged from the cooking-house. He eyed us with sourest

 contempt.

 I suggested to Boldini that the scoundrel might sell us what he ought to have

 given us. Boldini replied that this was precisely what would happen, on the morrow, when we were

 really hungry—provided we had money and chose to pay his prices.

 Hank strode forward.

 "Thet Slushy?" he enquired softly.

 "That's the swine," replied Boldini.

 "Come and interpretate then," requested Hank, and marched up to the cook,

 closely followed by Buddy.

 "When do we get our doo an' lawful eats, Slush!" he asked mildly.

 The cook ignored him utterly and turned to go in lofty silence, but a huge

 hand shot out and sank with the grip of a vice into the fat of his bulging neck, another seized

 his wrist, and he was run as a perambulator is run by a child, straight to the side of the

 ship.

 "Ask the pore gink if he can swim any," requested Hank, holding the man's

 head over the side.

 Boldini did so.

 The gink kicked out viciously, but made no other reply.

 "Up with it, Bud—attaboy!" whooped Hank, and Buddy

 diving at the agitated legs, gathered them in, and raised them on to the taffrail.

 The crowd of recruits cheered joyously.

 I thought the man was really going overboard, and begged them not to waste a

 perfectly good cook.

 "Sure," said Hank. "He's gotta get us some grub first," and they threw the

 cook on the deck un-gently.

 The man lumbered to his feet, and, again seizing him, Hank ran him to the

 galley and threw him through the door.

 "Cookez-vous, pronto!" quoth he, and the cook seized

 a heavy iron saucepan and rushed out again.

 But alas, it was as a weapon and not as a utensil that he wished to use it.

 Swinging it up with all his strength—he found it wrenched from his hand and placed ringingly upon

 his head.

 "He's contumelious," said Hank. "He's onobedient to my signs," and became

 earnest. Taking the man by the throat he started to choke him.

 "Tell him I'm hungry, Bo," he said to Boldini. "Tell him he can eat outer my

 hand when I ain't riz by hunger...I gotta eat outer his pots first though."

 Boldini assured the cook that Hank would tear him limb from limb, and the

 angry crowd of recruits would see that nobody rescued him either.

 The fellow ceased to struggle, and Hank hurled him into the galley.

 A sort of ship's quartermaster, followed by a sailor, came up, and I feared

 trouble. Visions of us all in irons, awaiting a court-martial at Oran, floated before my

 eyes.

 "Assaulting the cook?" quoth the man in uniform. "Good! Kill the

 thrice-accursed thieving food-spoiler, and may le bon Dieu assist

 you."

 I gathered that he was not very fond of Slushy.

 "His assistance will not be required, Monsieur le

 Contremaître," said the smiling Boldini, and with horrible oaths and grimaces and the worst

 possible grace, the cook produced a number of loaves of bread, a pail of cold stew, and some

 macaroni.

 "We'll have that hot," announced Boldini, pointing to the stew.

 With very violent curses the cook said we would not—and the crowd

 snarled.

 On understanding this reply, Hank instructed Boldini to inform the cook that

 unless he did precisely as he was told, there would be great sorrow for him when we had fed. If

 he were obedient he would be forgiven.

 The stew was put over the galley-fire in a great pan.

 "Can't he rustle a few onions and sech?" enquired Buddy, pushing into the

 galley.

 Seeing that he was a very small man, the cook gave him a violent shove in the

 chest, and sent him staggering.

 "I'll talk to you posthumorously, Cookie," said Buddy, with ominous calm. "We

 wants you whole and hearty like, for the present."

 "Out, little dog! Out, you indescribable pollution," snarled the cook in

 French.

 Under Boldini's instruction and Hank's compulsion, the cook produced a string

 of onions and added them to the soupe.

 "Watch him well, or he'll poison us," advised Glock, the German, who, but

 yesterday, had called Hank a "dirdy tief" and now appeared to love him as a brother.

 We watched, very well, and gave every encouragement we could think of.

 Before long, we were squatting on the deck, each man with a well-filled

 gamelle of excellent stew and a loaf of bread, feeding heartily and

 calling blessings on Hank, the hero of the hour. Vogué tried to kiss him.

 Again the fat cook emerged from the galley in search of relaxation and

 repose, and with a curse turned to go.

 "He ought by rights to give us each a litre of wine," said Boldini. "He's got

 it and means to sell it."

 "Say, Bo," shouted Hank thereupon. "Don' desert us! Did you say it was wine

 or cawfee you was keeping fer us?"

 Boldini translated.

 "'Cré bon sang!" roared the cook, raising his hands

 above his head, and then shaking his big dirty fist at Boldini. "To hell with you starving

 gutter-scrapings! You foul swine of the slums of Europe! You..."

 "Sounds good!" remarked Buddy.

 "I guess he's saying 'No,'" opined Hank. "I'll make

 signs to him agin," and he rose and strode towards the gesticulating ruffian.

 The cook retreated into the galley, one hand to his throat.

 "Look out for a knife," called Boldini.

 But the cook was cowed, and reappeared with a wooden bucket containing three

 or four quarts of wine. This he handed to Hank with a wish that it might choke him first and

 corrode his interior after.

 He then requested Boldini to inform us that we were a cowardly gang of

 apaches and wolves, who were brave enough in a band, and slinking curs individually. He would

 fight and destroy every one of us—except the big one—and glad of the chance.

 Boldini did so.

 "I'm the smallest," remarked Buddy, and left it at that, while he finished

 his bread and wine.

 I am a law-abiding person by nature and by training (or I was at that time),

 and regretted all this unseemliness. But what a loathsome blackguard a man must be to swindle

 hungry bewildered men (whose pay was a halfpenny a day and who had joined the army to get it!),

 to rob them of their meagre allowance of food in order that he might sell it to them for their

 last coppers, when they could hold out no longer.

 According to Boldini it was this scoundrel's regular custom to pretend to

 each draft of ignorant browbeaten foreigners that the Government made no provision for them, and

 that what they wanted they must buy from him. If they were absolutely penniless they got

 precisely nothing at all for forty-eight hours, and the cook sold their wine and rations to other

 steerage passengers or to the sailors.

 When they understood this, Hank and Buddy discussed the advisability of "sure

 eradicating" the man—its desirability being self-evident. They decided they must leave this duty,

 with so many others, unperformed, as the Messageries Maritimes Company

 might behave officiously and prefer French law to lynch law.

 "But I'll expostulate some with the all-fired skunk—when we finished with him

 as a cook," observed Buddy...

 We lay on the deck propped against the hatch far into the glorious night,

 Hank and Buddy rolling cigarettes with my tobacco, and leaves from my pocket-book, while I

 enjoyed my dear old briar, as we listened to Boldini's wonderful tales of the Legion...

 The moon rose and flooded the sea with silver light...

 By this time to-morrow, I might be with Michael and Digby...I began to nod,

 fell asleep, woke cold and stiff, and retired to a very unpleasant hole in the fo'c'sle, where

 there were tiers of bunks and many sorrows.

 I slept for about ten hours and woke feeling as fit as a fiddle and ready for

 anything—particularly breakfast.

 Chapter 6

 According to Boldini, this should be provided at eleven o'clock, and should

 consist of stew and bread. At ten-thirty, by his advice, we appointed Hank as spokesman and

 sergeant, with Boldini as interpreter, "fell in" in front of the galley, and awaited events like

 a squad on parade.

 "Eats at eleven, hot and plentiful, Slushy," said Hank, as the cook came to

 the galley-door in obvious surprise at the orderly disciplined assembly.

 The cook snarled and swore.

 "Do he want me to make signs to him?" asked Hank of the interpreter.

 Boldini informed the cook that the draft knew precisely what its rights were,

 and that it was going to have them. If there was delay or shortage, or if anybody suffered any

 ill-effects from the food, the big man was going to beat him to a jelly.

 Then, lest the cook should complain, and there be trouble at Oran, the big

 man was coming with a few staunch friends to see that the cook disappeared overboard, during the

 night! Oh, yes, we were a desperate gang, old soldiers who wouldn't be swindled, and the big man

 was ex-Champion Heavy Weight of America. Also, if we were well and plentifully fed, we might

 refrain from reporting the cook's robberies and swindles in the proper quarter...

 The cook affected immense amusement, but I thought his laughter a trifle

 forced, as Hank's grim leathern face creased and broke into a dental smile that held no love.

 "Squad'll parade right here at eleven, pronto, for

 the hand-out, Slushy," said Hank. "Be on time—and stay healthy...Squad—dismiss."

 "Rompez!" shouted Boldini, and then made all clear to

 the cook.

 At eleven, Hank's sergeant-like crisp bawl, "Recruits—fall in," could be heard all over the ship; Buddy appointed himself bugler and

 whistled an obvious dinner-call, and Boldini roared, "Rangez-vous,

 légionnaires!"

 The way in which the order was obeyed, made it clear to me that I was about

 the only recruit who was not an old soldier. There was nothing to be surprised at in this,

 however, since most continental armies are conscript, and every man is a soldier. Certainly Hank

 and Buddy had been in the army. Later I learned that they had together adorned the ranks of that

 fine and famous corps, the Texas Rangers.

 Without a word, the cook filled the gamelles with hot

 stew, and Hank passed one to each man, together with a loaf. He then gave the order to dismiss,

 and we sat us down and fed in contentment and good-humour.

 At eventide the scene was repeated, and again we ate, and then we sat and

 smoked and listened to the Munchausenesque tales of Boldini, who had certainly "seen life" as he

 said.

 He was boastful and he was proud of escapades that did him little credit. If

 he spoke the truth, he was a brave man and a very dishonest one. He plainly revealed himself as

 extremely cunning, tricky, avaricious, and grasping. And yet, with all his cleverness and greed,

 here he was, glad to accept a sou a day again, to keep himself from

 starving.

 Buddy did not like him.

 "A crook," opined he. "Crooked as a snake with the belly-ache..."

 Early on the third day we sighted the African coast.

 After breakfast—soupe and bread again—Buddy requested

 Boldini to ask the cook to step outside.

 "What for?" asked the cook contemptuously.

 Buddy requested that the man should be informed that he was a coyote, a

 skunk, a low-lifer, a way down ornery bindle-stiff, a plate-licking dime-pinching hobo, a

 dodgasted greaser, a gol-durned sneak-thief, and a gosh-dinged slush-slinging poke-out-pinching

 piker."

 Boldini merely said:

 "The little man calls you a mean lying thief and a cowardly mangy cur...He

 spits on you and he wants to fight you. He is a very little man,

 chef."

 He was, and the cook rushed out to his doom. I fancy myself as an amateur

 boxer. Buddy was no amateur and the cook was no boxer. I thought of a fat sluggish snake and an

 angry mongoose, of which Uncle Hector had once told us.

 It was not a fight so much as an execution. Buddy was a dynamic ferocity, and

 the thieving scoundrel was very badly damaged.

 When he could, or would, rise no more, Hank dragged the carcase into the

 galley, reverently bared his head, and softly closed the door, as one leaving a

 death-chamber.

 "He's restin'. Hush!" he murmured.

 Hank and Buddy never held official rank in the muster-roll of the Legion, but

 they held high rank in the hearts of the légionnaires who knew them. That

 recruit-squad would certainly have followed them anywhere, and have obeyed them blindly.

 Sandstone cliffs appeared, opened out to a tiny harbour, and we approached a

 pier.

 We were at Oran, and the Corporal, who was supposed to be in charge of us

 made his first appearance on our fore-deck, formed us up, and handed the squad over to a

 Sergeant, who came on board for the purpose.

 The Sergeant called the roll of our names, ascertained that we could "form

 fours," "form two deep," and turn left and right correctly, and then marched us ashore.

 "I am in Africa!" said I to myself, as we tramped through the wide clean

 streets of the European-looking little town.

 Down a street of flat-roofed houses we marched, and across the broad

 place, stared at by half-naked negroes, burnous-clad Arabs, French

 soldiers, ordinary European civilians, and promenading ladies and officers.

 On through more wide streets to narrow slums and alleys we went, till at

 length the town was behind us and the desert in front.

 For an hour or more we marched by a fine road across the desert, up the

 sandstone hills on to the cliff-top, until we came in sight of an old and ugly building, another

 obsolete Fort St. Jean, which Boldini said was Fort St. Thérèse and our present destination.

 Into the courtyard of this barrack-hostelry we marched, and here the roll of

 our names was again called, this time by a sous-officier. All were

 present and correct, the goods were delivered, and we were directed to break off and follow our

 Sergeant to a barrack-room.

 As I went in behind him, with Boldini and the German, Glock, behind me, a

 well-known voice remarked:

 "Enter the Third Robber." It was Digby's.

 Michael and Digby were sitting side by side on a bench, their hands in their

 pockets, their pipes in their mouths, and consternation upon their faces!

 "Good God!" exclaimed Michael. "You unutterable young fool! God help

 us!..."

 I fell upon them. While I shook Michael's hand, Digby shook my other one, and

 while I shook Digby's hand, Michael shook my head. They then threw me upon the common "bed"

 (about twenty feet long and six broad) and shook my feet, finally pulling me on to the ground. I

 arose and closed with Digby, and Michael pushed us both over. We rose and both closed with

 Michael, until all three fell in a heap.

 We then felt better, and realised that we were objects of interest and

 concern, alike to our acquaintances and to the strangers within our gates.

 "Gee!" said Buddy. "Fightin' already! Beat 'em up, Bo."

 "Dorg-fight," observed Hank. "Chew their ears, son."

 "Mad English," shrugged Vogué, the French embezzler. "They fight when

 civilised people embrace."

 Boldini was deeply interested.

 "Third robber!" he said on a note of mingled comment

 and enquiry to Glock.

 "Beau and Dig," said I, "let me introduce two shore-enough

 blowed-in-the-glass, dyed-in-the-wool, whole-piece White Men from God's Own Country—Hank and

 Buddy...My brothers, Michael and Digby."

 They laughed and held out their hands.

 "Americans possibly," said Digby.

 "Shake," said Hank and Buddy as one man, and the four shook gravely.

 "Mr. Francesco Boldini," said I. "My brothers," and neither Michael nor Digby

 offered his hand to the Italian, until that gentleman reached for it effusively.

 "I think wine is indicated, gentlemen," he said, and eyeing us in turn,

 added, "'when we three robbers meet again,' so to speak." Michael invited

 Hank and Buddy to join us, and Boldini led the way and did the honours of Fort St. Thérèse.

 In this canteen the wine was as good as, and even cheaper than, the wine at

 Fort St. Jean—cheaper than ordinary draught-beer in England.

 We three sat, drinking little, and watching the others drink a good deal, for

 which Michael insisted on paying.

 We were soon joined by some old légionnaires, who

 appeared to be stationed permanently at the place, and, from them and Boldini, heard innumerable

 lurid stories of the Legion, for the truth of all of which they vouched, with earnest

 protestations and strange oaths. I noticed that the earnestness and strangeness of the latter

 were in inverse proportion to the probability of the former.

 "I perceive we are not about to enter 'an academy for the

 sons of gentlemen where religious and moral training, character-forming and development of the

 intelligence, are placed before examination-cramming,' my son," observed Digby to me, quoting

 from the syllabus of our preparatory school, as we left the canteen.

 "No," said I, "but it sounds an uncommonly good school for mercenary

 soldiers" (and we found that it was certainly that).

 "One hopes that this is not a fair sample of our future home-life and

 domestic surroundings," remarked Michael as we entered the barrack-room.

 It was an utterly beastly place, dark, dirty, and depressing, its sole

 furniture being the great wooden guard-bed before mentioned (which was simply a huge shelf,

 innocent of mattress or covering, on which a score or so of men could lie side by side), a heap

 of evil-looking brown blankets in a corner, and a couple of benches. The place would have

 disgraced a prison if used as a common cell.

 However, Boldini assured us that things would be quite different at the depôt

 at Saida or Sidi-bel-Abbès—and I assumed that to be different they must be better, for they

 couldn't be worse.

 Our evening meal was the now familiar soupe and

 bread, and Boldini told us that the unvarying African daily ration was half a pound of meat and

 three sous worth of vegetables served as stew, a pound and a half of

 bread, half an ounce of coffee, and half an ounce of sugar. He said it was nourishing and

 sufficient but deadly monotonous, and, as to the latter, I was prepared to believe him. The

 prospect of two meals a day, and those eternally and undeviatingly similar, seemed unexhilarating

 and I said so.

 "One gets used to it," said Boldini, "just as one gets used to 'eternally'

 washing with soap and water. If you are content to wash daily with soap and water you can be

 content to feed daily on soupe and bread...Or do you occasionally wash

 with champagne and a slice of cake—or hot tea and a lump of coal—as a change from the 'eternal'

 water and soap?..."

 "Of course," he added impudently, "if you are going to come the fine

 gentleman and swell mobsman..."

 "Don't be an ass, Boldini," said I, with a cold stare. "Or at any rate, try

 not to be an ass."

 He eyed me speculatively and complied. Master Boldini struck me as a

 gentleman who would need keeping in his place. Whatever that might be, it was not going to be one

 of the offensive familiarity that breeds contempt. I was not quite certain, but I was under the

 impression that "swell mobsman" was a thieves'-kitchen term for a well-dressed and "gentlemanly"

 swindler, burglar, and general criminal, in a superior way of business.

 After soupe, there was nothing to do but to return to

 the canteen, as we were not allowed to leave the Fort. We spent the evening there, and I was glad

 to see that Beau and Digby seemed to like Hank and Buddy as much as I did, and that the two

 Americans, so far as one could judge of the feelings of such taciturn people, reciprocated.

 Digby constituted himself host, and everybody was quite happy and

 well-behaved.

 With one or two exceptions, none of the recruits, whether of my own draft, or

 of that with which my brothers had come, struck me as interesting.

 They were just a fairly representative collection of very poor men from

 France, Belgium, Germany (chiefly Alsace and Lorraine), Spain, Austria, and Switzerland.

 They looked like labourers, artisans, soldiers in mufti, newspaper-sellers,

 shop-boys, clerks, and the usual sort of men of all ages whom one would see in the poorer streets

 of any town, or in a Rowton House.

 They certainly did not look like rogues and criminals.

 Two or three, out of the couple of dozen or so, were well-dressed and

 well-spoken, and one of them, I felt sure, was an ex-officer of the French or Belgian army.

 At any rate, he had "soldier" stamped all over him, was well-dressed, smart,

 dapper, and soigné; was well-educated and had charming manners. He called

 himself Jean St. André, but I suspected a third name, with a de in front

 of it. He had rather attached himself to us three, and we all liked him.

 It struck me that community of habits, tastes, customs, and outlook form a

 stronger bond of sympathy than community of race; and that men of the same social caste and

 different nationality were much more attracted to each other than men of the same nationality and

 different caste...

 When the canteen closed, Beau proposed that we should shorten the night as

 much as possible, and spend the minimum of time in that loathsome cell, lying packed like

 sardines on the bare boards of the guard-bed shelf, with a score of men and a million

 insects.

 Digby observed that the sandy ground of the courtyard would be no harder and

 much cleaner; and the air, if colder, infinitely preferable to the fug of the Black Hole of St.

 Thérèse.

 We selected an eligible corner, seated ourselves in a row propped against the

 wall, still warm from the day's sunshine, and prepared for a night under the wonderful African

 stars.

 "Well, my poor, dear, idiotic, mad pup—and what the devil do you think you're

 doing here?" began Michael, as soon as we were settled and our pipes alight.

 "Fleeing from justice, Beau," said I. "What are you?"

 "Same thing," replied Michael.

 "And you, Dig?" I asked.

 "Who, me?" answered Digby. "Well, to tell you the truth, I, personally, am,

 as it were, what you might call—er—fleeing from justice...

 "Three fleas," he observed, breaking a long

 silence.

 "Did you bring the 'Blue Water' with you, John?" asked Digby.

 "No," I said. "No, I didn't bring it with me."

 "Careless," remarked Digby.

 "Did you bring it, Beau?" I asked.

 "Yes," answered Michael.

 "Careful," commented Digby.

 "Did you bring it with you too, Dig?" I enquired.

 "Never travel without it," was the reply.

 "I suppose one of us three has got it," I said wearily.

 "Two of us," corrected Digby.

 "Oh, yes, it's here all right," said Michael. "What would be the good of our

 being here if it were not?

 "Bring us up to date about things," he added. "How's everybody bearing

 up?"

 I told them the details of my evasion; of how I had declined an interview

 with Aunt Patricia; of how the shock of somebody's disgraceful behaviour had been too much for

 the Chaplain's health; of the respective attitudes of Augustus, Claudia, and Isobel.

 "It is rough on Claudia," said Michael, "and, in a

 different way, on the poor old Chaplain."

 "And in a different way, again, on Aunt Patricia," I observed.

 "Thirty thousand pounds," mused Digby. "What price dear Uncle Hector, when

 she breaks it to him! He'll go mad and bite her."

 "Doesn't bear thinking of," said I.

 "Deuced lucky for young Gussie that Isobel was able to clear him," mused

 Digby.

 "That's what makes it so hard on Claudia—or would have done, if we hadn't

 bolted," said Michael. "Gussie and Isobel being out of it—it was she or one of us..."

 In the silence that followed, I was aware of a sound, close beside us, where

 a buttress of the wall projected. Probably a rat or some nocturnal bird; possibly a dog.

 "Well—it was one of us," said Michael, "and we have

 demonstrated the fact. We've overdone it a bit, though.

 "Why couldn't you have enjoyed your ill-gotten gains in peace, at home,

 John?" he went on. "Or left me to enjoy mine abroad? Why this wholesale emigration?"

 "Yes," agreed Digby, "absolute mob. They won't be able to decide whether we

 were all in the job together, or whether we're chasing each other to get a share of the

 loot."

 "No," said Michael. "Problem'll worry them like anything."

 "When are we to let them know we're in the Legion, Beau?" I asked.

 "We're not there yet," was the reply.

 "When we are," I pursued.

 "Dunno...Think about it," said Michael.

 "Don't see why we should let 'em know we're all there together," said Digby.

 "Better if one was at, or up, the North Pole, the other up the South Pole, and the third sitting

 on the Equator. More mystery about it—and they wouldn't know which to chase first."

 "Something in that," agreed Michael. "If we are all together (since you two

 have come), we are obviously all implicated—all three thieves. If we are scattered, two of us

 must be innocent. There is a doubt on each of us, but not a stain on any particular one of

 us...Why write at all, in fact? We are just runaway criminals. They don't write home..."

 "My strength is as the strength of ten, because my

 heart is puah," bleated Digby.

 "My strength will be as the strength of eleven if you

 don't shut up," warned Michael.

 "I don't see the point really, Beau," I objected. "We prove nothing at all by

 being scattered. We might still all be criminals. We could easily have planned to pinch the

 sapphire, to bolt in different directions, and to share the loot by meeting later on...Or we

 could share without meeting. One of us could dispose of it in Amsterdam or somewhere, bank the

 money, and send a third of it to each of the others by draft or cheque, or something..."

 "Hark at the young criminal!" said Digby..."Hasn't he got a mind?"...

 "What I mean is," I explained, "it's a bit rough on—er—those that are left at

 home, not to let them know where we are—alive or dead and all that..."

 "Thinking of Gussie?" asked Digby.

 "Besides," I went on, "how are they to let us know if the damned thing turns

 up?...And how are we to know how they are getting on?..."

 "True," agreed Michael. "We ought to let Aunt Patricia know that we are hale

 and hearty, and she ought to be in a position to let us know if anything happens or turns up.

 What we don't want to do meanwhile, is to spoil the impression that one

 of us is the thief...I still think it would help to keep suspicion on us, and to deepen the

 mystery, if we don't let it be known that we are all together...We don't want some fool saying

 that we three agreed to take the blame and share it, and so cleared out together to the same

 place...while the thief is still at Brandon Abbas..."

 "Who did pinch the filthy thing?" said Digby, voicing

 once more the question that I had asked myself a thousand times.

 "I did," said Michael.

 "Then why the devil don't you put it back?" asked Digby.

 "Too late now," answered Michael. "Besides, I want to lie low and then sell

 it for thirty thousand pounds, five years hence; invest the money in various sound things, and

 have the income (of fifteen hundred to two thousand a year) for life...Live like Uncle

 Hector—sport, hunting, travel, big-game shooting, flat in town, clubs..."

 "On Uncle Hector's money?" I said.

 "Doubles the joy of it, what?" replied Michael.

 "Funny thing that," put in Digby. "It's just what I'm going to do—except that

 I find one can't get more than about twenty thousand, and I'm going to put it into a South Sea

 Island plantation and an Island trading concern...Have the best schooner in the Islands, and be

 my own supercargo...Every third year, come home and live the gay life on my twenty-per-cent

 profits. I reckon to make about four thousand a year. Yes...Marquesas, Apia, Honolulu, Tahiti,

 Papeete, Kanakas, copra, ukaleles, lava-lavas, surf-riding, Robert Louis Stevenson..."

 "What are you going to do with the 'Blue Water' meanwhile?" I asked,

 humouring the humorists.

 "Always carry it about with me," said Digby. "If I get an eye knocked out I

 shall wear it in the empty socket... Blue-eyed boy...Good idea, that..."

 "Or you might put it where the monkey put the nuts—develop a pouch in your

 cheek. Very simple for you, I should think," I suggested.

 "Both rotten ideas," objected Michael. "Marsupial is the tip. Kangaroo's

 custom. They carry about their young and their money and things in a sort of bag, you know...in

 front...accessible. I keep it on me, night and day—wash-leather pouch in a money-belt. I thought

 it all out beforehand, and bought the thing in London...Got to kill the man before you can rob

 him. Hatton Garden diamond-merchants wear them when they travel. Round their little tummies under

 their little vests..."

 "What makes them all look so paunchy," corroborated Digby.

 "You haven't told us what you are going to do, John,"

 he went on. "Are you going to lie low for the five years and then sell it?...What are you going

 to do with the money?"

 "Divide it with you and Beau," I replied.

 "Oh, stout fella," approved Digby. "He puts us to shame, Beau, doesn't he?

 Let's put him to death in return, and keep his share."

 "Quite," agreed Michael. "We've got to find out what he's done with it first,

 though..."

 And so we ragged and chatted, sitting there, three of the most incredibly

 foolish young fools in their folly, but perfectly care-free and leaving to the morrow what the

 morrow might bring forth...

 Towards morning we dozed, and the dawn found us cold, stiff, and aching, but

 quite happy. We were together; life, the world, and adventure were before us.

 Chapter 7

 A third draft of recruits arrived after morning soupe, and we learnt that all were to be evacuated that day, one half going to

 Saida, the depôt of the Second Regiment of the Foreign Legion, and the remainder to

 Sidi-bel-Abbès, the depôt of the First Regiment.

 The question that at once agitated our breasts was as to whether we could

 keep together.

 We rather preferred the idea of the First Regiment to that of the Second,

 simply because it was the First; but we did not much care either way, provided we were not

 separated. To that we simply would not agree.

 I was distinctly pleased to find that the two Americans wished to come with

 us.

 They had no more intention of parting from each other than we three had, but

 provided that they could keep together they wanted to go where we went.

 To us came Boldini as we strolled round the courtyard.

 "Let's stick together, we four," quoth he. "I'm going to the First, and you'd

 better come too. I know all the ropes there, and can put you up to everything. Get you in right

 with the corporals...Sergeant Lejaune's a friend of mine..."

 "We three are certainly going together," said Michael, "and we want the two

 Americans to come with us, and we prefer the First, on the whole. Have we any say in the

 matter?"

 "Ten francs would have a say," replied Boldini. "They'd talk louder than six

 men. Put up the ten francs, and I can work it that we six go to the First...But why bother about

 the Americans? They are uncultivated people."

 "We're going to cultivate them," punned Michael.

 We produced the ten francs and Boldini departed to "arrange" the matter, as

 he said.

 Whether we owed anything to his efforts or not, I never knew. He may have

 "squared" a corporal, or he may merely have notified our wish to go together to the Premier Étranger. Or, again, it may merely have been by chance that we found

 ourselves in the half detailed for Sidi-bel-Abbès.

 As we "fell in" to march to the station, I and St. André stood behind Michael

 and Digby, while Boldini and an English-speaking Swiss, named Maris, stood behind Hank and Buddy,

 who were next to Michael and Digby. Thus, when we "formed fours," my brothers and I and St. André

 made one "four," and Hank, Buddy, Boldini, and Maris the "four" behind us.

 This Maris seemed an excellent person. He had been a travelling valet and

 courier, and had all the experience, address, linguistic knowledge, and general ability to be

 expected of a person who could earn his living in that capacity. He attached himself to us

 because he liked the English, and was, as he naïvely observed, "fond of gentlemen." He was a

 smiling, pleasant fellow of agreeable manners and attractive appearance.

 At Oran station we entrained in about the poorest and slowest conveyance ever

 drawn by steam. This specimen of the West Algerian Railway Company's rolling-stock made its way

 from Oran to Sidi-bel-Abbès at an average rate of ten miles an hour, and in spite of the novelty

 of the scenery and of the population of the wayside stations, we grew very weary of it.

 Our two "fours" and a couple of Germans filled one compartment, and we whiled

 away the time by questioning Boldini concerning life in the Legion, and by listening to his

 innumerable stories.

 It seemed somewhat dream-like to me, to be sitting in a tiny bare third-class

 railway-carriage, somnolently rolling across Africa in company with my brothers, two Americans,

 an ex-officer of a continental army, an Anglo-Indian Italian, a Swiss courier, and a pair of

 German workmen, listening to tales of a life as far removed from that of Europe as are the

 Arabian Nights.

 Watching the slowly-passing scenery of the country-side, I was surprised at

 its difference from what one might have expected in Africa, it being neither of desert nor

 jungle, but a cultivated country of fields, farms, orchards, and gardens. It was not until we

 were approaching our destination that sand-hills and desert encroached and a note of wildness and

 savagery prevailed.

 Negro and Arab boys and men brought fruit to our window at every station, and

 very fine grapes, oranges, melons, and figs could be bought extremely cheaply.

 "This is all right," remarked Digby, who was always very fond of fruit, "if

 one can get fruit at this price in Sidi-bel-Abbès."

 "Yes," said Boldini drily, "if you devote your entire income entirely to

 fruit, you'll be able to get a little every day of your life."

 A halfpenny a day for fruit does not sound much, but the devotion of one's

 total income to it seems excessive.

 "No income tax?" asked Digby, and we were relieved, if surprised, to hear

 that there was none.

 We reached Sidi-bel-Abbès Station in the evening, and were received by a

 sergeant and corporals, were lined up and marched off, in fours, along a broad road. At the

 station gate I noticed a picket of non-commissioned officers, who sharply scrutinised all who

 passed it.

 As we marched along, I got a somewhat Spanish impression of the town,

 probably because I heard the tinkling of a guitar and saw some women with high combs and

 mantillas, among the nondescript Europeans who were strolling between the yellow houses. Entering

 the town itself, through a great gate in the huge ramparts, we were in a curiously hybrid

 Oriental-European atmosphere in which moved stately Arabs, smart French ladies, omnibuses,

 camels, half-naked negroes, dapper officers, crowds of poor Jewish-looking working-folk, soldiers

 by the hundred, negroes, grisettes, black newspaper boys selling the Écho

 d'Oran, pig-tailed European girls, Spaniards, Frenchmen, Algerian Jews, Levantines, men and

 women straight from the Bible, and others straight from the Boulevards, Arab policemen, Spahis,

 Turcos, Zouaves, and Chasseurs d'Afrique.

 No less hybrid was the architecture, and the eye passed from white gleaming

 mosque with glorious minaret to gaudy café with garish lights; from showy shops to shuttered

 Oriental houses; from carved balconies and coloured tiles to municipal clock-towers and enamel

 advertisements; from Moorish domes and arches to French newspaper kiosks and lamp-posts; from

 Eastern bazaars to Western hotels and clubs and Government offices and secretariats.

 And almost everywhere were beautiful avenues of palms and groves of olives,

 ably seconding the efforts of Moorish mosque and Arab architecture in the unequal struggle

 between artistic Oriental romance and vulgar Occidental utilitarianism. Hybridism insisted

 through other senses too, for the ear saught now the "Allah Akbar! Lah illah

 il Allah! Ya Saidna Mohammed rais ul Allah!"of the muezzin on the minaret; the shouting of an

 angry Spanish woman; the warning cries in sabir of a negro driver;

 snatches of French conversation from passing soldiers; the loud wrangling in Arabic of a police

 goumier and some camelmen; and a strange haunting chorus from behind a

 wall, of:

 "Travaja la muqueir

 Travaja bono

 Bono bezef la muqueir

 Travaja bono."

 And to the nostrils were wafted scents of Eastern food and Western drink,

 camel-dung fires and Parisian patchouli; Eastern spices and Western cooking; now the odour of

 unwashen Eastern men, now of perfumed Western women.

 "Kind of 'Algeria at Olympia,' this," observed Digby. "Good spot. Reminds one

 of Widdicombe."

 Turning from a main thoroughfare we entered a lane that ran between the

 barracks of the Spahi cavalry and those of the Foreign Legion.

 Through the railings of great iron gates we could see a colossal three-story

 yellow building, at the far side of a vast expanse of parade ground.

 "Our College," remarked Digby.

 On either side of the gates were guard-house and prison.

 A small door was opened beside the gates, and we filed through.

 The guard, seated on a long bench outside the guard-house, observed us

 without enthusiasm. The Sergeant of the Guard emerged and looked us over, and then closed his

 eyes, while he slowly shook his head.

 A knot of men, clad in white uniform with wide blue sashes round their

 waists, gathered and regarded us.

 "Mon Dieu!" said one, "there's that blackguard

 Boldini back again. As big a fool as he is a knave, evidently!"

 Boldini affected deafness.

 And then appeared upon the scene the only man I have ever met who seemed to

 me to be bad, wholly bad, evil all through, without a single redeeming virtue save courage.

 He came from the regimental offices, a fierce-looking, thick-set, dark man,

 with the face and figure of a prize-fighter; glaring and staring of eye, swarthily handsome, with

 the neck and jowl of a bull-dog. He also had the curious teeth-baring, chin-protruding jaw-thrust

 of a bull-dog, and there were two deep lines between the heavy beetling brows.

 A digression: This was Colour-Sergeant Lejaune, a terrible and terrifying

 man, who had made his way in the Legion (and who made it further still) by distinguishing himself

 among distinguished martinets as a relentlessly harsh and meticulous disciplinarian, a savagely

 violent taskmaster, and a punishing non-com. of tremendous energy, ability, and courage.

 To his admiring superiors he was invaluable; to his despairing subordinates

 he was unspeakable. He was a reincarnation and lineal descendant of the overseers who lashed the

 dying galley-slaves of the Roman triremes, and as different from the officers as were the

 overseers from the Roman centurions.

 He would have made a splendid wild-beast tamer, for he had all the courage,

 strength, forceful personality, hardy overbearing consciousness of superiority, and contemptuous,

 callous brutality required in that bold, ignoble profession. And it pleased him to regard himself

 as one, and to treat his legionaries as wild beasts; as dangerous, evil, savage, criminal brutes,

 instead of as what they were—fairly representative specimens of the average population of the

 countries from which they came.

 Nor should it be supposed that Colour-Sergeant Lejaune was himself a typical

 representative specimen of his class, the Legion non-com. Though these men are usually harsh and

 somewhat tyrannical martinets, they are not villainous brutes.

 Lejaune was. He took an actual delight in punishing, and nothing angered him

 more than to be unable to find a reason for doing it.

 Probably he began by punishing (to the fullest extent of his powers and

 opportunity), in order to secure the most perfect discipline and to display his zeal, efficiency,

 and worth as a strong non-com.; and, from that, came to punish as a habit, until the habit became

 a taste, and then a lust and an obsession.

 And later, through the coming to the Legion of a deserter from the Belgian

 army, we learnt a sinister, significant, and explanatory fact.

 Lejaune had been dismissed from the Belgian Congo service for brutalities and

 atrocities exceeding even the limit fixed by good King Leopold's merry men.

 There had been an exposure engineered by foreign missionaries, a world-wide

 scandal, and some white-washing—in the course of which Lejaune had been washed out.

 From being a sergeant of the Belgian army, and a Congo rubber-station factor,

 autocratic, well-paid, and with absolute power, he had become a legionary, and by forcefulness,

 energy, and courage had made good.

 Once more he had scope for the brutality, violence, and ferocious arrogance

 that had been his assets in the Belgian Congo, of terrible memory.

 At times he was undoubtedly mad, and his madness took the form of sadistic

 savagery.

 Upon this man, Boldini certainly had some claim, or between them there was

 some bond, for Lejaune never punished Boldini, and they were at times seen in private

 confabulation, though, of course, no non-commissioned officer ever walked out, nor drank, with a

 private soldier.

 The Belgian deserter, one Vaerren, declared that Boldini had been a civilian

 subordinate in the Congo, and in Lejaune's district, and had been imprisoned for peculation and

 falsifying his trade returns. Of the truth of this I know nothing, but I do know that Lejaune

 favoured the man and procured his promotion to Corporal, when he himself became

 Sergeant-Major.

 And it was into the hands of this Lejaune that we were now delivered.

 To resume: Colour-Sergeant Lejaune called the roll of our names and looked us

 over.

 Noting the insignificant stature of Buddy, a pocket Hercules, his face set in

 a contemptuous sneer.

 "An undersized cur," he remarked to the Sergeant of the Guard.

 "Guess I've seen better things than you dead on a sticky fly-paper, anyhow,"

 replied Buddy promptly.

 Mercifully Lejaune knew no English—but he knew that a wretched recruit had

 dared to open his miserable mouth.

 "Silence, dog!" he roared. "Open your foul lips again, and I'll close them

 for a month with my boot...Speak again, you hound, and I'll kick your teeth down your

 throat."

 Buddy had not understood a word. He had seen a sneer, and heard contemptuous

 words; and he had dared to presume upon being an ignorant recruit, not even in uniform. Now he

 heard an angry roar, and was too old a soldier to do anything but stiffen to attention.

 It was borne in upon him that there was some pep to

 Legion sergeants, and they were some roosters, on their own dung-hill.

 Better argue with a New York cop on Broadway at midnight, than to donate back-chat to the

 rough-neck.

 But the mischief was done, and Buddy was a marked man. More, any friend of

 Buddy was a marked man, and any friend of his friend's, unto the third and fourth generation.

 When the bloodshot eye of Colour-Sergeant Lejaune fell upon Boldini, it

 halted, and a long look passed between the two men. Neither spoke.

 Upon us three Gestes he looked with disfavour.

 "Runaway pimps," he said. "Show me your hands."

 We held them out.

 "Going to tell our fortunes...Beware of a dark ugly man," whispered Digby to

 me.

 The Colour-Sergeant regarded our decently kept hands and snorted:

 "I'll harden those for you, by God...Never done a stroke of work in your

 lives...I'll manicure you before you die...I'll make you wish you had gone to gaol instead."

 He looked Hank over.

 "A lazy hulk, I'll take my oath," he observed. "I'll teach you to move

 quickly, in a way that'll surprise you," he promised.

 "Shore, Bo," replied Hank mildly, wishing to be polite, though ignorant of

 what had been said to him. "Spill another mouthful," he added encouragingly.

 "Silence, you chattering ape from the trees!" roared Lejaune. "Speak again

 and I'll tie your wrists to your ankles in the small of your back for a week. By God, I'll

 cripple you for life, you two-legged talking camel."

 And Hank also grasped that silence is frequently more than gold and speech

 much less than silver.

 Having duly impressed the draft, Colour-Sergeant Lejaune announced that the

 Seventh Company would be afflicted with the lot of us, and serve it right. He then suddenly

 roared:

 "Garde à vous! Pour défiler! Par files de quatre, à

 droit," and looked eagerly and anxiously for a victim. His face clouded with chagrin and

 disappointment. The draft had moved like guardsmen. Those who understood French had sprung to

 attention and turned like machines, and those who did not understand the actual words had moved

 with them.

 "En avant...Marche!" he concluded, and we stepped off

 like the old soldiers most of us were.

 Across the drill-ground we marched to the storeroom of the fourrier-sergent of the Seventh Company, and received our kit which, in addition

 to two cloth uniforms, included white fatigue uniforms, linen spats, underclothing, the blue

 woollen sash or cummerbund, cleaning materials, soap and towels, but no socks, for the Legion

 does not wear them.

 We were then inspected by the adjudant-major, who

 corresponds to the English adjutant (whereas the adjudant is a

 non-commissioned officer), and marched by a corporal to our casernes, or

 barrack-rooms.

 Going up staircases and along corridors, a squad of ten of us, including

 Boldini, St. André, Vogué, Maris, Glock, Buddy, Hank, my brothers, and myself, were directed to

 our room—a huge, clean, well-ventilated bare chamber, in which were thirty beds. Here we were

 handed over to some légionnaires, who were polishing their belts,

 cartridge-pouches, and accoutrements.

 "Bleus," said Corporal Dupré to these men. "Show them

 what to do, Schwartz, Colonna, Brandt, Haff, and Delarey...Kit, bedding, paquetage, astiquage, everything. Don't go en promenade before they know their boots from their képis."

 "All right, Corporal," said one of the men, and when the Corporal had gone

 out, changed his tone as he went on:

 "The devil damn all bleus. Why couldn't you go to

 hell, instead of coming here to waste our time?... However, you shall repay us in the canteen.

 Come on, get to work now, and the sooner we can get to the bottles..."

 But Boldini had a word to say.

 "Wriggle back into the cheese you crawled out of, you one-year, half-baked

 imitation of a soldier," he snapped. "I was a legionary and fought in Madagascar, Morocco, and

 the Soudan when you were in the foundling orphanage."

 "Name of a name of a name of a name!" gabbled one of the men, "if it isn't

 old Boldini come back!" and he roared with laughter and threw himself on a bed.

 "Wait till I'm a corporal, friend Brandt," said Boldini. "I'll make you laugh

 louder than that."

 He did not have to wait, however, as the man redoubled his yells of

 laughter.

 The return of Boldini, for some reason, struck him as a most priceless

 joke.

 "Here, you Colonna, Schwartz, and Haff, take those five and I'll attend to

 these," said Boldini; and proceeded to direct us to appropriate beds and put our kit on them.

 He then gave us a clever exhibition of clothes-folding, and built up a secure

 and neat little paquetage of uniform and kit on the shelf above his

 bed.

 "There you are—do that first," said he. "Everything in elbow-to-finger-tip

 lengths, piled so," and we set about folding coats, trousers, overcoats, and kit, as he had done,

 and putting the pile on the shelf at the head of the bed as there was no kit-bag or box of any

 sort.

 Having done this, we had our first lesson in astiquage, the polishing of belts, and cartridge-pouches, with wax and rags; and

 then in rifle-cleaning.

 We were next conducted downstairs and out to the concrete open-air lavabo, and shown where to wash our white canvas fatigue-uniforms. We were then

 hurried to the canteen, that we might do our duty to our comrades of the escouade and pay our footing.

 The scene here resembled that in the canteens of Forts St. Jean and St.

 Thérèse, save that the men were all légionnaires, of course, and the

 person behind the bar was a woman—a veritable French vivandière and

 fille du regiment.

 Here again, a few francs procured an incredible quantity of wine and all was

 harmony, noise, and hectic gaiety of the kind induced by alcohol. Returning to our barrack-room

 at the call of the "Lights out" bugle, we completed our preparations for the morrow by the meagre

 light of the caserne night-lamp.

 We gathered that we should be aroused by the garde-chambre at five-fifteen in the morning, and should have to be on

 recruit-parade at five-thirty in white uniform and sash, with knapsack, rifle, belts, and

 bayonet, and that everything must be immaculate and shining. Also that, before quitting the room,

 the blankets and mattresses of the bed must be folded and piled, and arranged to a hairbreadth

 accuracy, and the floor beneath the bed swept clean.

 Apparently this cleanliness need not extend to the person, for there were no

 washing facilities of any sort in the room, nor on the whole of that floor of the barracks, nor

 on the one below. An eccentric, in search of a morning wash, had to make his way down four

 flights of stairs to a rude and crude kind of lavatory on the ground-floor.

 As the garde-chambre saw no reason to arouse himself

 more than a quarter of an hour before he was himself due for parade, and then had to fetch the

 coffee-pail before arousing the others, this was apt to be a crowded quarter of an hour of

 inglorious life.

 So, with the conscientious fears of the ignorant novice, at least one recruit

 endeavoured to have everything right and ready before he went to bed, and secretly determined to

 wake himself at half-past four next morning, to make a good beginning.

 Michael's bed was in the corner by the huge window, Boldini's was next,

 Digby's next, and then that of an Italian calling himself Colonna. Mine came next, then Brandt's,

 then Buddy's, then Haff's, and then Hank's—always an old légionnaire next

 to a recruit, and so on throughout the room.

 In the corner by the door, was the bed of Corporal Dupré, who was in command

 of the escouade and in charge of the room.

 He was an active, noisy, bustling person, humorous and not unkindly when

 sober; when overfull of canteen wine he was sullen, suspicious, and dangerous. Being very fond of

 wine he was easily approachable by anyone who chose to provide it—or rather the means of

 purchasing it.

 While we three and the Americans were gathered in a group, putting the last

 touches to our kit and extracting information and advice from Boldini, he came into the room,

 undressed and went to bed.

 As he lay down he bawled:

 "Silence! If any man makes a sound, between now and sunrise, he'll make the

 next sound in hospital," and fell asleep.

 We got into our beds in a silence that could be felt.

 I remained awake, because I was anxious to go to sleep; and lay thinking of

 Isobel, of what was happening at Brandon Abbas, of our strange position, and of the "Blue

 Water."

 When I thought of what now lay before me, I was unutterably thankful that my

 guess, or instinct, had been right, and that I was with Michael and Digby.

 It would have been rather terrible to find myself in this galley alone. With

 Beau and Digby here, it would be just adventure—hard, rough, and dangerous, no doubt—but no easy

 flowery path leads to any place worth arriving at.

 And what of Michael and Digby? They each still pretended to be the culprit,

 which was doubly as absurd an idea as that either one of them should be.

 Michael's look had been one of sheer horror and consternation when he had

 caught sight of me at Port St. Thérèse, and he had seemed to feel that my flight was a

 complication and a catastrophe on which he had never reckoned.

 Had he felt the same about Digby, or had Digby known more than he told me? I

 must try to find out...

 I fell asleep and was awakened, apparently a minute later, by the garde-chambre shouting something as he lit a big central lamp that hung from the

 ceiling.

 Men sat up in bed; each took a tin mug from a hook below the shelf above his

 head, and held it out to the garde-chambre, who went round with a great

 jug, giving everybody about half a pint of coffee. It was hot, strong, and good.

 The Corporal shouted:

 "Levez-vous! Levez-vous!" and then, as on the Eve of

 Waterloo, "there was hurrying to and fro—and sudden partings," if not "tremblings of distress and

 cheeks all pale..."

 Michael, Digby, and I rushed to the far-off lavatory, dashed our heads into

 water and fled back towelling.

 I found my bed "made," my kit laid out neatly, my boots brushed, everything

 put ready as by a valet, and Brandt sweeping under my bed.

 I stared in astonishment.

 "A couple of sous, comrade!" said Brandt, and I

 understood. An income of a halfpenny a day is one that will stand a good deal of augmenting.

 Turning to see if I could do anything for Michael or Digby, I found that

 Boldini and Colonna were before me, each earning in a few minutes, as a valet, what it took them

 two days to earn as a soldier.

 In a surprisingly short time, all were dressed and ready, the garde-chambre had swept up the dust and dirt that the men had brushed out from

 under the beds, and Corporal Dupré had been round to see that the beds were properly made and

 everything tidy. Then, following upon a shout of "Garde à vous," the

 Colour-Sergeant of the Company entered and inspected the room and the men.

 All prayed that he might find no fault, for if he did, he would punish the

 Corporal, and the Corporal would punish the offenders tenfold.

 In the French army, non-commissioned officers can, like prefects in our

 public schools, award punishments without reference to officers. They give the punishment, enter

 it in the livre de punitions, and there is an end of the matter—unless

 the officer, inspecting the book, increases the punishment by way of punishing the offender for

 getting punished.

 The system enhances the power and position of the non-com. enormously, and

 undoubtedly makes for tremendous discipline—and some injustice and tyranny.

 All was well this morning, however, and the great man's iron face remained

 impassive, and his hard mouth unopened.

 We took our Lebel rifles from the rack, put our bayonets in their frogs, and

 clattered down to the parade-ground at five-thirty, on that glorious cold morning.

 The battalion marched away to field-exercises, and the recruits were formed

 up, told off by escouades, each under a corporal, and taken out to the

 "plateau," a vast drill-ground near the village nègre, for physical

 training, which to-day was simply steady running. It was nothing much for young athletes like us

 three, but a little cruel for half-starved or out-of-condition men, who had not run for some

 time.

 On other mornings the physical culture took the form of gymnastics, boxing,

 or a long route-march.

 On our return to barracks, wet and warm, we had our morning meal of soupe and bread, and a quarter-litre of good wine. Tin plates and gamelles were rattled out of hanging-cupboards, and we sat at the long tables that

 occupied the centre of the big room. There was meat as well as vegetables in my excellent stew,

 and the bread, though grey, was palatable, and more than sufficient in quantity.

 After a rest, the recruits had a lecture, and after that, squad and company

 drill, while the battalion did attack-formation exercise on the plateau.

 After this we were set to work with brooms and wheel-barrows at tidying up

 around the barracks, and were then free to go to the lavabo to wash and

 dry our white uniforms.

 At five o'clock we got our second meal, exactly like the first, and were then

 finished for the day, save in so far as we had to prepare for the next, in the way of cleaning

 and polishing the leather and metal of our arms and equipment—no small task, especially with

 stuff fresh from store.

 Here the poverty of the Legion again helped us, for no man need do a stroke

 more than he wishes of this kind of work, while he has a halfpenny to spare.

 We soon found that it was a real and genuine kindness to let a comrade have a

 go at our leather and brass, our rifles and bayonets, our dirty fatigue suits and underclothing;

 for, to him, a job meant the means of getting a packet of caporal

 cigarettes, a bottle of wine, a postage-stamp, a change of diet, a piece of much-needed soap, or

 a chance to replenish his cleaning materials.

 We three did not shirk our work, by any means, but very often, when weary to

 death, or anxious to go out of barracks, we gave our astiquage work to

 one of the many who begged to be allowed to do it.

 The recruits progressed with astonishing speed, being practically all trained

 soldiers before they joined, and picked up the necessary Legion-French remarkably rapidly.

 We three very soon became good soldiers, aided by our intelligence, strength,

 sobriety, athletic training, sense of discipline, knowledge of French, and a genuine desire to

 make good.

 More fortunate than most, we were well-educated and had "background"; a

 little money (thanks to Michael's forethought), which was wealth in the Legion; good habits,

 self-control, and a public-school training; and we were inoffensive by reason of possessing the

 consideration, courtesy, and self-respecting respect for others proper to gentlemen.

 Less fortunate than most, we were accustomed to varied food, comfortable

 surroundings, leisure, a great deal of mental and physical recreation, spaciousness of life, and

 above all, privacy.

 But at first, everything was new and strange, remarkable and romantic; we

 were Soldiers of Fortune, we were together, and we were by no means unhappy.

 But oh, how I longed to see Isobel!

 And gradually, wondering thoughts as to the "Blue Water" and its whereabouts,

 retired to the back of my mind, for the world was too much with us altogether, for there to be

 time available for introspection or day-dreaming. Our days were too full and busy and our nights

 all too short for thought. They were scarce long enough for the deep dreamless sleep necessary to

 men who were worked as we were.

 And how we blessed Sundays—those glorious life-saving days of complete

 rest.

 On our first Sunday morning in the Legion, we three sat on Michael's bed and

 held a "Council of War," as we had so often done, in the days of the Band, at Brandon Abbas.

 It was decided that I should write to Isobel, telling her where I was, and

 saying that I knew where Michael and Digby were, and could send them any messages or news.

 Isobel was to use her discretion as to admitting that she knew where I was,

 but if she did admit it, she was to add—the simple truth—that she had not the slightest idea as

 to where the others were.

 This plan was Michael's, and as he seemed keen on it, and neither Digby nor I

 saw anything against it, we adopted it, and I wrote a letter which she could show to Aunt

 Patricia, or not, as she liked.

 I wrote as follows:—

 "Légionnaire John Smith, No. 18896,

 7th Company, Premier Étranger,

 Sidi-bel-Abbès, Algeria.

 Dear Isobel,

 A letter to the above address will find me. Michael and Digby

 know it also. I can send them any messages, or news, from Brandon Abbas. Neither of them is in

 England. Either of them will let me know if he changes his present address. I am in excellent

 health. I shall write again if I hear from you. I am so anxious to know what is happening at

 home.

 John."

 Michael and Digby approved of this, as it opened up a line of communication

 with Brandon Abbas, but made no change in the situation.

 From what we had learnt, after discreet enquiries of Boldini, we had quite

 come to the conclusion that the English police would take no steps in pursuit of the legionary,

 John Smith, so long as he remained in the Legion, even though there were strong reasons for

 suspecting him to be John Geste who had disappeared at the time of the jewel-robbery.

 But I privately inserted a scrap of paper on which was a message of undying

 and unalterable love to my sweetheart. This she could destroy, and the letter she could produce

 for Aunt Patricia's information or not, as might seem best to her in whatever circumstances

 arose...

 On a Saturday night, a fortnight later, I got a private and personal

 love-letter that made me wildly happy and as proud as a peacock; and, with it, a long letter that

 I could send to Michael and Digby if I wished to do so.

 This latter said that things were going on at Brandon Abbas exactly as

 before.

 Aunt Patricia had, so far, communicated neither with the police nor with

 anybody else, and had taken no steps, whatsoever, in the matter.

 Apparently she had accepted the fact that one of the three Gestes had stolen

 the "Blue Water"—and, extraordinarily and incredibly, she was just doing nothing at all about it,

 but simply awaiting Uncle Hector's return.

 She had released Augustus, Claudia, and Isobel herself, from the prohibition

 as to leaving the house, and had asked no questions of any of them since the day that I had

 disappeared. On that day, she had accepted the solemn assurance of Augustus, Claudia, and Isobel,

 that they knew absolutely nothing as to where the Gestes had gone, which

 of them was the thief, or whether they were in league.

 "I cannot understand her," she wrote, "nor get at what she thinks and feels.

 She fully accepts, apparently, my exculpation of Gussie (and incidentally of myself at the same

 time) and scorns to suspect Claudia. She has told us that we are absolutely free from suspicion,

 and she wishes us to make no further reference to the matter at all. Gussie is, of course,

 unbearable. He has 'known all along that you would come to a bad end—the

 three of you,' but while certain that you are all in it together, he believes that you, John,

 are the actual thief. I told him that I had a belief too, and when he asked what it was, I said,

 'I believe that if you gave your whole soul to it, Gussie, you might

 possibly, some day, be fit to clean John's boots—or those of any other Geste...' I also said

 that if he ever uttered another word on the subject I would discover, when the police came, that

 I had made a mistake in thinking that it was his arm I had held when the

 light failed!...Am I not a beast? But he does make me so angry with his sneers and conscious

 rectitude, the mean little rascal.

 However, as I have said, the police have not come yet, and absolutely nothing

 is being done. The servants haven't a ghost of an idea that anything is wrong, and life goes on

 just as if you three had merely gone up to Oxford for this term. Burdon must wonder that you all

 went so suddenly and with so little kit, but I don't suppose it interests him much.

 I don't know what Uncle Hector will say about the

 delay in going to Scotland Yard! It almost looks as though Aunt wants the culprit to escape, or

 else feels that Uncle Hector would prefer that there should be no public scandal if it could

 possibly be avoided, and the sapphire recovered privately. Somehow I can't think that Aunt would

 have any mercy on the thief, though—and I really don't think she'd suppose Uncle Hector would

 prefer this delay to scandal. Surely he is not the person to care twopence about scandal, and he

 certainly is not the person to approve a delay that may make recovery impossible. I can't make it

 out at all.

 Fancy Uncle Hector robbed of thirty thousand pounds! He'll go raving mad and

 kill people!

 Oh, John, where is the wretched thing? And how long

 will it be before you can all come back? I shall wire to you at once if it turns up, and I shall

 certainly come and see you if you don't come soon—for it's my private opinion that you are all

 three together!..."

 I produced this letter for Michael and Digby to read, at our Sunday "Council

 of War" next morning.

 Michael read it without a word of comment, and with an inscrutable face.

 Digby said, "The little darling! I bet she comes out to Sidi if the thing

 doesn't turn up!" and he bounced on the bed, with glee, at the idea.

 "Wonder what Uncle Hector will do?" said Michael. "Poor Aunt Patricia will

 get a thin time..."

 "For not preventing us from pinching it?" jeered Digby.

 "No—for not calling in the police at once," said Michael.

 "I wonder why she didn't," I remarked.

 "Yes," said Michael. "Funny, isn't it?"

 And yawning and turning round from the window, out of which we had been

 looking, I noticed that Boldini was asleep on his bed behind us. It was curious how quietly that

 man could move about, with his cat-like steps and silent ways.

 Chapter 8

 Recruit-days passed swiftly away, and we were too busy and too tired to be

 wretched.

 From five in the morning till five in the evening we were hard at it, and

 after that we had plenty to do in preparing our kit and accoutrements for the morrow.

 That done, or given to a needy comrade to do, we dressed in our walking-out

 uniforms, according to the particular ordre du jour, and went for a walk

 in tawdry hybrid Sidi, or to hear the Legion's magnificent band in the Place Sadi Carnot, or the

 Jardin Publique. Usually we three went together, but sometimes the two Americans and St. André

 would accompany us, and Boldini whenever we could not shake him off.

 He stuck to us closer than a brother sticketh, and after his first usefulness

 was over (and paid for), as we gained experience and learnt the ropes, we certainly did not

 desire his society for himself alone.

 But apparently he desired ours, and ardently.

 The more we saw of the two Americans, the better we liked them, and the same

 applied to St. André—but precisely the converse was true of Boldini.

 However, we were not troubled by his presence when Buddy went out with us,

 for the American would have none of him, and scrupled not to say so with painful

 definiteness.

 "Get to hell outa this, Cascara Sagrada," he would say truculently. "Don'

 wantcha. Go gnaw circles in the meadow and keep away from me with both feet...Skoot, son," or

 some equally discouraging address.

 Painful as this was, we were glad to profit by it, for Boldini waxed more and

 more offensively familiar. Put into words, the message of his manner to us three (his

 implications, and the general atmosphere he endeavoured to create) was:

 "Come—we're all scoundrels together! Why this silly pretence of innocence and

 superiority? Let's be a united gang and share all loot" kind of idea.

 I did not understand Buddy's virulent detestation of the man, though; and

 when I asked him about it one day, when he flatly refused to let Boldini join us in the canteen,

 all he could reply was:

 "He's a rattlesnake with a silent rattle, and he's Lejaune's spy. You wanta

 watch out. He's on your trail fer somethin'," and Hank had confirmed this with a drawled, "Shore,

 Bo, watch the critter."

 The first time that Boldini showed objection to Buddy's rudeness, the latter

 promptly invited him to come below and bring his fists—an invitation which Boldini declined (and

 was for ever the admitted inferior, in consequence).

 Another person who most certainly watched us, and with a baleful boding eye,

 was Colour-Sergeant Lejaune himself, now, alas, Sergeant-Major.

 We were, however, far too keen, careful, and capable to give him the

 opportunity he obviously desired.

 When he came in for room-inspection, he made no pretence of not giving us and

 our kit, accoutrements, and bedding, a longer and more searching inspection than he gave to

 anybody else except Buddy.

 When I met the long hard stare of his hot and cruel eyes, I thought of a

 panther or some other feral beast whose sole mental content was hate...

 "We're sure for it, pard," said Buddy to me, after

 one of these inspections. "Our name's mud. That section-boss makes me feel like when I butted

 into a grizzly-b'ar. On'y I liked the b'ar better."

 "Yep," agreed Hank. "He's a grizzly-b'ar...But I've shot a grizzly-b'ar, I

 hev.

 "They ain't immortial," he added mildly.

 It was also quite clear that Corporal Dupré had found that he had said the

 wrong thing when he replied to Lejaune's enquiry as to what sort of unspecified animals we were,

 by declaring that we were model recruits whose sole object appeared to be the meriting of his

 approval.

 Corporal Dupré was not a bad fellow at heart, but "he had got to live," and

 it grew clearer and clearer, as the weeks went by, that we three could do nothing right and

 Boldini nothing wrong.

 Our chief offence was that we would commit no offence, but we felt we walked

 on very thin ice...

 In less than a couple of months we were dismissed recruit-drills and became

 full-blown légionnaires.

 Above the head of my bed appeared a printed paste-board card, bearing the

 legend, John Smith, No. 18896, Soldat 2 ème Classe, and I was a (second-class) Soldier of

 Fortune, taking my place in the ranks of my battalion. In time I should be a Soldat 1 ère Classe, if I were

 good.

 Michael, Digby, the two Americans, Maris, and St. André came to the battalion

 at the same time, and our little party kept together.

 We now learned what marching really is, and why the Legion is known in the

 Nineteenth Army Corps as the cavalerie à pied. The route-marches were of

 appalling length at an unvarying five kilometres an hour. Over English roads, in the English

 climate, and with the English soldier's kit, they would have been incredible. Over sand and

 desert stones, under the African sun, and with the much heavier kit of the legionary (which

 includes tent-canvas, firewood, a blanket, and a spare uniform), they were infinitely more

 so.

 On one occasion we took a stroll of five hundred miles, marching continuously

 at thirty miles a day, as the Colonel thought we wanted "airing."

 In addition to these marches, we had admirable training in skirmishing and

 scouting, plenty of company and battalion drill, first-aid, field engineering, varied rifle-range

 work, and the theory of infantry warfare.

 By the time we three felt ourselves old soldiers, we also began to feel we

 were stagnating mentally, and becoming mechanical, bored, and stale. Night after night of

 strolling about Sidi-bel-Abbès was not good enough, and our brains were demanding exercise.

 Michael decreed that we should study Arabic, both for the good of our souls

 and with a view to future usefulness at such time as we should be generals entrusted with

 diplomatic missions or military governorships.

 Our Arabic proved useful before then.

 We got books from the library, engaged a half-caste clerk, who worked in the

 Bureau Arabe, to meet us for an hour, four evenings a week, for

 conversation; and took to haunting Arab cafés instead of French ones.

 We distinctly liked the dignified and courteous men with whom we talked over

 the wonderful coffee.

 We made rapid progress and, after a time, made a point of talking Arabic to

 each other. It is an easy language to learn, especially in a country where it is spoken.

 And still Boldini haunted us like our shadow, Corporal Dupré waited for a

 chance to report us, and Lejaune bided his time.

 But we were wary and we were unexceptionable soldiers. Even these skilful

 fault-finders and fault-makers could not get an opportunity, and we were favourably noticed by

 our Lieutenant (Debussy) and Captain (Renouf), of whom we saw all too little. Theirs to lead us

 in manœuvres and war, the non-commissioned officers' to prepare us to be led. And in this the

 officers assisted them only by their authority. In every possible way, and some impossible ways,

 they upheld the power of the non-coms., backed them up on every occasion, took their word for

 everything, and supported them blindly.

 There was no appeal. What the non-commissioned officer said, was true; and

 what he did, was right, as against the private soldier. The resulting discipline was wonderful—

 and so was the bitterness, hatred, and despair of some of the victims of injustice and personal

 spite.

 A sergeant had only to continue punishing a victim, for the latter to earn

 the unfavourable notice of the officer, when the latter read the punishment book, and to find his

 punishment doubled—with a warning to beware lest something really serious happened to him.

 The Americans were not as lucky, or not as careful, as we three. For one

 thing, they sometimes drank the appalling maddening filth sold in the low-class wine-shops of the

 Spanish quarter or the Ghetto. Crude alcohol made from figs, rice, or wood, and known as

 bapédi, tchum-tchum, and genièvre, would make

 Buddy's temper explosive and uncertain, while it rendered Hank indiscriminatingly affectionate

 and apt to fall heavily upon the neck of the Sergeant of the Guard, when the latter admitted him,

 singing joyously, in the watches of the night.

 Then was Lejaune happy, and reminded them of how they had opened their mouths

 in his presence, upon the evening of their entry into the Legion.

 When they were confined to barracks, he would have the defaulters' roll

 called at odd times, in the hope of their missing it, and, when they were in the salle de police, would see that the Sergeant of the Guard turned them out hourly,

 under pretence of suspecting that they had tobacco or drink.

 Sometimes he would go himself to their cells, in the middle of the night,

 rouse them with a sudden roar, and give a swift, harsh order, in the hope that it would be

 disobeyed through resentment or drunken stupidity.

 I think he would have given a month's pay to have succeeded in goading one of

 them into striking him. It was my constant fear that Buddy would do so. And daily we dinned this

 into their ears, and prayed that something of the sort would not happen. However, they were old

 soldiers and wily Americans...

 And so the months passed, and every week I heard from my darling. Nothing

 happened at Brandon Abbas.

 Gussie had gone to Sandhurst, the Chaplain was about again, and Uncle Hector

 had postponed his home-coming after all, and had gone to Kashmir to shoot bear, as he had had

 poor sport with tiger in the Central Provinces.

 No reference was ever made to the missing "Blue Water," no questions had been

 asked of Isobel, and she had volunteered no information as to our whereabouts and her being in

 communication with me.

 Also she would "come into" her money on her next birthday, and she was then

 going to do a little travelling, and intended to wander in Algeria!

 "Hope she comes before we go—or that we don't go before she comes," said

 Digby, on learning this last piece of information—for we were full of hope that we should be

 among those selected for the big special draft that was going south before long.

 Everyone knew that a battalion, a thousand strong, was going to "demonstrate"

 on the border shortly, and "demonstrating" meant further peaceful penetration with the bayonet,

 active service, and chances of distinction, decoration, and promotion.

 If we did not go we should be bitterly disappointed, and lapse into mere

 bored and disillusioned victims of a monotonous soul-killing routine, daily doing the drill in

 which we were perfect; cursing the guard-mounting, sentry-go, and endless "fatigues"; learning

 the things we knew by heart; performing the exercises and operations we could do blindfold; and

 dragging ourselves through the killing route-marches that we hated.

 But what a cruel thing if we were selected and sent off just as Isobel was

 coming!

 On the other hand, if we were not taken (and we were still very junior

 soldiers), we should at any rate have Isobel's visit to Sidi-bel-Abbès to look forward to.

 So great was my longing to see her that, had I been alone, I really think

 that I should, at times, have toyed with the idea of "going on pump," "making the promenade,"

 which all légionnaires continually discuss and frequently attempt. This

 "going on pump," whatever that may mean, is the Legion name for deserting, and generally consists

 in slow preparation and swift capture, or a few days' thirst-agony in the desert, and ignominious

 return, or else in unspeakable torture and mutilation at the hands of the Arabs.

 Less than one in a hundred succeed in escaping, for, in addition to the

 patrols, the desert, and the Arabs, the native armed-police goumiers

 receive a reward of twenty-five francs a head for the return of deserters, dead or alive.

 Being matchless trackers, well-armed, good shots, and brave men, they are

 very successful bloodhounds.

 However, the attempt is frequently made by maddened victims of injustice or

 of sheer monotony and hardship, and their punishment, when caught, varies from leniency to cruel

 severity, according to the degree of cafard from which they were

 suffering, and to the amount of uniform and kit they may have lost.

 One man, whom I knew personally, when under sentence to appear before the

 supreme court-martial of Oran, which in his case meant certain death, got clean away, and was

 known to have escaped from the country.

 Several, whom I knew, went off into the desert and were either found dead and

 mutilated, or never heard of more; and many either escaped and surrendered again, or were brought

 back running, or dragging on the ground, at the end of a cord tied to the saddle of an Arab

 police goum... .

 However, we had come here to make careers for ourselves as Soldiers of

 Fortune, and to become Generals in the Army of France, as other foreigners had done, from the

 ranks of the Legion. And we did our utmost to achieve selection for the picked battalion that was

 to march south for the next forward leap of the apostles of pacific penetration (or pacification

 of the newly-penetrated areas) of the Sahara of the Soudan.

 Chapter 9

 One evening, at about this period of our depôt life, Maris, the Swiss

 ex-courier, came to me as I lay on my cot, resting and awaiting the return of Michael and Digby

 from corvée. Said he:

 "I have something to tell you, Monsieur Smith. You have done me many a good

 turn, and you saved me from prison when my tunic was stolen and I could not have replaced it in

 time for the adjudant's inspection...Will you and your brothers meet me

 at Mustapha's at six to-night? It will be worth your while. We shall be safe enough there,

 especially if we talk in English..." and he glanced apprehensively round the busy room, and

 jerked his head towards Colonna and an Italian named Guantaio, who were working together at the

 table.

 I thanked him and said that I would tell my brothers, and that if they

 returned in time, from the "fatigue" on which they were engaged, we would look in at

 Mustapha's.

 When Michael and Digby came in from the job of sweeping and weeding, for

 which they had been seized by a sergeant, I told them what Maris had said.

 "Better go," remarked Michael. "Maris is the clean potato, I think. No harm

 in hearing it anyhow."

 Mustapha's was an Arab café, where we got splendid coffee very cheaply—thick,

 black, and sweet, with a drop of vanilla, a drop of hashish oil, or of opium, a drop of

 orange-essence, and other flavourings.

 Here we rested ourselves on a big and very low divan, with a solid wall

 behind us, and awaited Maris, who came a few minutes later.

 "It's like this, my friends," said he, in his excellent English, when we had

 got our little clay cups of coffee steaming on the floor in front of us. "I don't want to make

 what you call the mare's nest, isn't it? But Boldini is up to his tricks again...I have heard a

 lot about him from Vaerren and from old légionnaires who served with him

 before...He is the bad hat, that one. They say that Lejaune will get him made a corporal soon...

 Well, I have noticed things, I.

 "Yes. And last night I was sitting in the Tlemcen Gardens. It was getting

 dark. Behind the seat were bushes, and another path ran by the other side. Some légionnaires came along it, and sat down on a seat that must have been just behind

 mine. They were talking Italian. I know Italian well, and I always listen to foreign

 languages...Yes, I shall be a courier again when the little trouble has blown over about the man

 I taught not to steal my fiancée, while I travel. Yes..."

 He paused dramatically, and with much eye-rolling and gesticulation

 continued:

 "Boldini it was, and Colonna and Guantaio. He had been trying to get them to

 do something and they were afraid. Boldini, for some reason, also wanted Colonna to change beds

 with him, to make this something easier to do.

 "'Yes, and what if I am caught?' said Colonna.

 "'You're as good a man as he is,' said Boldini.

 "'And what about his brothers? Yes—and his friends the

 Americans?' asked Colonna.

 "'And what about YOUR friends—me

 and Guantaio and Vogué and Gotto? WHAT ABOUT SERGEANT-MAJOR LEJAUNE, if

 someone makes a row, and Corporal Dupré reports the man to him and I give my humble evidence as

 an eye-witness—in private? Eh?... "Brothers," you

 say! Aren't Lejaune and I like brothers?'

 "'Why not do it yourself then?' said Guantaio.

 "'Because I'm going to be made corporal soon,'

 replied Boldini, 'and I mustn't be in any rows... Ah, when I'm corporal, I

 shall be able to look after my friends, eh?' Then he went on to remind them of what they

 could do with a thousand francs—more than fifty years of their pay, for a two-minute job.

 "Then Guantaio, who seems to be a pluckier dog than Colonna, said:

 "'How do you know he has got it?' and Boldini

 replied, 'Because I heard them say so. They are a gang. Swell thieves. They

 have asked me if thieves in the Legion are given up to the police. When the third one joined at

 Oran, I guessed it from what they said. And they were flash with their money. They got together

 at night, out in the courtyard, and I crept up behind a buttress close to them and listened. I

 could not hear everything, but they spoke of a jewel-robbery and thirty thousand pounds. The one

 they call "Le Beau" said he kept it like the

 CANGURO...the kangaroo...keeps its young! I heard him plainly.

 "'And where does the CANGURO keep

 its young! In a pouch on its stomach, and that is where this thief, Légionnaire Guillaume Brown,

 keeps this jewel. In a pouch...He wears it day and night.

 "'And it's a thousand francs for the man that gets me the

 pouch. And I'll take the chance and risk of getting the jewel sold in the Ghetto for more than a

 thousand... Some of those Ghetto Jews are millionaires...I'd put the lamp out. One man could gag

 and hold him, while the other got it, and they could run to their beds in the dark.'...

 "And much more of the same sort he talked, egging them on, and then they went

 away, but with nothing settled," continued Maris.

 Digby and I burst into laughter at mention of the kangaroo, and Michael

 turned, smiling to Maris.

 When the latter stopped, Digby asked if Boldini had not also divulged that he

 wore a sapphire eye, and I enquired if the wily Italian had not observed a lump in Digby's cheek,

 where a simian pouch concealed a big jewel.

 "The fool overheard an elaborate joke," said Michael to Maris; "but we're

 very much obliged to you."

 "Oh, he is the fool all right," said Maris; "but he is also the knave.

 "Knave of diamonds!" he added, with a grin. "I just tell you because I like

 you English gentlemen, and it is just possible that they may try to steal your money-belt, if

 they think there is a chance of getting something valuable."

 We filled the worthy Maris up with cous-cous and

 galettes (pancakes and honey), and strolled back to barracks.

 When we were alone, I said to Michael:

 "You do wear a money-belt, Beau. Let me have it at

 night for a bit—in case these gentle Italians have been persuaded, and something happens in the

 dark."

 "Why?" asked Michael.

 "Well," replied I, "you could favour them with your full personal attention,

 untroubled with grosser cares, if you had no property to protect. Also you could establish the

 fact that you don't wear a money-belt at night."

 "I'd sooner establish despondency and alarm in the thief, thanks," said

 Michael.

 "What a lark!" chuckled Digby, "I'm going to wear a brick under my sash and

 swear it's a ruby. Anyone that can pinch it while I slumber, can have it for keeps...I must find

 this Boldini lad."...

 But, personally, I did not regard the matter as precisely a lark.

 I had heard of Italian knives, and it seemed to me that a man might well be

 found dead in his bed, with a knife—or his own bayonet—through his heart, and nobody be any the

 wiser...And even if justice could be done, which was doubtful, that would not bring the dead man

 back to life.

 We had been long enough in the Legion to know its queer code of morals, and

 on the subject of theft the law was very peculiar, very strict, and very savage.

 One might steal any article of uniform, and be no thief. It was a case of

 "robbery no stealing." To take another man's uniform or kit was merely " to decorate oneself,"

 and decorating oneself was a blameless pastime, regarded universally as profitable, amusing, and

 honourable. Public opinion was not in the slightest degree against the time-honoured practice,

 and the act was concealed from none save the owner of the sequestrated property.

 This was all very silly, for it was a most serious matter, involving very

 heavy punishment, for a man to be found to be short of so much as a strap when "showing-down" kit

 for inspection by the adjudant. Nevertheless, you might "decorate

 yourself" with a tunic, a sash, an overcoat, a pair of boots, a pair of trousers, or the whole of

 a man's "washing" from the line in the lavabo, and no one thought one

 penny the worse of you, save the unfortunate whom you had robbed.

 The idea was, that if you were short of an article of equipment (after all,

 the property of Madame la République, and not of the individual), you

 must help yourself where you could, your victim must help himself where he could, his victim must

 do likewise, and so on. And whoever was caught out, in the end, as short of kit, was the fool and

 the loser in this childish game of "beggar my neighbour" (of his uniform).

 Of his uniform, public property—but of nothing else.

 Anything else was private property and sacred. To steal private property was

 not self-"decoration" at all, but theft; and theft, in that collection of the poorest of poor

 men, was the ultimate horrible crime, infinitely worse than murder. The legionary did not value

 his life much, but he valued his few tiny possessions beyond estimation.

 With the abomination of theft, the Legion itself dealt, and dealt most

 drastically, for it could not be tolerated where everything private was so valuable, and so

 easily stolen if a thief should arise in the midst.

 There was no thought of appeal to Authority in a case of theft; nor was there

 either enquiry or comment on the part of Authority when a case occurred and was punished by the

 men themselves, according to Legion law and custom.

 And we were soon to see the law in operation and to behold an example of the

 custom...

 Since Michael absolutely refused to let me wear his money-belt for him at

 night, I decided that I must think of some other plan—in view of this story told by Maris. I did

 not doubt its truth for one moment, as it merely confirmed, in particular, what I had thought and

 Buddy had voiced, in general—that Boldini's interest in our comings and goings, our conversation

 and habits, our antecedents and private affairs, had a sinister cause and object.

 At first I thought of arranging with Digby that he and I should take turns to

 keep watch, but I discarded this plan as impossible. Nobody who worked as long and as hard as we

 did, could possibly lie awake in bed, and Michael would soon have "put an end to our nonsense" if

 we had sat up to guard him.

 I then thought of going to Boldini and saying:

 "Kangaroos have a horrible kick, my friend," or, "Better not let me see you

 putting the light out, Boldini," or even frankly and plainly promising to kill him, if anybody

 attempted to rob my brother.

 After pondering the matter and consulting Digby, who did not take as serious

 a view of it as I did, I had the bright idea of getting the advice of an older, worldly-wiser,

 and far cleverer person than myself—and appealed to Buddy.

 What he did not know about crooks and the best ways of defeating them was not

 worth knowing, and his experiences in the Texas Rangers had been those of detective, policeman,

 watch-dog, and soldier combined.

 I accordingly walked out one evening with Hank and Buddy, "set the drinks up"

 at the Bar de Madagascar off the Rue de Daya, and told them that I had excellent reason to

 believe that Boldini was arranging with Colonna and Guantaio to rob my brother, one night.

 "My brother can look after himself, of course," said I; "but these curs have

 got hold of the idea that he has a marvellous jewel which we three have stolen...What I'm

 wondering is whether Guantaio, who looks like a pucca Sicilian bandit,

 would stick a knife into him, to make sure of getting his belt. That's the only thing that

 worries me."

 "Fergit it, son," was Buddy's prompt reply. "Those slobs would never do that.

 Don't trust each other enough, for one thing. Far too risky, for another. That sort of poor

 thieving boob wouldn't dare. Why, one drop of blood on his hands or shirt, or one yell outa your

 brother, an' he'd be taken red-handed."

 "Shore," agreed Hank. "Not in barracks they wouldn't. Git him up a

 side-street and bash him on the head, more like. Anybody mighta done it there. Lots o' guys git

 done in fer their sash an' bayonet in the village nègre, an' them low

 dives an' hash-joints in the Spanish quarter...Don't let him go around alone, an' he's safe

 enough."

 This was reassuring, and it was common sense. It would, of course, take a

 very cool, skilful, and courageous murderer to kill a man sleeping in a room with thirty

 others.

 "I don't know so much," I said, arguing against myself and for the sake of

 complete reassurance. "Suppose Guantaio or Colonna simply crept to the bed and drove a bayonet

 through the blankets and through his heart. There'd be no bloodstains on the murderer..."

 "Not when he started monkeying with the belt?" put in Buddy. "And wouldn't

 there be no sound from your brother? Not a cheep outa him? Fergit it, I say."

 "Look at here, Bo," argued Hank. "Figger it was you agoin' to stick me. How'd

 you know where my heart was, me curled up under the blankets, and nearly dark an' all? How'd you

 know as everybody was asleep all right? How'd you know there wouldn't be noise?...Shucks! 'Tain't

 horse-sense...Nope. These legendaries don't stand fer murder in the barrack-room, still less fer

 robbery, and least of all fer bein' woke up at night outa their due and lawful sleep."...

 "See, boy," interrupted Buddy at this point, "that barrack-room is just your

 brother's plumb safest place. As fer his kohinoor di'mond, I allow he can sure look after that

 himself."

 "Shore thing," agreed Hank.

 "Absolutely," said I. "If there's no fear of his being murdered in his sleep,

 there's an end of the matter. I'd rather like Boldini to go and try to rob him."

 "I wouldn't go fer to say as much as that, Bo," demurred Buddy. "I'd

 undertake to clear your brother out every night of his life—every cent outa his belt—and the belt

 likewise also, too...P'r'aps Mister Cascara Sagrada could do as much," and we smiled, both

 thinking of the occasion upon which Buddy had "minded" my money for me.

 "Look at here, Bo," said Hank at this. "I gotta little idee. Surpose I goes

 to Cascara an' ses to him, 'Pari' I ses, 'if that

 English legendary, Willyerm Brown, No. 18897, gits robbed, I'm sure

 agwine ter do you an onjustice. I'm agwine ter beat you up most ugly. So's yer own father, if you

 had one, wouldn't know yer, an' yer mother'd disown yer,' or

 something discouragin' like that."

 I thanked this large slow person, but declined, assuring him that we could

 take excellent care of ourselves, and I had only wanted to know if murder were a possible

 contingency.

 "Not inside the barracks. Not till hell pops," said Buddy.

 "Sure thing," agreed Hank. "But don't let him prowl around no boweries nor

 hootch-joints, on his lonesome. Nope."

 "An' tell him from me that I'll mind his money-belt an' be responserble, if

 he likes," offered Buddy. "Then he can sleep free and easy like, an' also deal faithful with any

 guy as comes snooping around in the night, without having to waste time feeling if his gold-dust

 is there all right..."

 I again thanked him, changed the subject, and soon afterwards got them back

 to barracks, "a-settin' sober on the water-waggon, a credit to all men," as Hank observed.

 And, this very night, there happened that which must have given certain

 gentlemen of our barrack-room to think, and to think seriously, of abandoning any schemes for

 their quick enrichment, had they been entertaining them.

 I was awakened by a crash and a shout...Springing up, instantly awake, I saw

 two men struggling on the floor near Michael's bed. The one on top, pinning the other down with a

 hand on his throat, was Michael. As I leapt from my bed, I was aware that the room was alive and

 that men were running with angry shouts to see what, and who, had broken their sacred sleep—a

 horrible violation of strictest Legion law.

 "Wring the sneakin' coyote's neck, Bo," shouted Buddy.

 "'Learn him to be a toad,' Beau," quoted Digby, and

 with cries of "Thief! Thief!" the wave of shouting, gesticulating men swept over the two and bore

 one of them to the surface. It was neither Guantaio nor Colonna, neither Gotto nor Vogué—one of

 whom I had fully expected to see.

 White-faced, struggling, imploring, in the grip of a dozen indignantly

 outraged and savagely ferocious légionnaires, was a man from the next

 room.

 I looked round for Boldini.

 He was sound asleep in his bed! And so was Corporal Dupré in his, and with

 his face to the wall—both of them men whom the squeak of a mouse would awaken.

 "What are you doing here, scélérat?" shouted half a

 score of fierce voices as the man was pulled hither and thither, buffeted, shaken, and savagely

 struck.

 "Speak up, you Brown! What about it?" roared Schwartz, who had got the man by

 the throat. "Was he stealing?"

 "On the table with him," yelled Brandt.

 "Yes, come on. Crucify the swine," bawled the huge bearded Schwartz, shaking

 his victim as a terrier shakes a rat.

 Hank, followed by Buddy, barged into the middle of the scrum, throwing men

 right and left.

 "'Tain't one of Boldini's outfit," I heard Buddy say.

 "Give the guy a fair trial," shouted Hank. "Lynchin' fer hoss-thieves an'

 sich—but give him a trial," and he seized the man himself. "Cough it up quick," he said to the

 terrified wretch, who seemed about to faint.

 "Wait a minute," shouted Michael, in French. "He belongs to me...He's had

 enough..."

 The crowd snarled. Several had bayonets in their hands.

 "I lost my way," screamed the prisoner.

 "And found it to the bed of a man who has money," laughed a voice. "Legion

 law! On the table with him!"

 Michael jumped on the table.

 "Silence, you fools!" he shouted. "Listen!" and the crowd listened. "I woke

 up and found the man feeling under my pillow. I thought he was somebody belonging to the room.

 Somebody I have been waiting for. Well—he isn't. Let him go—he won't come again..."

 At that there was a perfect yell of derision and execration, and Michael was

 sent flying by a rush of angry men.

 While he, Digby, and I were struggling to get to the table, the thief was

 flung on to it and held down; a bayonet was driven through each of his hands, another through

 each of his ears, and he lay moaning and begging for mercy. As I got to the table, sick with

 disgust, with some idea of rescuing the poor beast, I was seized from behind and flung away

 again.

 "Lie there and think about it, you thieving cur," shouted Schwartz to the

 thief.

 "Stop your snivelling—or I'll put another through your throat," growled

 Brandt.

 Hank seized me as I knocked Haff down.

 "Let be, Johnny," he said, enveloping me in a bear's hug. "It's the salootary

 custom of the country. They discourages thievin' in these parts. But I wish it was Boldini they

 was lynchin'..."

 I tried to shake him off, as I saw Michael spring on Schwartz like a

 tiger.

 There was a sudden cry of "Guard!" a swift rush in

 all directions, and the guard tramped in, to find a silent room—full of sleeping men—in the midst

 of which were we three pulling bayonets out of a white wooden table, and a whiter whimpering

 man.

 "What's this?" said the Corporal of the Guard...

 "An accident," he answered himself, and, completely ignoring me, he turned to

 the stolid guard, gave the curt order:

 "To the hospital," and the guard partly led, and partly carried, the wretched

 creature away.

 What his name was, whether he was incited by Boldini, or whether he was

 merely trying to rob a man known to have money, I did not know.

 As Michael caught him feeling under the pillow, it seemed quite likely he was

 merely looking for a purse or coins.

 On the other hand, he may have tried the shelf and paquetage, and then under the pillow, in the hope of finding the alleged belt and

 jewel, before essaying the far more risky business of rifling the pouch and money-belt.

 Talking the affair over the next day, none of us could remember having seen

 Guantaio or Colonna in the fray, so I concluded that, like Boldini, they had decided not to be

 awakened by the noise.

 As all the old légionnaires prophesied would be the

 case, we heard nothing whatever from the authorities about the riot and the assault upon the

 thief. Clearly it was considered best to let the men enforce their own laws as they thought fit,

 provided those laws were reasonable and in the public interest.

 When the injured man came out of hospital, we took an interest in his

 movements. He proved to be a Portuguese named Bolidar, a wharf-rat docker from Lisbon, and quite

 probably an amateur of petty crime. He stuck to his absurd tale that he had mistaken the room and

 was feeling his way into what he thought was his own bed.

 We came to the conclusion that he was either staunch to his confederates, or

 else afraid to implicate them. We saw more of him later at Zinderneuf.

 "Leave him to me," said Buddy. "I'll loosen his tongue—the miserable hoodlum.

 One night that dago swine is agwine to tell me an' Hank the secrets of his lovin' heart..."

 "He'll sure sob 'em out," opined Hank.

 But whether he was to do this under the influence of wine or of terror, I did

 not gather.

 What we did gather, a week or two later, was that we were the most famous

 gang of international crooks and jewel-thieves in Europe, and had got away with a diamond worth

 over a million francs. With this we had sought safety in the Legion, that we might lie low until

 the affair was forgotten, and then sell the diamond whole, or have it cut up, as might seem

 best.

 We were Germans pretending to be English, and we had stolen the diamond, in

 London, from Sir Smith, a great English general, to whom it had been presented by the Prince of

 Wales, who was in love with his sister. Buddy solemnly informed me that Bolidar knew all this

 "for certain." Bolidar had got it from a friend of ours. No—no names—but if Hank and Buddy could

 get the diamond—"rescue" it from the rascals—he, Bolidar, was in a position to promise them a

 thousand francs, and the protection of—someone who was in a position to

 protect them.

 "So there you are, pard," concluded Buddy, with an amused grin. And there we

 were.

 But only for another month. At the end of that time we found ourselves in the

 selected draft under orders for the south, and our chance had come of winning that distinction,

 decoration, and promotion which was to be our first step on the Path of Glory—which was to lead

 not to the grave but to fame and fortune.

 CHAPTER IV - THE DESERT

 We left the depot of Sidi-bel-Abbès in the spirit in which boys leave school

 at the end of the half. The thought of escape from that deadly crushing monotony and weariness,

 to active service, change, and adventure, was inexpressibly delightful. The bitterness in my cup

 of joy was the knowledge that I was going before Isobel could visit Algeria, and that if we were

 sent to the far south, and were constantly on the move, I could only hear from her at long and

 irregular intervals.

 I poured out my heart to her in a long letter, the night before we marched;

 told her I was absolutely certain I should see her again; and begged her not to waste her youth

 in thinking of me if a year passed without news, as I should be dead.

 Having had my hour of self-pity, and having waxed magnificently sentimental,

 I became severely practical, made all preparations, tallowed my feet, and, laden like a beast of

 burden, fell in, for the last time, on the parade-ground of the Legion's barracks at

 Sidi-bel-Abbès.

 With a hundred rounds of ammunition in our pouches, joy in our hearts, and a

 terrific load upon our backs, we swung out of the gates to the music of our magnificent band,

 playing the March of the Legion, never heard save when the Legion goes on active service.

 Where we were going, we neither knew nor cared. That it would be a gruelling

 murderous march, we knew and did not care. We should march and fight as a battalion, or we should

 be broken up into companies and sections, and garrison desert-outposts where we should be in

 touch with our enemies—be they raiding Touaregs, rebellious Arab tribes, jehad-preaching Moors, or fanatical Senussi—and in a state of constant

 active-service.

 Possibly we were going to take part in some comprehensive scheme of conquest,

 extending French dominion to Lake Tchad or Timbuktu. Possibly we were about to invade and conquer

 Morocco once and for all.

 Our ideas were vague and our ignorance abysmal, but what we did know was,

 that we were on the road, we carried "sharp" ammunition, we were a self-contained,

 self-supporting unit of selected men, that the barracks and their killing routine were behind us,

 and the freedom and movement of active service were before us, with adventure, change, fighting,

 and the chance of decoration and promotion.

 Merrily we sang as we tramped, passing gaily from "Voilà

 du Boudin" to "La casquette de Père Bougeaud," "Pan, pan, l'Arbi," "Des marches d'Afrique," "Père Brabançon," and "Soldats de la Légion," and other old

 favourites of the march.

 Michael, Digby, and I were in one "four" with Maris, and behind us were Hank,

 Buddy, St. André, and Schwartz. At night, we shared the little tent, which we could build in a

 minute and a quarter, with the canvas and jointed tent-poles that we carried. We slept on our

 overcoats with our knapsacks for pillows, our rifles chained together and the chain handcuffed to

 a man's wrist.

 We were keen, we were picked men, and nobody went sick or fell out. Had he

 done so, he would have died an unpleasant death, in which thirst, Arabs, and hyenas would have

 been involved.

 We cheerfully did our utmost like men, cheerfully grumbled like fiends,

 cheerfully dropped like logs at the end of a forty-kilometre march, and cheerfully arose like

 automata, at the sound of the 2 a.m. réveillé bugle.

 We had insufficient water, insufficient rice and macaroni, no meat nor

 vegetables, and insufficient bread, and were perfectly fit and healthy. We had no helmets and no

 spine-pads, we wore heavy overcoats, we had only a linen flap hanging from our caps to protect

 our necks, and we had no cases of sunstroke nor heat apoplexy.

 And, in time, we reached Ain-Sefra and rested to recoup and refit, the

 fourrier-sergents having a busy time, chiefly in the matter of boots.

 Here we learnt that the whole of the Sahara was fermenting in one of its

 periodic states of unrest, simply asking for peaceful penetration, what with Touareg raids on

 protected villages, Senussi propaganda, tribal revolts, and sporadic outbursts of mutiny and

 murder.

 There was also much talk of a serious concentration in the south-east,

 engineered from Kufra, and a "sympathetic strike" on the part of the numerous and warlike tribes

 along the Moroccan border.

 When this materialised, it would be found that they had struck simultaneously

 at every French outpost, fort, and settlement, on the Saharan border from Morocco to Tripoli.

 The programme, then, was to carry fire and sword northward to the sea, and

 sweep the surviving Roumis into it, freeing the land for ever from the

 polluting presence of these unbelieving dogs.

 Let Morocco, Tunisia, Tripoli, and Egypt join hands, and under the green

 banner of a purified faith and the spiritual leadership of Our Lord the Mahdi el Senussi, carry

 on the good work in the name of Allah the All-Merciful, the Compassionate, and Mahomet his

 Prophet, until Islam was again free, triumphant, and conqueror of all...

 This we gathered by talking to Arab goumiers,

 marabouts, camel-drivers, and villagers, in their own tongue; as well as from orderlies and

 officers' servants who overheard the conversation of their masters at mess...

 From Ain-Sefra we marched to Douargala, where a large force of all arms was

 concentrating, and from this place we proceeded south, either to trail the French coat in the

 sight of the Arab, or as a reconnaissance in force and a protective screen behind which the

 brigade could make its preparations at leisure and in security.

 And, in the fullness of time, after endless desert marching, the battalion

 found itself strung out along a chain of oases between which communication was maintained by

 camel-patrols, which met half-way and exchanged reports, orders, information, cigarettes, and bad

 language.

 It was at El Rasa, the last of this chain of oases (which must have marked

 the course of one of those subterranean rivers which are common in Northern Africa) that our

 half-company came in contact with the Arabs and we had our first taste of desert warfare.

 Arab goumiers came in at dawn one day, riding in

 haste, with the news that they had seen the camp-fires of a big Touareg harka about twenty miles to the south, where an ancient well marked the

 "cross-roads" of two caravan routes, as old as civilisation; routes charted by the bones of

 countless thousands of camels and of men who had trodden them until they died of thirst,

 starvation, heat, disease, or murder at the hands of Bedouin and Touareg nomads.

 These are the oldest roads in the world and the grim relics that line them

 are those of yesterday and those of centuries ago. They were ancient when Joseph came to Egypt,

 and the men and beasts that venture upon them have not changed in fifty centuries.

 Chapter 2

 We were in touch with the enemy at last. At any moment we might be fighting

 for our lives. We were delirious with excitement.

 At once our little force in the oasis and this Arab harka became a microcosm of the whole war, and our Lieutenant Debussy sent out a

 small reconnoitring force under Sergeant-Major Lejaune, which should be to the strung-out

 battalion what the battalion was to the brigade at Douargala.

 It was the good luck of our escouade to be selected

 for this duty, and within half an hour of the arrival of the goumiers, we

 were advancing en tirailleur in the direction from which they had come.

 Over the loose, hot sand we plodded, our scouts far in advance and our flankers far out to left

 and right.

 "Are we the bait of a trap? Or would you call us the point of a spear?" said

 Michael, marching between Digby and me.

 "Both," replied Digby, "a bit of meat on the end of a spear, say."

 And I wondered how many of us would be bits of meat before nightfall.

 Not that I felt in the least degree apprehensive or depressed. If I had to

 analyse and describe my feelings, I should say that beneath a strong sensation of pleasurable

 excitement was that undercurrent of slight nervous anxiety which one experiences before going in

 to bat, or when seated in a corner of the ring, awaiting the word "Time"

 at the beginning of a boxing contest.

 I would not have been elsewhere for worlds, but at the same time I wondered

 what the smack of a bullet felt like, and how much chance a bayonet stood against the heavy sword

 or the lance of a charging Arab...

 There was no doubt about it that Sergeant-Major Lejaune knew his job, and I

 found myself wishing that he were not such a wholly hateful person.

 I should have liked to admire him as much as I admired his military skill,

 and ability as a commander, and I began to understand how soldiers love a good leader when it is

 possible to do so.

 One felt that nobody could have handled the situation with more grasp and

 certainty than he did, and that if any kind of catastrophe or disaster ensued, it would be owing

 to no fault in the ability, courage, and promptitude of Sergeant-Major Lejaune.

 To watch him conducting operations that day, was to watch a highly skilled

 artisan using his tools with the deftness and certainty of genius.

 On a low, flat-topped rocky hill, we halted and rested, all except Lejaune

 himself and the scouts whom he sent to various distant sand-hills and low rocky eminences which,

 while visible from the detachment, gave a wide range of vision in the supposed direction of the

 enemy.

 Among others set to similar tasks, I was ordered to watch one particular man

 and to report any movement on his part. I watched the tiny distant figure through the shimmering

 heat haze, which danced over the sand and stones, until my eyes ached and I was forced, from time

 to time, to close them and cover them with my hand.

 Upon opening them after one of these brief rests, which were absolutely

 necessary, I saw that he was crawling back from his position. When below the skyline, he rose and

 ran, stooping for a short distance. He then halted and signalled "Enemy in

 sight."

 The moment that I had pointed him out to Corporal Boldini, Lejaune was

 notified, and he sent a man named Rastignac running to an eminence, well to our left rear, and a

 minute later we were lining the edge of our plateau on the side to which this man had

 disappeared.

 Here we lay concealed, and waited.

 A few minutes later, the man who had been sent off, fired a shot and exposed

 himself on the highest point of his rocky hillock.

 To my surprise, I saw our scouts retiring and running—not back to us, but to

 him; and, a minute or two later, I saw a flutter of white on a distant sand-hill.

 Rallying on the man who was firing from the top of the rock, the scouts

 opened fire at distant camel-mounted figures who began to appear over the sand-hills. We received

 no orders, save to the effect that we should lie as flat and still as the hot stones that

 concealed us.

 Between two of these I watched the scattered fringe of Arabs increase to

 lines, and the lines to masses of swiftly-moving camel-riders, and soon their deep menacing cry

 of "Ul-ul-ul-ul-ul-ullah Akbar," came to our ears like the growing roar

 of an advancing sea.

 As they came on, the little party of our scouts fired rapidly, and after

 about the thousand-yard range, a camel would occasionally sprawl headlong to the ground, or a

 white-clad figure fall like a sack and lie motionless on the sand.

 On swept the Arab harka at the top pace of their

 swift camels, the men in front firing from the saddle, the others brandishing their long,

 straight swords and waving their lances aloft.

 Rapidly and steadily the little band of scouts fired into the brown of them,

 and, by now, every bullet was hitting man or beast in the closely-packed irregular ranks of the

 swiftly-advancing horde.

 It was thrilling. I felt I must get a grip upon myself, or I should be

 shaking with excitement, and unable to shoot steadily when our turn came to take part in the

 fight.

 And then, to my amazement, I saw that our scouts were retreating. One by one,

 they sprang up from behind rocks and fled to their right rear, each man dropping and firing as

 his neighbour rose to retreat in his turn. Before long, the little band was again in position,

 nearer to us and still further behind us. With increased yells, the Arabs swerved to their left

 and bore down upon them, men and camels falling beneath the magazine-fire of their rifles.

 I could scarcely keep still. How long was this unequal fight to continue?

 None of the scouts had been hit by the wild fire of the camel-riders, but in a couple of minutes

 they would be overwhelmed by this wave of mounted men, and, outnumbered by fifty to one, would

 have as much chance as has a fox beneath a pack of hounds.

 And as I held my breath, the tiny handful again rose to their feet, turned

 their backs upon the Arabs, and fled as one man toward a sand-hill in our rear. With a

 simultaneous yell of mingled execration and triumph, the Arab harka

 swerved again, seemed to redouble their speed, and bore down upon their prey.

 And then, Sergeant-Major Lejaune stood up on a rock, gave a crisp order,

 coolly as on parade, and, at less than fifty yards, the Arab masses received the withering blast

 of our magazine-fire.

 Swiftly as our hands could move the bolts of our rifles and our fingers press

 the trigger, we fired and fired again into the surging, shrieking, struggling mob, that halted,

 charged, retired, and then fled, leaving quite half their number behind.

 But of those who were left behind, by no means all were killed or even

 wounded, and our orgy of slaughter rapidly turned to a desperate hand-to-hand fight with

 dismounted and unwounded Arabs, who, knowing they must die, had but the one idea of gaining

 Paradise and the remission of sins, in the slaying of an infidel.

 With a shout of "Baïonnettes au canon," Lejaune had

 us to our feet, and launched us in a fierce bayonet-charge down the slope of our plateau upon the

 Arab swordsmen, who were rallying to the attack, on foot. Our disciplined rush swept them back,

 they broke and fled, and, still keeping us in hand, Lejaune quickly had a double rank of kneeling

 and standing men shooting down the fleeing or still defiant foot-men, and making practice at the

 remains of the mounted harka disappearing over the skyline.

 Within half an hour of the first signalling of the approach of the enemy, the

 only Arabs in sight were those that lay singly and in little bloodstained heaps, in the shallow

 valley into which they had been decoyed by our scouts.

 It was a neat little action, reflecting the highest credit on Lejaune and on

 the man who was the senior in charge of the scouts. The latter, one Gontran, was promoted

 corporal, in orders next day, and Sergeant-Major Lejaune made adjudant.

 The Arabs must have lost over a hundred men in this fight, as against our

 three killed and five wounded.

 Such was my first experience of war, my first "smelling of powder" and my

 blooding. I had killed a man with cold steel and I think at least three with my rifle.

 Reflecting on this I was glad to remember that these Touaregs are human

 wolves, professional murderers, whose livelihood is robbery with violence, which commonly takes

 the form of indescribable and unmentionable tortures.

 Nor is the Roumi, the infidel dog, the favourite

 object of their treacherous attack, save in so far as he is a more rewarding object of attention.

 They are as much the scourge and terror of the Arab villager, the nomad herdsman, or the

 defenceless negro, as they are of the wealthy caravan or their peaceful co-religionists of the

 town, the douar, and the oasis.

 The man whom I had killed with my bayonet, had made it necessary to my

 continued existence, for he rushed at me with a great, heavy, straight-bladed sword, exactly like

 those used by our Crusaders of old.

 Whirling this round his head, he aimed a blow at me that would have split my

 skull had I not promptly side-stepped, drawing back my bayonet as I did so. As the sword missed

 my head, I drove at his chest with all my strength, and the curved hilt of my Lebel bayonet

 touched his breast-bone as he fell staggering back, nearly pulling the rifle out of my hands.

 I found afterwards that Digby had had his coat torn under the armpit by a

 spear, which, as he remarked, was not fair wear, but tear, on a good coat. He had shot his

 assailant at a range which he estimated as being a good half-inch, and he was troubled with

 doubts as to whether this would be considered quite sporting in the best Arab circles.

 "Of course," he said, "the bird wasn't actually 'sitting'—though he's sitting

 now..."

 Michael, being particularly good with the bayonet, and a noted winner of

 bayonet v. bayonet competitions, had used the butt of his rifle in the

 mêlée, and seemed to think it unfair of the Arab to wear a turban, that diminishes the neat

 effectiveness of this form of fighting! However, neither of them was hurt, nor were any of our

 more immediate friends.

 Having buried our dead and obliterated their graves, we retired slowly toward

 El Rasa, weary to death and thoroughly pleased with ourselves, to make our report...

 Chapter 3

 The pitched battle of El Rasa was fought next day, our battalion holding the

 oasis against tremendous odds until supports came from the brigade, and the Arabs learnt what

 quick-firing little mule-guns can do, when given such a target as a huge mob of horse and

 camel-men advancing en masse over a level plain.

 As my part in this battle was confined to lying behind the bole of a

 palm-tree and shooting whenever I had something to shoot at, I have no adventures to relate. I

 might as well have spent the day on a rifle-range.

 But I saw a magnificent charge of a couple of squadrons of Spahis upon a

 vastly superior number of Arab cavalry, which, shaken by artillery fire, appeared to be hanging

 in doubt as to whether to make one of their fierce rushes, overwhelming and desperate, upon the

 infantry lining the edge of the oasis. It was a thrilling and unforgettable sight...

 After the signal victory of El Rasa, the brigade moved on southward and we

 preceded it, the weeks that followed being a nightmare of marching that ended in the worse

 nightmare of garrison duty in the ultimate, furthermost, desert outpost of Zinderneuf, where we

 had the initial misfortune of losing Digby and many of our friends, including Hank and Buddy.

 They departed to the mounted-infantry school at Tanout-Azzal, where the

 gentle art of mule-handling was taught, and the speed of the swift-marching legionary increased

 by mounting him on a mule. A company of such men was thus rendered as mobile as a squadron.

 It was a cruel blow to Michael and me, this separation from our brother and

 from those best of friends, Hank and Buddy.

 However, we were certain to be reunited sooner or later, and there was

 nothing to do but to make the best of this and the other drawbacks and miseries of

 Zinderneuf.

 CHAPTER V - THE FORT AT ZINDERNEUF

 "They learn that they are not as others are,

 Till some go mad, and some sink prone to earth,

 And some push stumbling on without a star."

 Things began badly and rapidly grew worse in this ill-omened mud fort,

 isolated in the illimitable desert like a tiny island in the midst of a vast ocean.

 Cafard broke out early, and in a very virulent form,

 both suicidal and homicidal in its nature.

 It took this terrible form, I verily believe, largely by reason of the fact

 that Captain Renouf, our Commandant, shot himself after a month of life in this dreadful oven of

 a place. I do not, of course, know his reason for doing this, but it was rumoured that he found

 he had contracted a horrible disease. This tragedy cast a deeper gloom over a place and a

 community already gloomy beyond description.

 Within a week of this disaster, for a disaster it was to all of us, a most

 unusual manifestation of cafard was exhibited, when a corporal killed a

 sergeant and then committed suicide. What Corporal Gontran's grievance against the sergeant was,

 I do not know, but this again was an exceedingly unfortunate affair, as, like Captain Renouf

 himself, both these men were on the side of the angels, inasmuch as they were decent,

 fair-minded, and reasonable people.

 But the Fates and the Furies had one more disaster in store for the unhappy

 garrison before they were ready to launch upon our luckless heads the final torrent of

 destruction.

 Lieutenant Debussy, the new Commandant, sickened and died, and his place was

 taken by none other than Adjudant Lejaune.

 From the moment in which it was known that the Lieutenant was dead, the

 atmosphere of Zinderneuf changed from bad to worse and rapidly from worse to the worst

 possible.

 The lion-tamer had entered the cage, and the lions, sullen, infuriated, and

 desperate, knew that he held in one hand the whip that should drive them to revolt, and in the

 other the revolver that should instantly punish the first sign of it.

 Chapter 2

 Life at Zinderneuf was not really life so much as the avoidance of

 death—death from sunstroke, heat-stroke, monotony, madness, or Adjudant Lejaune.

 Cafard was rampant; everybody was more or less

 abnormal and "queer" from frayed nerves, resultant upon the terrific heat and the monotony,

 hardship, and confinement to a little mud oven of a fort; many men were a little mad, and

 Adjudant Lejaune, in the hollow of whose hand were our lives and destinies, was a great deal more

 than a little mad.

 From the point of view of the authorities, he was sane enough, for he could

 maintain an iron discipline; make all reports and returns, to the minute and to the letter; and,

 if attacked, he could be trusted to keep the Tri-couleur flying while there was a man alive in

 the Fort.

 From the point of view of his subordinates, he was nevertheless a madman, and

 a very dangerous one.

 At times, I was almost glad that Digby was not with us, much as I missed him;

 and at those times I almost wished that Michael was not, much as I depended on him.

 Danger to oneself is unpleasant enough, when it is that of being murdered by

 a lunatic. When to it is added the danger, and constant fear, of a similar fate overtaking people

 whom one loves, it becomes ten times worse.

 Michael and I both begged each other not to be so foolish as to play into

 Lejaune's hands, by giving him the faintest chance to accuse us of any breach of duty or

 discipline, or of so much as an insubordinate look, even under the greatest provocation. But we

 felt that the time would come when Lejaune would cease to wait for an excuse, and that all we

 could do was to put off the evil day...

 "I'm positively glad, now, that Dig isn't here," said Michael to me, one

 terrible afternoon, as we lay gasping on our burning cots during siesta hours, in our stifling

 caserne.

 "Hank and Buddy too," he added. "One word of back-chat to Lejaune would have

 been fatal...And Dig might have done it. Buddy more so...Or if Hank once lost control he'd lay

 Lejaune out like a pole-axed ox..."

 "Somebody'll do for him one of these days, if we don't soon get a new

 commanding officer," said I. "And a good job too."

 "Not it," contradicted Michael. "It would be one degree worse than letting

 him live...These asses would give three loud cheers, march off into the desert, and survive about

 three days of it—if the Arabs didn't get them before they died of thirst."

 "It'll happen," prophesied I. "Schwartz is getting very mysterious and

 important these days. Oh, it'll happen all right."

 "That's what I think," said Michael, "and it's about the worst thing that

 could happen. And if no one goes and does it spontaneously, there'll be a

 plot to murder him—if there isn't one already, which I believe there is, as you say—and we should

 have the choice of fighting for Lejaune—(for Lejaune!)—or being two of a

 gang of silly, murdering mutineers with nothing but a choice of beastly deaths—thirst and Arabs

 in the desert, or court martial and a firing party at dawn...Rotten."

 "If he's promoted Lieutenant and kept in command here, he won't last a week,"

 said I..."What's going to happen if they make a plot to mutiny and we're the only two that refuse

 to join them?"

 "We should join Lejaune instead, where dead men tell no tales, I expect,"

 answered Michael.

 "What would Sergeant Dupré and Corporal Boldini do?" I speculated.

 "If it were a case of saving their skins they'd join the mutineers, I should

 say—if they were given the option," replied Michael. "They probably loathe Lejaune as much as we

 do, and neither of them is exactly the man to die for a principle...If they woke to find a gang

 of bad men, with rifles, round their beds, they'd 'take the cash and let the

 discredit go,'—'Nor heed the rumble of a distant drum' from Tokotu,"

 he added.

 "I doubt if they'd be given the option," I said.

 "So do I," agreed Michael. "They're not loved. They've been whips and

 scorpions in Lejaune's hands too long and too willingly."

 "And if we were 'approached' on the subject of a mutiny and did our miserable

 duty in warning Lejaune and the others?" I asked.

 "We should promptly get thirty days' cells from Lejaune for currying favour

 with horrible lies, and short shrift from the mutineers for being escrocs," said Michael...

 "Let us give thanks unto the Lord and count our many blessings, my brethren,"

 he yawned, and, at that moment, Schwartz, Haff, Brandt, Bolidar, Delarey, and Vogué entered the

 room and joined Guantaio, Colonna, and Gotto at the other end of it. Here they conversed in low

 voices, with occasional glances at us.

 §3

 And to me, one night, came Schwartz, as I sat in a corner of the little

 courtyard, trying to imagine that the night was cooler than the day, and this spot, which faced

 north, less hot than the others.

 He was a huge, powerful, hairy ruffian, who would have made a great

 pirate-captain, for he had brains, courage, and determination, quite unhampered by over-fine

 scruples of honour or mercy. He was further endowed with a magnetic personality and power of

 command.

 "Are you enjoying life, Smith?" he asked, seating himself beside me.

 "Quite as much as you are, Schwartz," I replied.

 "Would you like a change?" he enquired.

 "I am fond of change," said I.

 A brief silence ensued.

 "Have you ever seen a pig die?" he asked suddenly.

 "No," I replied.

 "Well, you soon will," he assured me.

 "Feeling ill?" I enquired rudely. I did not like the gross Schwartz.

 "You are going to see a big pig die," he went on, ignoring my vulgarity. "A

 sacred pig. An anointed pig. A striped pig. A promoted pig. Oh, an adjudant pig."

 "So?" I murmured.

 "Yes. Monsieur le Cochon is going to become Monsieur Porc."

 "And are you going to become Monsieur Charcutier,

 'Mr. Pork-butcher,' so to speak?" I enquired. There could be no harm in knowing all there was to

 know about this business.

 "Aha! my friend," growled the German, "that remains to be seen. So many want

 a côtelette de porc or a savouret de porc. We

 shall have to cast lots."

 He was silent for a minute and sat beside me, gnawing his knuckles. He was

 shaking from head to foot with fever, excitement, or diseased nerves.

 "Do you want a chance to be charcutier?" he

 asked.

 "I have had no experience of pig-killing," I answered.

 "Look you," he growled, seizing my arm, "you will have the experience

 shortly, either as pig or as butcher, for all here will be cochon or charcutier—in a day or two. See? Choose whether

 you will be a pig or a butcher...And tell your brother to choose... Meantime, if any man comes to

 you and says 'porc,' you reply 'cochon.' Then he

 will know that I have spoken to you, and you will know that he is one of us. See? And you and

 your brother make up your minds quickly. We don't care either way. There are enough of us—oh,

 enough..." And as somebody approached, he got up and slouched off.

 That night I told Michael what I had heard.

 The next day it was Guantaio. I was sitting in the same place and he crept

 towards me purposefully.

 "Who's that?" he asked, and, hearing my name, came and sat down beside me, as

 Schwartz had done.

 "It's hot," he said, removing his képi and

 puffing.

 "It is," I agreed.

 "Are you fond of hot...porc?" he enquired.

 "Cochon!" said I playfully.

 "Ah!" he replied at once. "What do you think of it all?"

 "I never think," said I.

 This silenced him for a minute.

 "They are ten to one," he said suddenly. "Ten butchers to a pig. What chance

 has the big pig and one or two biggish pigs against a score of butchers?"

 "Ah!" I said imitatively. "What do you think of it all?"

 "I never think," said Guantaio, with a malevolent smile. I yawned and

 stretched and affected to settle myself to slumber.

 "How would you and your brother like to be pigs if I

 could find two or three other pigs to join the big pig, and the one or two biggish pigs?" he

 enquired, nudging me.

 I belied my statement that I never thought, and did some rapid thinking.

 Had it been arranged that he should sound me as soon as Schwartz had hinted

 at the assassination of Lejaune? Was it his task to find out whether my name was to be put on the

 "butcher" list or on the "pig" list? Were all those who did not wholeheartedly join the

 "butchers" to be shot in their beds on the night of the mutiny?

 Or, again, was the rogue trying to find out which was likely to be the

 stronger party, and did he intend to betray his friends to the non-commissioned officers, if he

 thought them likely to win?

 "How should we like to become pigs, you say?" I

 temporised..."I should hate to be butchered—shouldn't you?"

 "Very much," he replied..."But do you know," he went on, "I have heard of

 pigs attacking men. Taking them unawares and eating them up..."

 "I should hate to be eaten up by a pig—shouldn't you?" I observed.

 "Very much," he agreed again. "One does not want to be slaughtered by

 butchers nor eaten by pigs."

 "No," said I. "Need either happen?"

 "Not if one is a wise pig—forewarned and forearmed—who attacks the butchers,

 taking them unawares," he replied.

 "Has the big pig got his eye on the butchers?" I asked.

 "No," replied Guantaio. "Nor have the biggish pigs."

 "And are you going to open the eyes of the blind pigs?" I enquired.

 "I don't know," answered Guantaio. And I had a very strong conviction that he

 was speaking the truth, for there was a ring of genuine doubt and puzzlement in his voice. At any

 rate, if he were lying when he said it, he was lying extraordinarily well.

 No—he did not know what to do, I decided, and he was simply trying to find

 out where his private interests lay. Would it pay him better to stand in with his friends, and

 assist in the mutiny and the murder of Lejaune and the non-commissioned officers? Or would he do

 better for himself if he betrayed his friends, warned his superiors, and assisted them to defeat

 the mutineers?

 That he was one of the ringleaders of the plot was obvious, since he was the

 bosom friend of Colonna, Gotto, Vogué, and the rest of Schwartz's band, and had always been one

 of the circle in their recent confabulations and mutterings together.

 I followed the excellent, if difficult, plan of trying to put myself in

 Guantaio's place, and to think with his mind.

 On the one hand, if I were Guantaio, I should see the great dangers attendant

 on the mutiny. It might fail, and if it succeeded, it could only be the prelude to a terrible

 march into the desert—a march of doomed men, hunted by the Arabs and by the French alike, and

 certain to die of thirst and starvation if not killed by enemies.

 On the other hand, if I were the excellent Guantaio, I should see the

 advantages attendant upon playing the part of the saviour of the situation. Reward and promotion

 were certain for the man who saved the lives of his superiors and the honour of the flag, and who

 preserved the Fort of Zinderneuf for France. And, of course, it would be the simplest thing in

 the world for Lejaune, Dupré, Boldini, Guantaio, and a few loyal supporters to defeat the

 conspirators and secure the mutineers. It would only be a matter of entering the barrack-room at

 night, seizing the arms, and covering the suspects with the rifles of the loyalists, while the

 guard arrested them. Anyone resisting, could be shot as soon as he raised a hand.

 Lejaune alone could do the business with his revolver, if he entered the room

 while all were asleep, and shot any man who did not instantly obey any order that he gave.

 In fact, I began to wonder why Guantaio should be hesitating like this.

 Surely it was to his interest to betray his friends?

 Certainly he would not allow any ridiculous scruples to hinder him from

 committing any treacherous villainy, and certainly it was far less dangerous, in the long run, to

 be on the side of authority—for the mutineers' real danger only began

 with the mutiny, and it steadily increased from the moment when they set forth into the desert to

 escape.

 More and more I wondered at his hesitation.

 And then a light began to dawn upon my brain. This Guantaio was the henchman

 of his compatriot, Corporal Boldini. Boldini might be killed when the mutineers killed Lejaune;

 for hate and vengeance were the mainsprings of the plot, and Boldini was hated second only to

 Lejaune himself. He might not be given the option of joining the mutineers when Lejaune was

 murdered. Suppose the Italians, Boldini, Guantaio, Colonna, and Gotto, were a united party, led

 by Boldini, with some sinister end of their own in view? And might not Guantaio be doubtful as to

 whether the rôle allotted to him were not too much that of the cat's-paw?

 Suppose the Boldini party intended to fish in troubled waters—for a pearl of

 great price? In other words, suppose they hoped to do what they had certainly tried, and failed,

 to do in Sidi-bel-Abbès, when they had induced Bolidar to attempt to rob my brother?

 Most undoubtedly these rogues believed Boldini's story that we were a gang of

 jewel-thieves and that Michael carried about with him a priceless gem—to which they had at least

 as much right as he had. No—I decided—Guantaio spoke the truth when he said he did not know what

 to do. He was a knave all through. He would betray anybody and everybody. He was afraid that his

 share in the mutiny would be death, whether it failed or not, and what he really wanted to do was

 to follow the course most likely to lead him to the possession of two things—a whole skin and a

 share in the jewel—unless indeed he could get the jewel itself.

 "It's a difficult problem, my friend," mused I sententiously. "One does not

 know which side to take... One would like to be a pig, if the pigs are going to catch the

 butchers napping...On the other hand, one would like to be a charcutier,

 if the butchers are going to act first..."

 We sat silent awhile, the excellent Guantaio making a perfect meal of his

 nails.

 "And—that is a point!" I went on. "When are the

 butchers going to kill?"

 "Monsieur le Grand Charcutier" (by whom, I supposed,

 he meant Schwartz) "talks of waiting till full moon," was the reply. "If a new Commandant has not

 come by then, or if Monsieur le Grand Cochon has been promoted and given

 command before then, it would be a good date...Do it at night and have full moon for a long

 march...Rest in the heat of the day, and then another big moonlight march, and so on..."

 "So one has three or four days in which to make up one's mind?" I

 observed.

 "Yes," replied Guantaio. "But I don't advise your waiting three or four days

 before doing it...Schwartz will want to know in good time...So as to arrange some butchers for

 each pig, you see..."

 "And what about Lejaune?" I asked, since we were to use names and not

 fantastic titles. "Suppose somebody warned him? What then?"

 "Who would?" asked Guantaio. "Who loves that mad dog

 enough to be crucified, and have his throat cut, on his behalf? Why should anyone warn him? Wouldn't his death be a benefaction and a blessing to

 all?"

 "Not if things went wrong," I replied. "Nor if it ended in our all dying in

 the desert."

 "No," agreed Guantaio, gnawing away at his nails. "No... I hate the

 desert...I fear it...I fear it..."

 Yes—that was the truth of the matter. He feared being involved in a

 successful mutiny almost as much as in an unsuccessful one.

 "Suppose, par exemple, I went and warned Lejaune?" I

 asked.

 "Huh! He'd give you sixty days' cellule, and take

 damned good care you never came out alive," replied Guantaio, "and he would know what he knows

 already—that everybody hates him and would be delighted to kill him, given a good

 opportunity...And what would your comrades do to you?"

 He laughed most unpleasantly.

 No—I decided—friend Guantaio would not like me to warn Lejaune. If Lejaune

 were to be warned, Guantaio would prefer to do the warning himself.

 "How would they know that I was the informer?" I asked.

 "Because I should tell them," was the reply. "If Lejaune gets to know—then

 you and nobody else will have told him."

 So that was it? Guantaio could turn informer, having sworn that I was going

 to do so! Not only would he save his own skin, but Michael would soon have a friend and brother

 the less, when Schwartz and his merry men heard who had betrayed them.

 "Of course, you and your brother would be held to have acted together, as you

 always do," said Guantaio.

 So that was it again? Michael and I being denounced to the mutineers as

 traitors, Guantaio might well be moved to murder and rob Michael—secure in his honourable rôle of

 executioner of justice upon a cowardly traitor.

 The Legion knew no punishment too severe for infliction upon any man who

 acted contrary to the interests of his comrades. Guantaio need not fear the fate of Bolidar in

 such circumstances.

 "What would you do if you were me?" I asked.

 "Join the butchers," was the prompt reply. "You and your brother must follow

 Schwartz. Better the enmity of Lejaune than of half the barrack-room led by Schwartz. Lejaune

 couldn't come straight to your bed and murder you, anyhow. Schwartz could, and would. And he

 will, unless you join him..."

 Yes, undoubtedly the filthy creature was in grave doubt about the best course

 to pursue, and spoke from minute to minute as new ideas and fresh views occurred to him, and as

 his fears and hopes swayed him.

 At present he saw the desirability of me and Michael being mutineers. Just

 now, he had seen some advantage in our not being of their party...

 Probably the most puzzling and baffling thing to a tortuous mind is simple

 truth. It is often the subtlest diplomacy, when dealing with such people as this. So I decided to

 speak the plain truth, and leave him to make what he could of it.

 "I shall talk the matter over with my brother," I said, "and we will decide

 to-night. Probably we shall warn Lejaune. You can tell Schwartz that. And I can give him a

 definite answer to-morrow. Then he can do as he pleases."

 "You won't warn Lejaune until you have told Schwartz you are going to do so,

 of course?" asked Guantaio, and I had seen his eyes light up as I announced the probability of

 our defying Schwartz. That seemed to suit him finely.

 "No, I won't," I assured him. "Neither will my brother...Provided, of course,

 that nothing will be done to-night? No mutinying, I mean..."

 "Oh, no," said Guantaio. "They're not ready yet. A few haven't joined.

 Schwartz would like to get everybody, of course; but failing that, he wants to know exactly

 who is to be killed before they start. It will prevent unfortunate

 accidents...Also they want the full moon..."

 "Well—I shall decide to-night," I said. "And now please go away. I want to

 think—and also I'm not extraordinarily fond of you, Guantaio, really..."

 Chapter 4

 The first thing to do now was to find Michael and decide as to what line we

 were going to take.

 He was on sentry-go, and I must wait.

 Meantime, I might find St. André, Maris, Glock, and one or two others who

 were fundamentally decent honest men of brains and character, and less likely than some of the

 rest to be driven by blind hatred of Lejaune, or the dominance of Schwartz, into murderous folly

 that was also suicidal.

 St. André was lying on his cot in the barrack-room. He looked at me as I

 entered. Taking my belt and a polishing-rag, I strolled in the direction of his bed, and came to

 a halt near him, rubbing industriously.

 "Are you fond of pork, mon ami?" I enquired softly,

 without looking away from my work.

 "I am something of a cochon about it," he replied in

 a low voice, and added, "Anyhow, I would rather be that than a butcher."

 So he had been approached, too.

 "Follow me outside when I go," I said.

 A few minutes later he found me in the courtyard, and I learned that Schwartz

 had sounded him that day; told him that he must choose between being a pig or a butcher; and had

 given him a couple of days in which to make up his mind. Schwartz had concluded by informing St.

 André that all who were not for him would be treated as being against him, and that eighty per cent of the men had willingly taken the oath to

 follow him and to obey him absolutely...

 "What are you going to do, St. André?" I asked.

 "What you and your brother do," was the immediate reply.

 He went on to say that he had thought of nothing else from the moment he had

 learnt of the plot, and that he had come to the conclusion that he would join with Michael and

 me, to do what seemed the best thing.

 "You see, my friend," he concluded, "one, of course, cannot join in with

 these poor madmen—one has been an officer and a gentleman. Even if one had sunk low enough to do such a thing, and one eased one's conscience by saying

 that Lejaune deserves death, the fact remains that these lunatics can but step from the

 frying-pan into the fire."

 "Exactly," I agreed.

 "Here we live—in hell, I admit—but we do live, and we

 are not here for ever," he went on. "Out in the desert we shall not live. Those who do not die of

 thirst, will die by slow torture under the knives of the Arab women."

 "They will," said I.

 "Besides," he continued, "I would not join them if we could march straight

 into the service of the Sultan of Morocco and be welcomed and rewarded with high rank in his

 army...I am a Frenchman and have been an officer and a gentleman...I am here through no fault of

 my own. St. André is my real name. My brother is a Lieutenant in a Senegalese battalion...But you

 and your brother are not Frenchmen, and if you could get to Morocco, each of you could be another

 Kaid McLean...But you could not get to Morocco on foot from here...You would be hunted like mad

 dogs, apart from all question of food and water...You could not do it..."

 "We are not Frenchmen and we have not been officers, St. André," I replied;

 "but we are gentlemen—and we do not murder nor join murder-gangs...And as you say—we could not do

 it and would not if we could."

 "No, I knew you would not join them," said St. André, seizing my hand, "and I

 told myself I should do just what you and your brother did."

 "Well—I'll talk it over with him as soon as he comes off duty, and we will

 let you know what we decide," I said, "but certainly it will not be to join them.

 "Meanwhile," I added, "you get hold of Maris—he's a decent good chap, and see

 what he has got to say. You might try Glock, Dobroff, Marigny, Blanc, and Cordier, too, if you

 get a chance...They are among the least mad in this lunatic asylum."

 "Yes," agreed St. André, "if we can form a party of our own, we may be able

 to save the situation," and he went off.

 I waited for Michael, sitting on a native bed, of string plaited across a

 wooden frame, that stood by the courtyard wall near the guard-room.

 Seated here in the stifling dark, I listened to the gibberings, groans,

 yells, and mad laughter that came from the cellules, where some of

 Lejaune's victims were being driven more and more insane by solitary confinement and

 starvation.

 When Michael was relieved, I followed him as he went to the barrack-room to

 put his rifle in the rack and throw off his kit.

 "I'll be sitting on the angareb," I said. "More

 developments."

 "I'll be with you in five minutes," he replied.

 When he joined me, I told him what Guantaio had said, and I added my own

 views on the situation, together with those of St. André.

 Michael listened in silence.

 "Position's this, I think," he said, when I had finished. "Schwartz and his

 band of lunatics proposing to murder Lejaune and anybody who stands by him, Guantaio has given

 the show away to Corporal Boldini because he thinks the mutiny too risky. Boldini wants to join

 the mutineers if they're likely to be successful—but not otherwise. Probably he, Guantaio,

 Colonna, Gotto, and Bolidar are in league to get the mighty 'diamond'—one way or the other—out of

 this mutiny. If we join the mutineers, Boldini and Co. will join, too, with the idea of killing

 me and robbing me in the desert and getting to Morocco with the Cullinan-Kohinoor...Or to put it

 more truly, Boldini would get the 'Co.' to do the murdering and stealing, and then kill or rob

 whichever of his gang brought it off. If we refuse to join the mutineers, Boldini's plan would

 then be to get Guantaio to murder me in my bed—ostensibly for being a traitor to the noble cause

 of mutiny—and pinch the Great Diamond from my belt...Failing that, Boldini would use us in

 helping to suppress the mutiny, hoping that, in the scrap, I might get done in, and he could rob

 my corpse. He could do more than hope it. He could arrange it..."

 "On the other hand," said I, "Boldini may know nothing whatever about the

 plot, and Guantaio may be wondering whether to let the mutiny go on, or whether to warn his old

 pal Boldini and give the show away."

 "Quite so," agreed Michael. "We're absolutely in the dark in dealing with

 hopeless congenital bred-in-the-bone liars like Guantaio. We can only go on probabilities, and,

 on the whole, the swine seemed to be egging you on to join the plot...Well, that means he has

 some definite personal interest in our joining it. Obviously if he hadn't, he wouldn't care a

 damn whether we joined it or not."

 "What's to be done, Beau?" I asked.

 "Get together an opposition-gang of non-mutineers, and then tell Schwartz

 plainly that we are going to warn Lejaune and also going to obey Lejaune's orders on the

 subject," was the prompt reply.

 "Exactly," said I. "Just about what I told Guantaio... And St. André will

 stand in with us, whatever we decide to do.

 "But suppose we can get no one else," I pondered.

 "Then we and St. André will warn Lejaune and tell him he can count on us

 three to be true to our salt," said Michael.

 "Without warning Schwartz?" I asked.

 "Certainly not," replied Michael. "We can't sneak like that."

 "Of course, Schwartz and Co. will do us in, as traitors," I observed.

 "Probably," agreed Michael. "Try to, anyhow.

 "If we can get up a strongish party, Schwartz's lot may chuck the idea of

 mutiny," he went on. "If they don't, it will be a case of who strikes first. We must warn Lejaune

 the moment we've made it quite clear to Schwartz that we're going to do so then and there, unless

 he gives up the whole idea...Whether he gives it up, or not, will depend on the number we can get

 to back us."

 We sat silent for a minute or two, pondering this cheerful position.

 "Tell you what," he said suddenly, "we'll call a meeting. The Briton's

 panacea. To-morrow evening at six, the other side of the oasis, and we'll invite St. André,

 Blanc, Cordier, Marigny, and any other Frenchmen who'd be likely to follow St. André. Then

 there's Maris, Dobroff, Glock, and Ramon, among the foreigners, who might join us...I wish to God

 that Digby, Hank, and Buddy were here."

 "They'd make all the difference," said I.

 "Well—if that lot will join us, we can probably turn Schwartz's murder-party

 into a mere gang of ordinary deserters, if go they must..."

 Shortly afterwards, St. André, looking for us, came to where we were

 sitting.

 "I've spoken to Maris," said he, "and he's with you two, heart and soul. I

 also sounded Marigny, but he takes the line that we can't possibly be such curs as to warn the

 unspeakable Lejaune and betray our own comrades."

 "We can't be such curs as not to do so," said Michael.

 "Precisely what I tried to make him see," replied St. André. "It's a question

 of the point of view and of the degree of mental and moral development...To us it is unthinkable

 that we should stand by and see murder done, the regiment disgraced, the Flag betrayed, and the

 fort imperilled...We are soldiers of France..."

 He stood up and saluted dramatically, but not self-consciously, in the

 direction of the flagstaff.

 "To Marigny and his kind," he went on, "it is just as unthinkable that,

 having been entrusted with a secret by a comrade, they should betray this secret and thwart and

 endanger the friends who have put their faith in them."

 "The point of view, as you say," agreed Michael. "Personally, though, I've

 not been entrusted with a secret by a comrade. I have merely had a threatening and impudent

 message from a ruffianly blackguard named Schwartz. He tells me he is going to commit a murder. I

 reply that he is not going to commit a murder, and that unless he abandons the intention, I am

 going to warn his victim. That seems a clear issue to me."

 "And to me," said St. André.

 "I also found Blanc to be much of the same mind as Marigny," he went on.

 "Averse from promoting or even condoning murder, but even more averse from 'betraying' his

 comrades...I've only spoken to those three so far..."

 "Well, look here," said Michael. "To-morrow at six, beyond the oasis. All our

 friends and all who are not actually of Schwartz's gang. You get Marigny, Blanc, and Cordier, and

 any other Frenchman you think might join us, and we'll bring Maris, Ramon, Dobroff, and Glock,

 and possibly one or two more. They'll come...They'll come, because, obviously, it's a

 life-or-death matter for all of us. We must try to see that none of Schwartz's gang know about

 the meeting, at any rate until it's over—but if they do, we can't help it. I suppose we have as

 much right to lay plans as they have?"

 "It's a good idea," agreed St. André. "I'll be there and bring whom I can.

 About six o'clock."

 Chapter 5

 Next evening, a handful of the better sort assembled near the shaduf in the shade of the palm-grove, out of sight of the fort. Besides Michael,

 St. André, Maris, and myself, there were Cordier, Blanc, Marigny, Ramon, Dobroff, Glock, Vaerren,

 and one or two others—fifteen or sixteen of us altogether—enough, as Michael remarked to me, to

 control events, provided a united party, with a common policy, could be formed.

 But this proved impossible. Ideas of right and wrong, honour and dishonour,

 fair dealing and vile dealing, were too discrepant and probably tinctured by other thoughts and

 motives, such as those of fear, hatred, ennui, vengeance, and despair.

 Michael addressed the meeting first.

 "As you all very well know," said he, "there is a plot to murder Lejaune and

 the non-coms., to desert and to abandon the fort. Schwartz is the ringleader and says that those

 who do not declare themselves supporters will be considered as enemies—and treated as such.

 Personally, I do not do things because Schwartz says I must, nor do I approve of shooting men in

 their beds. Supposing I did, I still should disapprove of being led out into the desert by

 Schwartz, to die of thirst. Therefore I am against his plot—and I invite you all to join with me

 and tell Schwartz so. We'll tell him plainly that unless he gives up this mad scheme of murder

 and mutiny, we shall warn Lejaune..."

 Here a growl of disapproval from Marigny and Blanc, and some vigorous

 head-shaking, interrupted Michael's speech.

 "I swear I will warn Lejaune," put in St. André, "but I will warn Schwartz

 first—and if he likes to drop the murder part of the scheme, he can do what else he likes. Any

 sacred imbecile who wants to die in the desert can go and do it, but I have nothing to do with

 mutinies..."

 "No treachery!" roared Marigny, a typical old

 soldier, grizzled and wrinkled; an honest, brainless, dogged creature who admired Schwartz and

 loathed Lejaune.

 "Don't bray like that, my good ass," said Michael turning to him, "and try

 not to be a bigger fool than God meant you to. Where is the treachery in our replying to

 Schwartz, 'Thank you, we do not choose to join your murder-gang. Moreover, we

 intend to prevent the murder—so drop the idea at once.' Will you kindly explain how the

 gentle Schwartz is thus 'betrayed'?"

 "I say it is betrayal of comrades—to tell an

 anointed, accursed, nameless-named dog's-tail like Lejaune that they are plotting against him.

 Treachery, I say," replied Marigny.

 Michael sighed patiently.

 "Well—what are you going to do, Marigny—since you must either be against

 Schwartz or for him?" asked Maris.

 "I'm for him," replied Marigny promptly.

 "A slinking, skulking murderer?" asked Michael contemptuously. "I thought you

 were a soldier—of sorts."

 "I'm for Schwartz," said Marigny.

 "Then go to him," snapped Michael. "Go on...Get out...We should prefer

 it—being neither cowards afraid of Schwartz, nor creeping murderers."

 Marigny flushed, clenched his fists and, with an oath, put his hand to his

 bayonet and made as though to spring at my brother; but he evidently thought better of it as

 Michael closed his right hand and regarded the point of Marigny's chin.

 With a snarl of "Dirty traitors!" the old soldier turned and strode away.

 "Anybody else think as he does?" asked Michael.

 "I can't agree to betraying old Schwartz," said Blanc, a Marseilles seaman,

 noisy, jolly, brave, and debonair; a rotund, black-eyed, bluff Provençal.

 "Well—say what you are going to do then," said Michael sharply: "Join

 Schwartz's murderers or else join us."

 "I can't join Lejaune's boot-lickers," said Blanc.

 "Then join Schwartz's gang of assassins. You may perhaps be safer there,"

 said Michael, and Blanc departed grumbling.

 "I must join my compatriots, I'm afraid," said Glock.

 "You are 'afraid'!" mocked Michael. "You have said it! It is Schwartz you are

 afraid of. You needn't be. You'll be safer outside that gang of murderers."

 "I can't betray my compatriots," repeated Glock.

 "Well—can you go to them and say—(what is the truth)—'I

 don't believe in murder and I am certain this business will end in the deaths of ALL

 of us. Drop it or I and my friends will make you.' Can you do that?"

 asked Michael.

 Big, simple Glock, with his blue eyes and silly face, could only scratch his

 head and shuffle awkwardly from one foot to another.

 "They'd kill me," he said.

 "They certainly will kill you of thirst, if you let them lead you out there,"

 argued Michael, with a wave of his arm to the encompassing desert.

 "It seems we've all got to die, either way," said Glock.

 "It's what I am trying to prevent, isn't it, fat-head?" answered Michael. "If

 the decent men of this garrison would act together and tell Schwartz to stop his silly tricks, no

 one need die."

 "Except those whom Lejaune is killing," said Cordier,

 a clever and agreeable Frenchman who had certainly been a doctor, and whose prescriptions and

 treatment his comrades infinitely preferred to those of any army surgeon. "If that pariah cur of

 the gutters of Sodom and Gomorrah could be shot with safety to the rest of us—I'd do it myself

 to-night, and write my name among those of the benefactors of the human race."

 "Oh? Where do you stand then?" asked Michael.

 "I come in with you and St. André," replied Cordier, "though I admit my

 sympathies are wholly with Schwartz. Still...one's been a gentleman..."

 And in the end we found that only Cordier could really be depended upon to

 join Michael, St. André, Maris, and myself as a staunch and reliable party of anti-Schwartz,

 pro-duty-and-discipline non-murderers, prepared to tell the mutineers that they must drop their

 assassination plot, or Lejaune would be warned.

 One by one, the others went off, some apologetic and regretful, some

 blustering, some honestly anxious to support what they considered Schwartz's brave blow for their

 rights, some merely afraid to do what they would have liked to do.

 When we five were at length alone, Michael said, "Well, I'm afraid we're not

 going to scare Schwartz off his scheme."

 "No," agreed Cordier. "It looks more as though we are only going to provide

 him with some extra labour. More little pigs..."

 "There won't be any pigs if Lejaune acts promptly," said St. André.

 "None," agreed Maris, "and I'm almost tempted to vote for warning Lejaune

 before saying anything to Schwartz. It would give us more chance..."

 "No. No. We can't do that," said Cordier. "We must give old Schwartz a fair

 show. If he'll cut out the murder items from his programme, we'll say nothing, of course, and he

 can carry on. If he won't, we'll do our duty as decent folk, and give Lejaune his chance."

 "Will he take it?" I asked. "Will he listen?"

 "Not to one of us alone," said St. André. "But he'd have to take notice of a

 deputation, consisting of the five of us, all telling the same tale."

 "A deputation consisting of ourselves, coming from ourselves?" smiled

 Cordier.

 "After all, though," asked Maris, "does it matter if he believes or not?

 Suppose one of us goes and tells him the truth—isn't that enough? If he likes to punish the man

 and ignore his warning, that's his affair."

 "Quite," agreed Michael. "But it's ours too! We don't want to be shot in our

 beds because Lejaune won't listen to us...If Schwartz isn't forestalled, every man in this fort

 who hasn't joined his gang by the day after to-morrow will share Lejaune's fate."

 "That means us five, Boldini, Dupré, and Lejaune," said Cordier.

 "Unless Boldini is in with them,—which is quite likely," put in St.

 André.

 "Yes, seven of us," mused Michael, "even without Boldini. If Lejaune listens

 to our tale of woe and acts promptly, we five and the two non-coms. are a most ample force for

 him to work with...Simply a matter of acting a night before they do—and there need be no

 bloodshed either."

 "Fancy fighting to protect Lejaune!" smiled Cordier.

 "Enough to make le bon Dieu giggle."

 "We're fighting to protect the Flag," said St. André. "Lejaune is incidental.

 We're going to fight a murderous mutiny—and another incidental is that we are probably going to

 save our own lives thereby..."

 "Who'll tell Schwartz?" interrupted Cordier.

 "I will," said Michael.

 "We all will," said I. "Let us five just go to him together and warn him. We

 won't emphasise the fact that we speak for ourselves only."

 "That's it," agreed St. André. "We'll tell Schwartz that we're a 'deputation'

 to him—and do the same when we go on to interview Lejaune—if that's necessary."

 And so the five of us agreed to go in search of Schwartz then and there, to

 tell him that we would take no part in mutiny and murder, and to warn him that we should report

 the matter at once, unless he agreed to abandon the part of his scheme that included the

 slaughter of superiors and the coercion of comrades.

 Chapter 6

 As we left the oasis and strolled towards the fort, we met a man carrying

 pails, for water. As he passed, I saw it was the Portuguese, Bolidar, the man who had been so

 roughly handled for attempted theft in our barrack-room at Sidi-bel-Abbès. He had always

 pretended that, on that melancholy occasion, he had strayed, under the influence of liquor, into

 the wrong room, and that, when caught, he was merely getting into what he thought was his own

 bed!

 Warned by Hank and Buddy, however, we, on the other hand, regarded the

 gentleman as the miserable tool of Boldini, who had taken him up when Guantaio, Colonna, and

 Gotto had declined to do his stealing for him.

 As he passed Michael, he half stopped, winked, made as though to speak, and

 then went on. Looking back, I saw that he had halted, put his pails down, and was staring after

 us.

 Seeing me turn round, he signalled to me to come to him, and began walking

 towards me.

 Here was a man with whom a quiet talk might be very useful, particularly as

 he had made the first overtures.

 "I want to speak to your brother and you," he whispered. "Privately. I

 daren't be seen doing it. I am in Hell—and yet I am going to Hell. Yes, I am going to Hell—and

 yet I am in Hell now."

 He was evidently in a very unbalanced state of mind. He was trembling, and he

 looked terribly ill.

 "Go into the oasis and wait," said I. "I'll bring my brother along soon."

 "I must hide...I must hide...I must hide," he kept repeating.

 "All right," I agreed. "You hide. I'll stroll along whistling 'Père Bougeaud' when I bring my brother."

 "Lejaune will tear my throat out...He'll eat my heart...So will Schwartz...So

 will Boldini..."

 "Well, you won't feel the second two," I comforted him, "and you haven't got

 three hearts...You tell us all about it," I added soothingly. "We'll look after you. Pull

 yourself together now," for I thought he was going to burst into tears.

 "You won't bring anybody else? You won't tell anybody else? Not a word?" he

 begged.

 "Not a soul. Not a word," I replied. "You wait for us in the far clump of

 palms beyond the well," and I went after Michael.

 As soon as I could speak to him alone, I told him about Bolidar.

 "Good," said Michael. "We'll hear what the merchant's got to say before we

 tackle Schwartz. The bold Bolidar evidently wants to hedge a bit, for some reason... 'When rogues

 fall out.'...Let's go straight back before he changes what he calls his mind."

 Michael ran on and asked St. André and the others to wait a little while and

 do nothing until he returned.

 We then went back to the oasis, and as we passed near the well, I whistling

 "Avez-vous vu la casquette de Père Bougeaud?" Bolidar joined us,

 trembling with fear and fever.

 We went and sat down together with a high sand-hill between us and the

 oasis.

 At first, Bolidar was incoherent and almost incomprehensible, but soon it was

 quite clear that the wretched creature was turning to us as a last hope and last resort in his

 extremity of anxiety, suspense, and terror.

 Realising what it was that drove him to unburden himself to us—sheer cowardly

 fear for his own wretched skin—we never for one instant doubted the truth of what he said.

 He oozed truth as he did abject funk, from every pore, and he showed it in

 every gleam of his bloodshot rolling yellow eyes, and in every gesticulation of his trembling

 dirty yellow hands.

 "My friends," he gabbled, "I must confess to you and I must save you. I can

 bear it no longer. My conscience...My rectitude...My soul...My sense of gratitude..."

 Michael winked at me. We did not value Bolidar's conscience and gratitude as

 highly as we did his state of trembling fright, when estimating his motives for

 "confession."...

 "On that terrible night when I was so cruelly misjudged and so cruelly

 treated, you tried to save me...Yes, even though it was you whom I was supposed to be trying to

 rob...An absurd idea, of course..." and he laughed nervously.

 There was no doubting the fact that the gentle dago was in a rare state of

 terror. His convulsive swallowings, drawn yellow features, tremblings and twitchings, clenched

 hands and wild eyes, were really distressing.

 "Most absurd idea, of course," murmured Michael. "What is it you want to tell

 us?"

 "Your diamond! Your diamond!" whispered Bolidar hoarsely, gripping Michael's

 wrist and staring into his eyes.

 "Ah—my diamond. And what about it?" said Michael gently.

 "Lejaune! Lejaune means to get it," he hissed. "And he'll kill me! He'll kill

 me! If he doesn't, Schwartz will... Or Boldini...What shall I do? What

 can I do?" he screamed.

 Michael patted the poor rascal's shoulder.

 "There! There! Never mind. No one's going to kill you," he soothed him,

 almost as though he had been a baby. "Now tell us all about it and we'll see what can be

 done...You join our party and you'll be safe enough."

 "Your party?" asked Bolidar. "What is your party? And what are you going to do?"

 "Oh—we are a party all right. The stoutest fellows in the garrison—and we're

 going to warn Lejaune—if Schwartz doesn't agree to give up the murder

 part of the plot," replied Michael.

 "You're going to do what?" asked Bolidar, open-eyed

 and open-mouthed.

 "Going to warn Lejaune," repeated Michael.

 Bolidar threw his hands up and shook with mirthless laughter.

 "But he KNOWS!—He KNOWS!

 He KNOWS ALL ABOUT IT, and who's in it—and when it's

 to be—and every word that's said in the place!" cackled Bolidar in a kind of broken, hoarse

 voice.

 Michael and I stared at each other aghast.

 "Who tells him?" asked Michael.

 "I do," was the proud reply

 of this shameless animal. "And when he has got your diamond, he will kill me," he snivelled.

 I was absolutely staggered. If Lejaune knew all about it, what of our

 precious threat to Schwartz? And what was our position now?

 "Why doesn't Lejaune do something then?" asked Michael.

 "Oh, he'll do something all right," said Bolidar.

 "He'll do a good deal, the night before Schwartz and his fools intend to strike."

 "Why does he wait?" we asked simultaneously.

 "To see what you two are going to do," was the reply. "If you join Schwartz

 you'll be killed with Schwartz, the night before the mutiny is due—and

 I'm to secure the diamond. It is not really supposed that you'll join him though. And if you

 don't join Schwartz you are to be killed in the attack on him

 instead."

 "By whom?" asked Michael.

 "By me," replied Bolidar. "You see, if you should

 join Schwartz, I am to be loyal and enter the barrack-room with Lejaune and the others on the

 night. As we cover the mutineers with our rifles, mine is to go off and kill you...If you don't

 join Schwartz, I am to be a mutineer, and when you enter the barrack-room

 with Lejaune and the loyal party, in the night, I am to shoot you from my bed...Either way you

 are to die—and I am perfectly sure that I shall die too...Oh, God! Oh, Jesus Christ! Oh, Holy

 Virgin! Oh, Saints in Heaven!" he blubbered.

 "And suppose I refuse to give Schwartz any answer, and remain perfectly

 neutral?" asked Michael.

 "Then I am to harangue the mutineers and urge them to kill you as a

 non-supporter! You and any others that won't join them, so that it will

 not look as though I have any personal motive or feeling with regard to you specially. Then I am

 to offer to 'execute' you... Having done it, I am to get the diamond and give it to

 Lejaune...Yes," he added with another whispering gasp, "Lejaune is going to shoot me if you are

 killed without my securing the jewel for him..." and he rocked his body to and fro in

 despair.

 "He ought to have an apron to throw over his head and cry into—like an old

 peasant woman whose cow has died," said Michael in English.

 "Yes," I agreed. "Let's get all we can out of the brute before we let him

 go."

 "Is Boldini in this?" Michael asked Bolidar. "I mean, are he and Lejaune

 working together?"

 "Well—Boldini knows that Lejaune knows," was the reply. "And those two are

 going to use Dupré and St. André and Cordier and Maris and you two, for the arrest of the unarmed

 mutineers in the middle of the night. That is, if you refuse to join Schwartz as they

 anticipate...But I doubt if Boldini and Lejaune quite trust each other. Guantaio says they don't.

 He thinks that Boldini intends to get the diamond for himself, and that Lejaune suspects as much.

 At least that is what Guantaio tells me—but I don't wholly trust him..."

 "Don't you really?" said Michael.

 "No. I don't think he's absolutely honest," said Bolidar doubtfully.

 "You surprise me," admitted Michael. "The dirty dog!"

 "He has made proposals to me which I have rejected with contempt," said

 Bolidar.

 "Dangerous?" asked Michael.

 "Absurdly," replied Bolidar. "Besides, how was I to know that I should get my

 share? It's bad enough to have to trust Lejaune as one is compelled to

 do—without risking things with a rascal like Guantaio."

 "Has Boldini made—er—proposals which you rejected with contempt?" Michael

 enquired.

 "Oh, yes. But as I pointed out to him—Lejaune is adjudant while Boldini is only caporal."

 "And what did he say to that?" asked Michael.

 "That a live caporal is better than a dead adjudant," was the interesting reply.

 "Sounds sinister," I observed in English.

 "Nice little crowd," said Michael in the same language. "One really doesn't

 know where one is, nor where to start on the job of making head or tail of the business.

 "Let's get this clear now," he said to Bolidar. "You are Lejaune's—er—man.

 You warned him of Schwartz's plot to mutiny and kill him, while acting as though you were a

 ringleader. You have told every detail to Lejaune and kept him up to date with every development.

 Lejaune has given you the job of killing me. If I join Schwartz, you are to turn loyal, go over

 to Lejaune, and shoot me in my bed when we are arrested.

 "If I refuse to join Schwartz you are to continue as a mutineer and shoot me,

 from your bed, when I come in with the loyal party to arrest you.

 "If I decline to declare myself you are to be my executioner, self-appointed,

 on behalf of the worthy mutineers—who will have no neutrals about. And all this in order that

 Lejaune may get a diamond that is supposed to be in my possession..."

 Bolidar was sunk in a lethargy of miserable thought. He slowly nodded in

 affirmation.

 "And probably Boldini has a plan of his own which involves a dead adjudant and leaves a live caporal—also in pursuit of a

 diamond! And Boldini's plan, I suppose, is to support Lejaune until he has got the diamond, and

 then withdraw the support—and the diamond?..."

 Bolidar came out of his fit of brooding abstraction.

 "That is what Guantaio said," he replied. "He wanted me to join Boldini,

 Colonna, Gotto, and himself. We were to plot, and kill Lejaune and those

 who stood by him against the mutineers, after those poor fools had been arrested and either shot

 (in 'self-defence,' of course) or put in the cells. When we had got the diamond we could decide

 whether to liberate the mutineers and use them in fighting our way to Morocco, or whether their

 mouths had better be closed...We could set fire to the fort and clear out—and everything would be

 put down to the account of the Arabs..."

 "And why did you not fall in with this pretty scheme!" asked Michael.

 "Well—who could trust Boldini? Or Guantaio? Or any of them, for that matter?

 They are not honest men. Once Boldini had the diamond, what would be the

 worth of the life of the man who had a claim on a share of it? To have the diamond would, of

 course, be death! To be one of a syndicate owning it would, of course, be death! Even to know who

 had got it would be death, for the man who had it would kill you lest you robbed him or demanded

 your share...How can one work with such dishonest people?" and the

 speaker's voice broke with righteous indignation.

 "And has Guantaio made any other proposals which you have rejected with

 contempt?" asked Michael.

 "Oh—any number," replied Bolidar. "He seems to think I'm a fool. He actually

 proposed that I should rob you, and he and I should desert together, before all this mutiny

 business takes place. I was almost tempted—but—but—"

 "Quite," said Michael. "It must be a great handicap."

 "It is," agreed Bolidar. "And besides," he added, "how could two men walk

 across two thousand miles of desert, apart from the question of goums and

 the Touaregs?...And wouldn't Guantaio murder me directly we got to Morocco?"

 "Unless you murdered him first," said Michael.

 "Yes," agreed Bolidar, "but one might leave it too late..." and he meandered

 on about the untrustworthiness of Italians.

 "Well, now. Let's get down to business," Michael interrupted. "What have you

 told us all this for? What do you want us to do?"

 "Why," said Bolidar, "I felt I must deal with honest men and I must get away.

 It is certain death for me. If I get the diamond I shall be killed for it, or for knowing that

 Lejaune has got it. If I don't get it, Lejaune will kill me for failing him, or else for knowing

 too much when there is a court martial about the mutiny..."

 "Well?" Michael encouraged him.

 "I thought that if I told you two all about it—the real truth to honest

 men—you would save my life and your own, and give me a share in the diamond."

 "How save our lives?" Michael asked.

 "All desert together before the mutiny, and you give me a third-part share in

 the diamond when we are safe."

 "How do you know we should keep our promise?" asked Michael.

 "Because you are English...In Brazil, we say, 'Word of an

 Englishman!' and 'Word of an American!' when we are swearing to keep

 faith. If you promise, I know you will perform."

 "This is very touching," said Michael. "But suppose I give you my word that I

 haven't got a diamond and never possessed a diamond in my life?"

 Bolidar smiled greasily, as at one who must have his little jest.

 "Oh, Señor!" he murmured, waggling his head and his

 hands idiotically.

 "One knows of the little parcel in your belt-pouch," he said.

 "Oh, one does, does one?" smiled Michael. "Fancy that now!"

 Silence fell.

 "Well—as you just said, two or three people can't march off into the desert

 and expect to live for more than a day or two," observed Michael after a while.

 "We might make a party," suggested Bolidar. "It is known that St. André,

 Maris, Cordier, and one or two more refuse to listen to Schwartz's plan to kill Lejaune."

 "Nor are they deserters," said Michael.

 "No—but when they know that they are to be killed by the mutineers if they

 don't join them, or to be killed by Lejaune if they do—what then?...Tell them the truth—that

 Lejaune is going to have no survivors of this mutiny—whichever side they may be on. No. He's

 going to have the diamond and the credit and glory of suppressing the mutiny and saving the fort

 single-handed. He'll teach les légionnaires to mutiny! Their mutiny shall

 end in death for the lot of them—and in wealth and promotion for Lejaune. He sees himself an

 officer and a rich man on the strength of this fine mutiny...And what happens to the men who told

 him about the diamond—the men who helped him and risked their lives for him? What, I ask you?...

 Death, I tell you. Death! Death! Death!" he screamed, trembling and

 slavering like a trapped beast.

 "And who did tell him about this wonderful diamond!"

 asked Michael.

 "Boldini," replied Bolidar. "As soon as he rejoined, he told him of the gang

 of famous London jewel-thieves who had fled from the English police to the Legion. He and

 Guantaio and Gotto were to get it and give it to Lejaune, who would protect them and who would

 either place it and share with them, or keep it until they had all served their time...I don't

 know."

 "And they put you up to steal it in Sidi, eh?" asked Michael. "Why you?"

 But Bolidar spurned such an unworthy suggestion.

 "Anyhow, we're getting away from the point," Michael interrupted him. "What's

 to be done? We're certainly not going to desert. I wonder if one could possibly persuade the

 gentle Lejaune that there's no such thing as a diamond in Zinderneuf?"

 "What—pretend you hid it and left it—at Sidi-bel-Abbès?" said Bolidar.

 "That's an idea!..."

 Michael laughed.

 "Did you leave it at Sidi?" asked Bolidar.

 "I most certainly have not got a diamond here," replied Michael.

 "Do you swear it by the name of God? By your faith in Christ? By your love of

 the Blessed Virgin? And by your hope for the intercession of the Holy Saints?" asked Bolidar.

 "Not in the least," replied Michael. "I merely say it. I have not got a

 diamond—'Word of an Englishman.'"

 "It's a chance," whispered Bolidar. "Dear Christ! It's a chance. Oh, lovely

 Christ, help me!...I'll tell Lejaune you left it at Sidi."

 "Tell him what you like," said Michael.

 Bolidar pondered.

 "Huh! Anyhow, he'll make sure you haven't got it," he

 said darkly, and rose to his feet. "But I'll try it. I'll try it. There is a small hope...I'll

 tell you what he says," he added.

 "You'll tell us something, I've no doubt," replied

 Michael, as the heroic Portuguese took up his pails and slunk off.

 Chapter 7

 "Well, my son—a bit involved, what?" smiled my brother as we were left in

 solitude.

 "What can one do?" I asked feebly.

 "Nothing," replied Michael promptly and cheerfully. "Just await events and do

 the straight thing. I'm not going to bunk. And I'm not going to join any beastly conspiracy. But

 I think I'm going to 'beat Bolidar to the draw' as Hank and Buddy would say—when he tries to

 cover me with his rifle."

 "In other words, you're going to shoot friend Bolidar before friend Bolidar

 shoots you?" I said.

 "That's it, my son. If he's cur enough to do a dirty murder like that, just

 because Lejaune tells him to, he must take his little risks," replied Michael.

 "And if that happens—I mean if I see him cover you and you shoot him—Lejaune

 is going with him. It is as much Lejaune's murder as it is Bolidar's," I said.

 "You're going to shoot Lejaune, eh?" asked Michael.

 "I am," said I, "if Bolidar covers you. Why should he cover you, in particular, out of a score or so of men, unless he has been told to shoot

 you?"

 "Well—we'll tell Bolidar just what's going to happen, and we'll invite him to

 tell Lejaune too. It would be fairer, perhaps," said Michael.

 "Golly," I observed. "Won't it make the lad gibber! One more slayer on his

 track!"

 "Yes," smiled Michael. "Then he'll know that if neither Lejaune nor Boldini

 nor Schwartz kills him, I shall. Poor old Bolidar..."

 "What about poor old us?" I asked.

 "We're for it, I should say," replied Michael. "Of course, Lejaune won't

 believe that this wonderful diamond they are talking about has been left at Sidi, and he'll carry

 on."

 "I'm muddled," I groaned. "Let's get it clear now:

 "One: We tell Schwartz we won't join his gang, and

 that we will warn Lejaune of the plot to murder him..."

 "Or shall we tell Schwartz that Lejaune knows all about

 it?" Michael interrupted.

 "Good Lord, I'd forgotten that," I said. "I suppose we'd better."

 "Then they'll crucify poor old Bolidar for good, this time," grinned Michael.

 "Serve him right too. Teach him not to go about murdering to order..."

 "We need not say who told us that Lejaune knows," I observed.

 "And then they will know that you and I are beastly

 traitors!" said Michael. "Of course, they will at once think that we told him ourselves."

 "Probably Guantaio has told them that, and done it himself, meanwhile," I

 suggested.

 "Oh, damn it all—let's talk about something else," groaned Michael. "I'm sick

 of their silly games."

 "Yes, old chap. But it's pretty serious," I said. "Let me just go over it

 again:

 "One: We tell Schwartz that we won't join his gang.

 And that Lejaune knows all about his plot.

 "Two: Lejaune acts before Schwartz does, and he raids

 the barrack-room the night before the mutiny. We shall either be in bed as though mutineers, or

 we shall be ordered to join the guard of loyal men who are to arrest the mutineers.

 "Three: In either case, Bolidar is to shoot you. But

 directly he raises his rifle in your direction, you are going to shoot him. (You'll have to take

 your rifle to bed with you if Lejaune is going to pretend that you are a mutineer.)

 "Four: If I see that Bolidar is out to murder you, I

 shall shoot Lejaune myself. (I shall take my rifle to bed too, if we are left with the

 mutineers.)

 "Five: If..."

 "Five: The fat will be in the fire, nicely, then,"

 interrupted Michael. "What can we do but bolt into the desert with the rest, if you kill Lejaune?

 You'd be the most badly-wanted of all the badly-wanted mutineers, after that...They'd get us too,

 if they had to turn out a desert-column of all arms..."

 We pondered the delightful situation.

 "Besides," Michael went on, "you couldn't do it. Of course you couldn't. It

 would be a different thing if Lejaune were raising a rifle to shoot you, as Bolidar will be doing

 to me, if I shoot Bolidar. You couldn't just blow Lejaune's head off, in cold blood. That is

 exactly what Schwartz is going to do...And what we object to."

 And it was so, of course. I might just as well go to Schwartz and offer to be

 the butcher.

 "Well," said I, "suppose I cover Lejaune with my rifle and tell him I'll blow

 his head off the moment he moves—and then I tell him to..."

 "Consider himself under arrest?" jeered Michael. "And what are you then, but

 the rankest mutineer of the lot? Besides, it's quite likely that Lejaune won't be there. He's

 brave enough—but he'd like to survive the show. In fact, he intends to be the sole survivor, I

 should say."

 "Looks as though we've simply got to join Schwartz

 then," I said.

 "Damned if I do," replied Michael. "I'm certainly going bald-headed for

 anyone who goes for me, but I'm not going to join any mutineers, nor commit any murders."

 "Nor are you," he added, as I stared glumly out into the desert.

 "What is to be done then?" I asked once again.

 "Nothing, I tell you," repeated Michael. "We've got

 to 'jump lively when we do jump,' as Buddy says; but we can only wait on events and do what's

 best, as they arise. Meanwhile, let's hold polite converse with the merry Schwartz...Come

 on."

 And we got up and strolled through the starlit darkness to the Fort.

 "I suppose we can take it that Sergeant Dupré knows all about the plot?" I

 said, as we passed into the stifling courtyard.

 "No doubt of it," replied Michael. "I am inclined to think Lejaune would try

 to keep a nice compact 'loyal party' to deal with the mutineers, and hope they'd be like the

 Kilkenny cats, mutually destructive...Say, Dupré, Boldini, and five or six légionnaires... Some of whom would be killed in the scrap...Of course, one doesn't

 know what his plans really are—except that he means to get a diamond, a

 lot of kudos, and a nice little vengeance on his would-be murderers..."

 As we entered the barrack-room, we saw that a committee-meeting of the

 "butcher" party was in session. They stared in hostile fashion at Michael and me as we went to

 our cots and got out our cleaning-rags from the little bags.

 I sat down on my bed and began melting wax on to my belt and pouches,

 preparatory to astiquage labours.

 The conspirators' heads drew together again.

 Michael went over to where they were grouped at the end of the long

 table.

 "Have you come with your answer to a question I asked you about some

 cochons?" growled Schwartz, scowling at him.

 "I have come with some news about a cochon, my

 friend," replied Michael.

 Half a dozen pairs of eyes glared at him, and I strolled over. So did St.

 André from his cot. Just then Maris and Cordier entered, and I beckoned to them.

 "He knows all about it," said Michael.

 Schwartz sprang to his feet, his eyes blazing, his beard seeming to bristle,

 and his teeth gleaming as he bared them. He was a dangerous savage-looking ruffian.

 "You have told him!" he shouted, pointing in

 Michael's face. "You treacherous filthy cur, you have betrayed us!" and he glanced to where a

 bayonet hung at the head of his bed.

 "And come straight here and told you?" sneered Michael coldly. "If you were

 as clever as you are noisy, you might see I should hardly do that. You're a pretty leader of a

 gang of desperate mutineers, aren't you?"

 Schwartz stared in amazement, struck dumb by the cool daring of the person

 who had the courage and effrontery to taunt and insult him.

 Michael turned to Brandt, Haff, Delarey, Guantaio, Vogué, and the rest of

 Schwartz's familiars.

 "A remarkable leader," he said. "Here you are, the gang of you, making your

 wonderful plans, and Lejaune knows every word you say, and precisely what

 you are going to do—almost as soon as you know it yourselves!... Join

 you? No, thanks. You have talked cleverly about 'pigs' and 'butchers'—but what about a lot of

 silly sheep? You make me tired," and Michael produced a most convincing

 and creditable yawn.

 "Well, what are you going to do?" he asked as they sat open-mouthed.

 "Whatever it is, Lejaune will do it first," he added, "so you'd better do nothing."

 "And Lejaune will do it first," I put in.

 Michael's coolness, bitter contempt for them, and his obvious sincerity, had

 won. They knew he spoke the truth, and they knew he had not betrayed them to Lejaune.

 I watched Guantaio, and decided that save perhaps for a little courage, he

 was another Bolidar. Certainly Boldini would hear of Michael's action, if Lejaune did not, as

 soon as Guantaio could get away from his dupes.

 "What to do!" murmured Schwartz. "What to do! If Lejaune knows

 everything!..."

 "Declare the whole thing off," said Michael, "and then the noble soul who has

 told Lejaune so much, can tell him that too," and Michael's eye rested on Guantaio.

 It rested so long upon Guantaio, that that gentleman felt constrained to leap

 to his feet and bluster.

 "Do you dare to suggest..." he shouted and stopped.

 (Qui s'excuse s'accuse.)

 "I did not know I had suggested anything," said Michael softly. "Why

 should I suggest anything, my friend?"

 "If it were you—I'd hang you to the wall with bayonets through your ears, you

 yellow dog," growled Schwartz, glaring at Guantaio.

 "He lies! He lies!" screamed Guantaio.

 "How do you know?" asked Michael. "How do you know

 what Lejaune knows?"

 "I meant that you lie if you say that I betrayed the plot," blustered

 Guantaio.

 "I haven't said it," replied Michael. "It is only you who have said it...You

 seem to be another of the clever ones..."

 Michael's coolness and superiority were establishing a kind of supremacy for

 him over these stupid creatures, driven and bedevilled as they were by cafard and by Lejaune.

 They stared at each other and at us.

 "What's to be done?" said Schwartz..."By God! When I catch the traitor..." he

 roared and shook his great fists above his shaggy head.

 "Nothing's to be done," replied Michael again, "because you can do nothing. You are in Lejaune's hands absolutely. Take my advice and drop this

 lunacy, and you may hear nothing more of it...There may be a new Commandant here in a week or

 two..."

 "Yes—and his name may be Lejaune," answered Schwartz.

 "Anyhow—he knows, and he's got us," put in Brandt. "I

 vote we all join in the plot and then all vote it abandoned. Then he can't punish one more than

 another. He can't put the whole blasted garrison in his cursed cells, can he?"

 "You're right," said Haff. "That's it. Abandon the whole scheme, I say.

 And find out the traitor and give him a night that he'll remember through

 eternity in Hell..."

 But the ferocious Schwartz was of a different fibre, and in his dogged and

 savage brain the murder of Lejaune was an idée fixe.

 "Abandon nothing!" he roared, springing to his feet. "I tell you I..." And

 then Michael laid his hand on his arm.

 "Silence, you noisy fool," he said quietly. "Don't you understand yet that whatever you say now will go straight to Lejaune?"

 Schwartz, foaming, swung round on Guantaio.

 "Get out of this," he growled menacingly, and pointed to the door.

 "I swear I..." began Guantaio indignantly.

 "Get out, I say!" bawled Schwartz, "and when the time comes for us to strike

 our blow—be careful. Let me only suspect you, and I'll hang you to the

 flagstaff by one foot...By God, I will...Go!"

 Guantaio slunk off.

 "Now listen to me again," said Michael. "As I told you, Lejaune knows all

 about your plot to murder him and desert at full moon. I did not tell him. But I was going to

 tell him, if, after I had warned you, you refused to abandon the scheme."

 Schwartz growled and rose to his feet again.

 "Oh yes," Michael went on, "I was going to warn you first, to give you a

 chance to think better of it—in which case I should have said nothing, of course...But now get

 this clear. If I know of any new scheme, or any change of date or method,

 or anything that Lejaune does not already know—I shall tell him...Do you understand? ..."

 "You cursed spy! You filthy, treacherous hound! You..." roared Schwartz. "Why

 should you..."

 "Oh, don't be such a noisy nuisance, Schwartz," interrupted Michael. "I and a

 party of my friends don't choose to give Lejaune the chance he wants, and

 we don't really like murder either...We have as much right to live as you, haven't we?"

 "Live," snarled Brandt. "D'you call this living?"

 "We aren't dying of thirst, anyhow," replied Michael. "And if we are chivvied

 and hunted and hounded by Lejaune, it's better than being hunted to our deaths by a camel-company

 of goums or by the Touaregs, isn't it?"

 "And who are your precious friends?" asked Haff.

 "There are five of them here, for a start," said St. André.

 "And how many more?" asked Schwartz.

 "You'll find that out when you start mutinying, my friend," said Maris.

 "Don't fancy that all your band mean all they say."

 "In fact," put in Cordier, "you aren't the only conspirators. There is also a

 plot not to mutiny, d'you see?...And some good 'friends' of yours are in

 it too."

 "So you'd better drop it, Schwartz," I added. "None of us is a spy, and none

 of us will report anything to Lejaune without telling you first and inviting you to give it up.

 And if you refuse—Lejaune is going to know all about it. You are simply surrounded by real spies, too, mind."

 "You cowardly hounds!" growled Schwartz. "There isn't a man in the place...Cowards, I say."

 "Oh, quite," agreed Michael. "But we've enough pluck to stick things out

 while Lejaune is in command, if you haven't...Anyhow—you know how things

 stand now," and he strolled off, followed by St. André, Maris, Cordier, and myself.

 "This is a maison de fous," observed St. André.

 "A corner of the lunatic asylum of Hell," said Cordier.

 "Some of us had better keep awake to-night, I think," observed Maris.

 "Especially if Bolidar is not in his bed," I added.

 Michael drew me aside.

 "We'll have another word with that sportsman," he said. "I think he'll have

 the latest tip from the stable, and I fancy he'll believe any promise we make him."

 Chapter 8

 After completing our astiquage and other preparations

 for the morrow, Michael and I strolled in the courtyard.

 "What'll Schwartz do now?" I asked.

 "Probably act to-night," said Michael, "unless he swallowed our bluff that

 our party consists of more than us five. He may be wondering as to how many of his supposed

 adherents will really follow him if he starts the show..."

 "He may see how many will take a solemn oath to stand by him and see it

 through, if he gives the word for to-night," I suggested.

 "Quite likely," agreed Michael. "And if neither Guantaio nor Bolidar knows

 about it, Schwartz may pull it off all right."

 "I don't somehow see Lejaune taken by surprise, when he knows what's

 brewing," I said.

 "No," replied Michael. "But he may be relying on Bolidar giving him the

 tip."

 "What are we going to do if we wake up and find that the show has begun?" I

 asked.

 "Stand by Lejaune," replied Michael. "France expects that every halfpenny

 legionary this day will do his dooty."

 "It'll be too late to save Lejaune if we're awakened by rifle-shots and

 'alarums and excursions without,' won't it?" I observed.

 "That won't be our fault," said Michael. "If they murder Lejaune and the

 others, all we can do is to decline to join the mutineers."

 "If we survive and they desert, I suppose the senior soldier will carry on as

 Commandant of the fort," I mused. That will take some deciding if only St. André, Maris, Cordier,

 you, and I are left..."

 "St. André has been a French officer," observed Michael.

 "Yes—but they'll select you, old chap," I said.

 "Then I'll use my powers to appoint St. André," smiled my brother.

 Someone passed and repassed us in the dark, and then waited near the lantern

 by the quarter-guard, to identify us by its light.

 It was Schwartz.

 "See here, you," he said as he recognised us. "Come with me...Now...What are

 you going to do if someone kills Lejaune without doing himself the honour of consulting your

 lordships?"

 "Nothing," replied Michael, as we walked away from the light. "We shall

 continue in our duty as soldiers. We shall obey the orders of the senior person remaining true to

 his salt and the Flag."

 "The devil burn their filthy Flag!" snarled Schwartz. "I spit on it."

 "A pity you came under it, if that's what you think," said Michael.

 "Then you and your gang of cowards and blacklegs will not interfere?" asked

 Schwartz.

 "If you will desert, you will desert," replied my brother. "That is not our

 affair. If we know what you are going to do, we shall report it, if we can't stop it. If we can

 prevent mutiny and murder we shall...As for deserting—I should say the Legion would be well rid

 of you."

 "Oh, you do, do you, Mr. Preacher?" replied Schwartz, who was evidently

 putting great and unwonted restraint upon himself. "What I want to know is whether you are going

 to fight us or not?"

 "Certainly—if ordered to," replied Michael.

 "And if there is no one to order you?" sneered Schwartz.

 "Then obviously we shall not be ordered to, my good ass," was the unsoothing

 reply. "And we certainly shan't hinder your departure...Far from it," he added.

 Schwartz turned to go.

 "Look to yourselves! I warn you! Look to yourselves," he growled.

 "Oh, we shall. Don't you worry," replied Michael.

 "They'll do it to-night," he added, as we watched Schwartz disappear. "We

 must secure our rifles and we must keep awake."

 I wondered how much longer we should be able to stand this intolerable

 strain, in addition to the terrific heat and monotony of hardship.

 "Go and look for Bolidar," said my brother after a brief silence. "I'll hunt

 round too. Bring him here if you find him. We'll ask him what's likely to happen if they mutiny

 to-night. Then we can fix up a plan of action with St. André and the others."

 I went back to the barrack-room.

 Bolidar was deep in conclave with Schwartz, Brandt, Haff, Vogué, Delarey, and

 one or two others, round Schwartz's bed.

 I pretended to go to my paquetage for something, and

 then retired and reported to Michael.

 "That's all right then," he said. "Whatever the fools fix up for to-night

 will be reported to Lejaune to-night, and he will know what to do.

 "We'll have a word with Bolidar though, by and by," he added. "Nothing like

 knowing what's going to happen."

 Half an hour later, we returned to the reeking, stifling room. Most of the

 men were lying on their cots. Bolidar was sitting on a bench, polishing his bayonet.

 "Will you polish mine too?" I said, going over to him. "Follow me out," I

 whispered, as I gave him my bayonet.

 I strolled back to my cot, began to undress, and then, taking my mug, went

 out of the room as though for water.

 Watching the lighted doorway I waited in the darkness.

 Ten minutes or so later, Bolidar came out.

 "Well?" I asked.

 "Lejaune does not believe a word about the diamond not being here," he said,

 "and the mutineers are going to shoot him and all the non-coms. on morning parade to-morrow

 instead of at night. They think he will be expecting it at night, as some informer must have told

 him that is the plan...He'll be off his guard...They are going to kill Dupré and Boldini

 simultaneously with Lejaune... If your party is a big one they are going to leave you alone, if

 you leave them alone. They will load themselves up with water, wine, food, and ammunition, and

 march out at sunset.

 "Blanc, who has been a sailor, is going to lead them straight over the desert

 to Morocco, by Lejaune's compass...Schwartz is to be Captain; Brandt and Haff, Lieutenants;

 Delarey and Vogué, Sergeants; and Glock and Hartz, Corporals...There will be twenty

 privates...

 "They are going to court martial Guantaio, and if he is found guilty they are

 going to hang him...I know enough to get him hung, the dirty

 traitor..."

 "And you?" I asked.

 "I am to shoot Lejaune," he replied, "to prove my sincerity and good faith.

 If I don't, I am to be shot myself... Guantaio has been maligning me to Schwartz."

 "Have you told Lejaune this?" I asked this astonishing creature.

 "I am just going to do so

 now," he replied, and I gasped.

 "And I suppose he'll arrest them to-night?" I asked.

 "Probably. If he believes

 me," was the interesting answer.

 "What if he doesn't?" I enquired, and, at that, the wretch had another

 "nerve-storm" or hysterical fit of trembling, with demented gesticulations and mutterings.

 "What shall I do? What shall

 I do?" he kept on. "What will become of me? God help me! Help me! Help

 me!"

 "Look here," said I. "You tell me and my brother everything—the absolute

 truth, mind—and we'll save you all right, provided you do nothing against us. No covering with

 your rifle, mind!"

 He clutched my hand in his hot shaking fists.

 "You stand in honestly with our party, and you'll be safe," I went on. "We'll

 prevent the mutiny, and nobody will be killed. Neither you nor anybody else."

 I hoped I spoke the truth. Perhaps if I now told Schwartz that I knew about

 the new morning scheme, and assured him that Lejaune knew it too, he'd own himself defeated and

 give it all up. On the other hand, he might run amok, yelling to his gang to follow

 him...Lejaune's prearranged plans would probably settle their business promptly. Would Lejaune

 then go and shoot whomsoever else he thought might be better dead?

 Bolidar slunk off, and I went back to the barrack-room.

 Taking my Arabic copy of the Q'ran from the shelf above my bed, I winked at

 Michael, and opening the book, seated myself beside him, and began to read in Arabic, as we often

 did.

 Having read a verse, I went on in the same monotone, as though still reading,

 and said in Arabic:

 "To-morrow. Morning. They will kill. One now goes to give information," and

 then went on with the next verse. I then gave the book to Michael, who followed the same plan.

 Soon I heard between actual verses:

 "We have warned them. Say nothing. He will strike to-night. Do not sleep. I

 will tell our friends," and then another verse of the wisdom of the Prophet, before closing the

 book.

 Soon after this, Bolidar entered the room and began to undress.

 "What about my bayonet, you, Bolidar?" I called across to him.

 "Oh—half a minute, Smith," he replied, and began polishing it.

 A little later he brought it over, and as he bent over my bed to hang the

 weapon on its hook, whispered:

 "I have not told him...To-morrow," and went back to his place.

 Under cover of the "Lights out" bugle, I repeated this to Michael.

 "That's all right then," said he. "We shall have a quiet night."

 And then perfect silence descended on the room as usual.

 Chapter 9

 It was an unpleasant night for me, nevertheless, for I by no means shared

 Michael's faith in its quiet.

 What more likely, I thought, than that Lejaune should choose to-night for his

 anticipatory counter-stroke? He must have an iron nerve or very great faith in his spies,

 otherwise he could hardly continue thus to sit on the powder-barrel when the fuse was alight.

 Or had he other and surer sources of information, than the tales of Bolidar,

 and Guantaio's reports to Boldini? Was one of Schwartz's most trusted lieutenants merely

 Lejaune's agent provocateur?

 Could Schwartz himself be Lejaune's jackal? No, that was nonsense, and this

 horrible atmosphere of treachery and suspicion was poisoning my mind. Whereas Lejaune himself was

 wholly evil and was probably after Michael's fabulous jewel—patiently and remorselessly creeping

 towards it along a path that led through quagmires of treachery and rivers of blood—Schwartz was

 a comparatively honest and honourable brute, madly thirsting for vengeance upon a savage

 beast-tamer who had driven him to utter desperation by injustice and savage cruelty. And, save

 for Bolidar and Guantaio, his followers were like him, brave men of average character,

 de-humanised by an inhuman system and the more inhuman monster who applied it.

 And why did not the monster strike! For what was he waiting, when every hour

 increased his danger? Surely it could not be merely the love of the fearless man for prolonging a

 terribly menacing and precarious situation?

 Could it be that, before taking action, he really wished to know absolutely

 for certain what Michael and I were going to do when the mutineers rose?

 Or was he waiting to be surer of Boldini or Dupré?

 Of course, if he felt that in the presence of the "diamond" no reliance could

 be placed on either of these two colleagues, and if, as a shrewd and experienced judge of men, he

 estimated Bolidar and Guantaio at their true worth, or worthlessness—perhaps it was quite

 impossible for him to act at all. If practically every one in the garrison belonged to one of two

 parties—the "honest" mutineers determined to desert, or the rascally thieves determined to steal

 the great jewel and get away with it—what could the man do?

 Was he hoping to use the thieves to fight the mutineers and to deal with the

 surviving party himself? Hardly that, for the mutineers greatly outnumbered the thieves.

 On the other hand, could he not quite easily secure the arms of the

 mutineers, and arrest the men in their beds by employing the thieves? He could—but what then? The

 thieves would murder him and escape with the jewel—probably releasing the mutineers and

 organising them as the "diamond's" unsuspecting escort to Morocco. And each man of the

 thief-party (Boldini, Guantaio, Colonna, Gotto, and quite probably Vogué and Dupré) would hope

 that by good luck or more likely by good management—he would be sole survivor of the

 thief-party.

 I tried to put myself in Lejaune's place.

 What should I do if I were he, in such circumstances? If I wished first to

 save my life, and secondly to secure a gem of great price which I believed to be reposing in the

 pouch of one of the two or three men upon whom I could depend in time of trouble?

 And I found it easier to ask the question than to answer it, since one party

 wanted my life and the other party wanted the jewel.

 Having tried to put myself in Lejaune's place, I began to understand his

 delay in acting. He did nothing because he could do nothing.

 I almost began to pity the man as I realised his position. He had not a soul

 to turn to in his loneliness and danger. Well—he was now reaping the reward of his consistent

 brutality to all who were his subordinates, as well as of his beastly avarice.

 Hitherto he had always been backed by the immeasurable power and authority of

 his superiors, and could inevitably rely upon their inalienable support and unswerving approval.

 Now he had no superiors, and, face to face with the men whom he had so long outraged, bedevilled,

 and wronged, he must stand or fall alone.

 And it looked as though he must fall.

 Then an idea occurred to me. Had he sent for outside

 help? Was a column already on its way from Tokotu, where there were Senegalese as well as a

 mule-mounted company of the Legion? Was that what he was waiting for?

 No. In the first place he would sooner, I felt absolutely certain, lose his

 life than send out an appeal for help against the very men he was supposed to command, the very

 men whose trembling disciplined fear of him was his chief pride and loudest boast. It would

 certainly be the end of all promotion for Adjudant Lejaune if he had to do such a thing as that.

 In the second place it might also destroy this chance of getting the fabulous gem. It was only in

 very troubled waters that he, in his position, could fish for that.

 I decided that there had been no S.O.S. appeal from Zinderneuf to Tokotu.

 I tossed and turned in my hot and uncomfortable bed as the problem tossed and

 turned in my hot uncomfortable brain; and my attempt to decide what I should do in Lejaune's

 place ended in my deciding that I simply did not know what I could

 do.

 It almost seemed best for Lejaune to put himself at the head of the "honest"

 mutineers, arrest the thief-party, and then appeal to the others with promises of amendment in

 his conduct and reform of their condition...But arrest the thieves for what?...And suppose the

 mutineers laughed at the promised amelioration of their lot?

 It was a hopeless impasse. I gave it up and turned

 once more on to my other side. This brought my face toward the door and there, in the doorway,

 stood—Lejaune.

 There stood Lejaune—looking from bed to bed. He was quite alone and he held a

 revolver in his hand...Whom was he going to shoot?

 Was this the beginning of the end?

 Without thinking, I raised myself on my elbow.

 He saw me at once, and, first placing a finger to his lips, beckoned to

 me.

 I stared in amazement.

 Frowning savagely, he beckoned again, with a swift and imperious movement of

 his arm.

 What was the idea? Was he going to murder me outside? Or was he going to tell

 me to fetch Michael out? In that case, had I better refuse or just spring on him, get the

 revolver, and...and what? Neither murder nor mutiny was going to improve our precarious

 position.

 As these thoughts flashed through my mind, I seized my trousers and tunic,

 struggled into them, and tiptoed to the door.

 "Follow me," said Lejaune, and led the way to his quarters.

 Closing the door of his bare, comfortless little room, and seating himself at

 the table, Lejaune stared at me in silence, his hot arrogant eyes glaring beneath heavy eyebrows

 contracted in a fierce evil-tempered frown.

 "Do you and your miserable brother want to live?" he suddenly growled.

 "Answer me, you dog."

 "On the whole, I think so, mon Adjudant," I replied,

 trying to strike a note between defiant impudence and cringing servility.

 "Oh—on the whole, you do, do you?" sneered Lejaune, and again stared in

 silence. "Well—if you do, you'd better listen carefully to what I say, for only I can save you.

 D'you understand? Answer me, you swine."

 "Yes, mon Adjudant," I replied.

 "See here then, you infection," he went on, "there's some talk among those

 dogs, of a jewel. A diamond your gang of jewel-thieves got away with, in London. Also there is a

 plot among them to murder you both and steal it, and desert with it."

 "Is that so, mon Adjudant?" said I, as he

 stopped.

 "Don't you answer me! God smite you, you unspeakable corruption!" he roared.

 "Yes, it is so," he went on, mimicking me savagely, "and I know all about it, as I know

 everything else that is done, and said, and thought too—thought, I say—in

 this place...Now I don't care a curse what you stole, and I don't care a curse what becomes of

 you and that anointed thief, your brother; but I won't have plots and plans and murders in any

 force under my command. Understand that! D'you

 hear me, sacred animal? Answer me."

 "I hear you, mon Adjudant," I admitted.

 "Very well then," he growled. "I am going to teach these sacred curs to

 attend to their duty and leave diamonds and plots alone. By God, I am! To that end, I am going to

 detail you and your brother and a few more—say, Légionnaires St. André, Cordier, and Maris, as a

 Corporal's guard to arrest the ringleaders among those impudent swine. And I myself am going to

 attend to the business. You'll act at my personal orders, under my personal command, and you'll

 shoot down any man whom I tell you to shoot—as mutineering mad dogs should be shot. D'you hear me, you fish-faced, cod-eyed, bug-eating, dumb crétin! Answer me!"

 "I hear you, mon Adjudant," I replied.

 "Well—say so then, grinning imbecile. And to put an end to this

 thrice-accursed nonsense, and prevent any more disturbances of this sort, your brother will hand

 over this diamond to me. I'll put it where no plots and plans will trouble it...You and your

 cursed jewels! Wrecking discipline and causing trouble! You ought to be doing twenty years in

 gaol, the pair of you...D'you hear me, blast your soul? Answer me, damn you."

 "I hear you, mon Adjudant," I replied.

 "Very well. To-morrow morning, you and your brother and the others will have

 duties assigned you. You'll be given ammunition. You or your brother or both, will be put over

 the magazine, and will shoot anyone, except myself, who approaches it. Anyone, you understand, whether non-commissioned officer or légionnaire... I'll teach the swine—by God, I'll teach them!...Now then...it was

 your brother I wanted, but you happened to be awake and I saw no point in entering that cage of

 treacherous hyenas—go and tell your brother what I have said, and as soon as I have that diamond

 locked for safety in the Company treasure-chest, I'll give you a chance to save your worthless

 lives...

 "Listen carefully now. Creep back and wake your brother, St. André, Maris,

 and Cordier, and tell them to get up and steal silently from the room with their rifles...I shall

 be at the door with that revolver and I'll shoot anybody—on the first

 movement that I don't like...Go!..."

 I saluted and turned about.

 So the hour had come! And Lejaune was about to act! Moreover he was going to

 act on Bolidar's information that Michael, Maris, St. André, Cordier, and I had refused to join

 the mutineers, and so belonged to neither party. He was going to make us five loyal soldiers the

 executioners of the rebels.

 He had a perfect right to order us to seize any mutineer and to shoot the man

 if he resisted arrest. Also it was our plain duty to obey him...

 But Michael? What would happen when Michael denied any knowledge of a

 diamond? How would he fare at Lejaune's hands when the mutiny had been suppressed? Lejaune's bare

 word was sufficient to send him to join the defeated mutineers—whether they were in the next

 world or in that antechamber of the next world, the Penal Battalion...

 "Make a sound—or a false move, and you'll be the first that dies—the first of

 many, I hope," growled Lejaune, as I crept down the passage between thick mud walls, and I felt

 the muzzle of his revolver jabbed into the small of my back.

 The blood surged to my head, and I all but sprang round. One second's space

 of time for a drive at the point of his jaw—and I asked no more.

 But he wouldn't give me that second, and I couldn't do much for Michael with

 my spine shattered by a ·450 expanding bullet. Lejaune would think as much of shooting me as he

 would of putting his foot on a scorpion...And if, by any wild chance, I succeeded, and knocked

 him out and secured the revolver—how should we be any the better off? Boldini and his gang, and

 probably Dupré too, were after the "diamond," and would kill Michael to get it...

 With Lejaune following, I reached the door of our barrack-room. Here the

 adjudant halted, his revolver raised, and whispered:

 "Your brother, Maris, Cordier, St. André—quick..." I crept to Michael's

 bed.

 What would happen if he sprang up with a shout, and roused the snoring

 sleepers around him? Could Lejaune overawe the lot, or would they, empty-handed, have the courage

 to rush him? Probably they would not. Everybody waits for a lead in a case like that.

 I began whispering in Michael's ear.

 "Beau, old chap!...It's John...Don't make a noise...Beau, old chap!...It's

 John...Hush! Don't make a noise..."

 He woke, and was instantly alert.

 "What's up?" he whispered.

 "Take your tunic and trousers and boots, get your rifle, and go out. Lejaune

 is relying on our party. Take your bayonet..."

 He saw Lejaune in the doorway, near which was the night-lamp, and got off his

 cot.

 I crept to St. André, and woke him in the same way.

 "The adjudant wants us," I whispered. "He's at the

 door."

 "Good!" said St. André. "It is time he did something."

 Maris also woke quietly, and soon grasped what was wanted of him.

 By the time I had roused Cordier, Michael was creeping from the room,

 dressed, his rifle in his hand. I saw Lejaune give him some cartridges from his bulging

 side-pockets. I crept out too, taking my rifle and bayonet, and Lejaune gave me ten

 cartridges.

 "Go outside and load," he whispered. "Quick...Then shoot any man, at once, if

 he sets his foot on the floor, after a warning."

 We charged our magazines and stood behind Lejaune in the doorway, rifles at

 the ready. St. André joined us and received the same orders. Lejaune shook his fist at Maris and

 Cordier, and beckoned to them angrily. Not one of the sleepers stirred.

 When the other two joined us, Lejaune said:

 "St. André and Cordier—remain here until relieved. If any man wakes, order

 silence, cover him with your rifle, and say you'll shoot him if he leaves

 his bed. Do it at once, to any man and every man, who disobeys. Fail, and

 I'll shoot you myself...Follow me, you others," and he quietly returned to his quarters.

 "Guard the door, you," he said to Maris, "and shoot anybody who approaches. Anybody, I say."

 "Now you, quick," he said, entering the room and

 closing the door. "Give me this wretched diamond that is the cause of all this trouble."

 He glared at Michael.

 "You jewel-thieves have corrupted the whole of this garrison, and are a

 menace to discipline. I'll take charge of it now; and then I'll take charge of some of those

 swine who think they can plot murder and robbery and desertion in my

 Company, by God!...Out with it, you thieving gaolbird...Quick... Unless

 you want your throat cut by those mad dogs of mutineers who've fixed your

 business for this morning, at parade...Oh yes, I know all about it...Quick, I say—the Devil blast your dirty soul..." and he shook his fist.

 Michael stared back, as one lost in astonishment and wonder.

 "'Diamond,' Monsieur l'Adjudant?" he murmured.

 Lejaune's swarthy face was suffused, his eyes bulged and blazed.

 "You try any tricks with me and I'll blow your filthy head off—here and now!"

 he roared, picking up his revolver from the table where he had laid it.

 "Give me that diamond, you scurvy hound, and I'll keep it until I know whose

 property it is. D'you think I'm going to have the discipline of this fort spoiled by every cursed

 runaway jewel-thief that chooses to hide here with his swag, and tempt honest men?...Out with it,

 you gallows-cheating gaol-breaker, before I put you where you belong...Quick!"

 "I have no diamond, mon Adjudant," replied Michael

 quietly, and giving back look for look.

 "As I could have told you, mon Adjudant," I put in,

 "my brother has never had a diamond in his life and neither have I."

 Words failed Lejaune.

 I thought (and hoped) that he was going to have an apoplectic fit. His red

 face went purple and his eyes bulged yet more. He drew back his lips, baring his cruel-looking

 teeth and causing his moustache to bristle.

 He raised and pointed the revolver, and I was just about to bring up my

 rifle, but had the presence of mind to realise that he could shoot twice with the lifted

 revolver, before I could even bring my rifle up to cover him. Michael did not turn a hair, and I

 was thankful that I, too, had sufficient restraint to stand motionless at attention. A movement

 would have been mutiny, and probably—death.

 I felt certain that Lejaune would have shot us both, then and there (and

 would have searched Michael's body), but for the precarious position in which he himself stood,

 and the fact that he needed us alive—for the present.

 At any moment we might hear the rifles of St. André and Cordier, as the

 mutineers rushed them. Or, at any moment, for all that Lejaune knew, the mutineers might burst

 into the room, headed by St. André, Cordier, and Maris, to kill him. He believed that, like

 Michael and me, these three were faithful—but he did not know they

 were.

 He was a brave man. Situated as he was, his life hanging by a thread, he

 still attended to the business in hand. He turned his heavy glare from Michael to me.

 "Oh? You would talk, would you?" he said, in a quiet and most sinister tone

 of terrible self-repression. "Well! Well! You haven't much more time for

 talking. Not many more words to say...Would you like to make another

 remark or two before I shoot you?...No?... Won't you speak again, gaol-bird? A little prayer,

 perhaps? ..." and the scoundrel turned the revolver from Michael's face

 to mine, and back again to Michael's.

 It was most unpleasant, the twitching finger of an infuriated homicidal

 maniac on the hair trigger of a loaded revolver, a yard from one's face—a maniac who longed for

 our deaths that he might enrich himself beyond the dreams of his own avarice!

 He began to swear blasphemously, horribly, foully. All that he had learnt of

 vileness among the vile with whom he had consorted, he poured over us. He literally and actually

 foamed.

 We stood like statues. He put the revolver down in front of him, the better

 to tear his hair with both hands.

 I thought of the aborigines of the Congo over whom his power had been

 absolute, and whose lives and deaths were in his hand and mere questions of his profit and

 loss...

 And then suddenly, a thought which had been clamouring for attention for some

 minutes suddenly occupied my mind and brought comfort and a curious sense of security.

 Of course, Lejaune would do nothing to us until the mutiny was quelled, and

 he was again unthreatened and supreme.

 We five were his only defence, the sole support of his authority, his one

 chance of saving not only his life, but his reputation and career. Obviously he would not kill

 two-fifths nor one-fifth of his loyal troops at the moment of his greatest need. It was

 absurd.

 And then, without thought, I did what would have been the bravest thing of my

 life if it had been done consciously, and with intent. I defied, insulted, and outfaced

 Lejaune!

 "Look here, Lejaune," said I coolly, and in the manner of an Oxford

 undergraduate addressing an extortionate cabman or an impudent servant. "Look here, Lejaune,

 don't be a silly fool. Can't you understand that in about two minutes you may be hanging on that

 wall with bayonets through your hands—and left there, in a burning fort,

 to die? Or pinned out on the roof with the sun in your face! Don't be such an ass. We've got no

 diamond and you've got five good men to fight for you, more's the pity! Stop gibbering about

 jewels and be thankful that we five know our duty if you don't..."

 "Very Stout Fella," murmured my brother. "Order of Michael for you, John."

 What would happen if the meanest slave in his palace went up to the Emperor

 of Abyssinia and smacked his face?... I don't know. Nor did Lejaune, or he would have done it, I

 think.

 Probably the Emperor would begin by gasping and feeling faint. Lejaune gasped

 and looked faint.

 Then he sprang to his feet with a sound that was a mixture of a roar, howl,

 and scream. As he did so, Michael's left hand made a swift, circling swoop, passed under

 Lejaune's hand, and swept the revolver to the floor.

 Almost as it clattered to the ground, my bayonet was at Lejaune's throat and

 my finger was round my trigger.

 Whether Lejaune had been going to shoot or not, I do not know, but he

 certainly looked as though rage had destroyed the last of his sanity, and our death was all he

 cared about.

 Anyhow, he couldn't shoot now.

 "Move—and I'll kill you," I hissed dramatically, feeling like a cinema star

 and an ass.

 Michael picked up the revolver.

 "So you are mutineers, you beautiful loyal lying

 grandsons of Gadarene swine, are you?" panted Lejaune, moving his head from side to side, and

 drawing deep breaths as though choking.

 "Not at all," said Michael calmly. "We're decent soldiers wishing to do our

 duty properly—not to babble about diamonds two minutes before a mutiny breaks out...Man, don't

 you know the fort will be burnt, the garrison gone, and you dead (if you are lucky), in an hour's

 time—unless you do your job while you've a chance?..."

 "'Cré bon sang de bon jour de bon malheur de bon Dieu de

 Dieu de sort," swore Lejaune, "and I'll deal with you after this chien

 d'une révolte. But wait! You wait, my clever little friends. Hell's bells! I'll teach you one

 of my little lessons...If you don't both die en crapaudine, by God, you

 shall live en crapaudine... ."

 "Reward for saving your valuable life, I suppose," said Michael.

 "You'll do that as your simple duty, my little friend. Oh, you love your

 duty. You are 'decent soldiers wishing to do your duty properly and not

 babble about diamonds,' I believe? ... Good! Come and do your duty

 then. We'll see what you'll babble about afterwards, with your mouths full of salt and sand,

 en crapaudine, eh? Perhaps you'll prefer drops of water to diamonds then,

 eh!...You wait..."

 He turned to me.

 "And you talked about hanging on walls. And being pinned out in the sun, my

 little friend, eh? Will you kindly wait until I have you strapped up in a cell, of which I alone have the key? Perhaps it will not be I who 'jabbers about jewels' then, eh?...You wait..."

 "Your turn to jabber now, anyhow, Lejaune," said I wearily. "You're a

 fatiguing fellow. What about doing something now, and less of this

 'waiting' business?"

 The man pulled himself together, exerted his undeniably powerful will, and

 got the better of his immediate impulse.

 "Come with me," he said quietly, and with a certain dignity. "Our real

 conversation is postponed until I have dealt with a few other unspeakables. We will then see what

 happens to those that threaten officers and point rifles at them...Put that revolver down..."

 "Open the door, John," said Michael. I lowered my rifle and did so.

 Maris, on guard outside, looked at me enquiringly. Presumably he had heard

 Lejaune's roars of rage.

 Michael put the revolver on the table.

 Lejaune took it up and strode to the open door.

 "Follow me, you three," he said, and led the way to the barrack-room, without

 hesitating to turn his back to us.

 Apparently he had complete faith in our loyalty to duty, and knew that he

 could depend upon us to obey any proper military order. At the door of the barrack-room stood St.

 André and Cordier, faisant sentinelle.

 "Any trouble?" growled Lejaune, as they silently sprang to attention.

 "No one has moved, mon Adjudant," replied St.

 André.

 "Put down your rifles," said Lejaune to us three, "and bring all arms out of

 this room, quickly and silently. You other two will shoot any man who leaves his bed."

 We set to work, emptying the arms-rack of the Lebel rifles first, and then

 going from bed to bed and removing the bayonet from its hook at the head of each.

 A steel bayonet-scabbard struck a tin mug, and a man sat up. It was

 Vogué.

 "Cover him," said Lejaune, and the two rifles turned toward the startled man.

 He looked in the direction of the voice.

 "Lie down, man," I whispered. Vogué fell back instantly and closed his

 eyes.

 It was remarkable with what speed slumber claimed him.

 On my last journey to the door, with a double armful of bayonets, the

 inevitable happened. One slipped and fell. As it did so, I shot out my foot. The bayonet struck

 it and made little noise, but my foot knocked against a cot and its occupant sprang up,

 blinking.

 "Himmel! What's that?" he said.

 It was Glock.

 "Lie down, Glock," I whispered. "Look," and I nodded my head toward the

 door.

 "Shoot him if he moves," said Lejaune calmly.

 Glock lay down again, staring at Lejaune, as a hypnotised rabbit at a

 snake.

 I passed on, and in another minute there was not a weapon in the room, nor

 was there a sound. None slept so deeply as Corporal Boldini, who was nearest to the door.

 Lejaune took a key from his pocket. "Into the armoury with them, St. André,

 Cordier, and Maris, quick!" he said. "You, St. André, mount guard. Send the key back to me with

 Cordier and Maris, and shoot instantly any living soul that approaches

 the place, other than one of these four men.

 "Now then," he continued to Michael and me, as the others crept off, laden

 with rifles, "some of these swine are awake, so keep your eyes open...If several jump at once,

 shoot Schwartz and Brandt. Then Haff and Delarey. If only one man moves, leave him to me..."

 A very, very faint lightening of the darkness outside the windows showed that

 the false dawn was breaking. As I stared into the room, I found myself trying to recall a verse

 about "Dawn's left hand" being in the sky and,

 "Awake! for morning in the bowl of night

 Has flung the stone that puts the stars to flight;

 And lo! the Hunter of the East has caught

 The Sultan's turrets in a noose of light."

 I tried to put it into Arabic, and wondered how the original sounded in the

 liquid Persian...Was it "turrets" or "terrace"?...

 What sort of a stone was Lejaune about to fling into the bowl of

 night?...

 Would he order the four of us, when the other two returned, to open fire and

 begin a massacre of sleeping men!—an indiscriminate slaughter?...

 He was quite capable of it. These were mutineers who had threatened his life,

 and, worse still, his sacred authority and discipline.

 Why should he wait, he would argue, for a court martial to do it? Besides, if

 he waited, there would never be a court martial. He could not permanently arrest the whole lot

 with only five men, and guard his prisoners, garrison his fort, carry on all the work of the

 place, and mount sentries, with five men. What would happen when the five slept, ate, cooked,

 mounted guard on the roof? It couldn't be done. It was their lives or his, and the very existence

 of the fort.

 Perhaps he'd only shoot the ringleaders?

 What should I do if Lejaune ordered me to open fire on unarmed men in their

 beds? What would Michael do?

 What was my duty in such a case, with orders from such an officer? Private

 conscience said, "Absolutely impossible! Sheer murder! You are not an executioner...Not the

 public hangman."

 Military conscience said, "Absolutely necessary. These men are guilty of the

 greatest military crime. It is Lejaune'e duty to save the fort at any coat. Your duty is to obey your officer implicitly. If you refuse, you are a mutineer,

 as criminal as they."

 The windows grew lighter.

 Maris and Cordier crept back, their work completed. Maris gave Lejaune the

 key of the armoury.

 "St. André is on guard over the magazine, mon

 Adjudant," whispered he, saluting.

 "Good!" said Lejaune. "Maris, Brown, and Cordier, remain here. Shoot

 instantly any man who puts his foot to the ground. If there's a rush, shoot Schwartz first. Your

 own lives depend on your smartness. They're all unarmed, remember...Come with me, you, Smith, and

 I'll disarm the guard and sentries...Use your wits if you want to see daylight again."

 He glared round the room.

 "Aha, my little birds in a trap," he growled. "You'd plot against me. Me, l'Adjudant Lejaune, would you?... Ah!..."

 I followed him down the passage.

 "I'll clear that dog of a sentry off the roof first," he said. "Then there'll

 be no shooting down on us when I disarm the guard..."

 Leading the way, he went up the stairs that opened on to the flat roof, round

 which ran a thick, low, crenellated wall, embrasured for rifle-fire.

 A sentry patrolled this roof at night, though the high lookout platform was

 not occupied, for obvious reasons, during the hours of darkness.

 Lejaune relieved the sentry and posted me. He then took the man's rifle from

 him and ordered him to go below to the guard-room and request Sergeant Dupré to come up to the

 roof.

 "Now," said he to me as the man went, "come here. Look," and he pointed down

 into the courtyard to the open door of the guard-room. "I shall order Sergeant Dupré to take the

 rifles of the guard and sentries, and then to send one man out of the guard-house with the lot.

 If any man comes out with only one rifle, shoot him at once. Shoot anybody who comes through that

 doorway, except a man with half a dozen rifles. And shoot to kill too."

 I raised my rifle and covered the lighted doorway below me, at the other side

 of the courtyard.

 "You understand," growled Lejaune. "The moment Sergeant Dupré enters that

 guard-room, after I've spoken to him, you shoot anybody who carries one rifle. A man with a rifle

 is a proclaimed and confessed mutineer..."

 I felt that he was right, and that it was my duty to obey him, little as I

 relished the idea of shooting comrades like bolting rabbits.

 Should I shout, "Drop that rifle!" before I fired,

 and shoot if the man did not do it? I wondered if Lejaune would kill me if I did so.

 I saw the relieved sentry cross the courtyard and enter the guard-room, and a

 moment later Sergeant Dupré came out.

 "Watch!" growled Lejaune. "That sentry will talk, and they may make a

 rush."

 Nothing stirred below.

 Sergeant Dupré came up the stairs, out on to the roof, and saluted

 Lejaune.

 "I want the rifles of the guard and sentries, Sergeant Dupré," said Lejaune.

 "Send one man, and only one, to me here, with the lot. Shoot instantly any man who hesitates for

 a second. No man is to leave the guard-room (except the one who carries all the rifles), or he'll

 be shot as he does so..." And he pointed at me, standing with my rifle resting in an embrasure

 and covering the doorway below.

 Sergeant Dupré saluted and turned about with a quiet, "Very good, mon Adjudant."

 He descended the stairs and emerged into the courtyard, crossed it to the

 gate beneath the gate-house, and took the rifle from the sentry there. The man preceded him to

 the guard-room. Dupré visited the other sentries, repeating the procedure.

 A minute after the Sergeant's last visit to the guard-room, a man came out. I

 was greatly relieved to see that he carried three or four rifles over each shoulder, the muzzles

 in his hands.

 "Watch," growled Lejaune. "They may all rush out together now. Open rapid

 fire if they do," and he himself also covered the doorway with the rifle he had taken from the

 sentry.

 The man with the rifles, one Gronau, a big stupid Alsatian, came up the

 stairs. I did not look round, but kept my eyes fixed on the doorway through which a yellow light

 (from "where the great guard-lantern guttered") struggled with that of the dawn.

 I heard a clattering crash behind me and then I did look round, fully

 expecting to see that the man had felled Lejaune from behind.

 Gronau had released the muzzles of the rifles, they had crashed down on the

 roof, and he was standing pointing, staring, his silly eyes goggling and his silly mouth wide

 open.

 So obviously was he stricken by some strange vision, that Lejaune, instead of

 knocking him down, turned to look in the direction of his pointing hand.

 I did the same.

 The oasis was swarming with Arabs, swiftly and silently

 advancing to attack!

 Even as I looked, a huge horde of camel-riders swept out to the left, another

 to the right, to make a detour and surround the fort on all sides. There were hundreds and

 hundreds of them already in sight, even in that poor light of early dawn.

 Lejaune showed his mettle instantly.

 "Run like Hell," he barked at Gronau. "Back with those rifles," and sent him

 staggering with a push. "Send Sergeant Dupré here, quick."

 "Down to the barrack-room," he snapped at me. "Give the alarm. Take this key

 to St. André and issue the rifles. Send me the bugler. Jump, or I'll..."

 I jumped.

 Even as I went, Lejaune's rifle opened rapid fire into the advancing

 hordes.

 Rushing down the stairs and along the passage, I threw the key to St. André,

 who was standing like a graven image at the door of the magazine.

 "Arabs!" I yelled. "Out with the rifles and

 ammunition!"

 Dashing on, I came to the door of the barrack-room.

 Michael was pointing his rifle at Boldini's head. Maris was covering

 Schwartz, and Cordier was wavering the muzzle of his rifle over the room generally. Everybody was

 awake, and there was a kind of whispered babel, over which rose Michael's clear and cheerful:

 "Show a foot anybody who wants to die..."

 Nobody showed a foot, though all seemed to show resentment, especially

 Boldini, with a loaded rifle a yard from his ear.

 Taking this in at a glance, I halted, drew breath and then bawled, "Aux armes! Aux armes! Les Arbis! Les Arbis!" and, with a shout to Michael and the

 other two, of:

 "Up with you—we're surrounded," I turned to dash

 back, conscious of a surge of unclad men from the beds, as their gaolers rushed after me. Whoops

 and yells of joy pursued us, and gleeful howls of:

 "Aux armes! Les Arbis!" as the delighted men snatched

 at their clothes.

 St. André staggered towards us beneath a huge bundle of rifles.

 Dupré and the guard were clattering up the stairs.

 As we rushed out on to the roof, Lejaune roared:

 "Stand to! Stand to! Open fire at once! Rapid fire! Give them Hell, you

 devils! Give them Hell!" and, ordering Dupré to take command of the roof, he rushed below.

 A couple of minutes later, a constant trickle of men flowed up from below,

 men in shirt-sleeves, men bareheaded and barefooted, men in nothing but their trousers—but every

 man with a full cartridge-pouch and his rifle and bayonet.

 Lejaune must have worked like a fiend, for within a few minutes of Gronau's

 dropping of the rifles, every man in the fort was on the roof, and from every embrasure rifles

 poured their magazine-fire upon the yelling, swarming Arabs.

 It had been a very near thing. A very close shave indeed.

 But for Gronau's coming up and diverting attention from the inside of the

 fort to the outside, there probably would not have been a man of the garrison alive in the place

 by now—except those of the wounded sufficiently alive to be worth keeping for torture.

 One wild swift rush in the half-light, and they would have been into the

 place—to find what? A disarmed garrison!

 As I charged my magazine and fired, loaded and fired, loaded and fired, I

 wondered if these things were "chance," and Gronau's arrival and idle glance round, at the last

 moment that gave a chance of safety, pure accidental coincidence.

 A near thing indeed—and the issue yet in doubt, for it was a surprise attack.

 They had got terribly close, the oasis was in their hands, and there were many hundreds of them

 to our little half-company.

 And they were brave. There was no denying that, as they swarmed up to the

 walls under our well-directed rapid-fire, an Arab falling almost as often as a legionary pulled

 the trigger.

 While hundreds, along each side, fired at our embrasures at a few score

 yards' range, a large band attacked the gate with stones, axes, heavy swords, and bundles of

 kindling-wood to burn it down.

 Here Lejaune, exposing himself fearlessly, led the defence, controlling a

 rapid volley-fire that had terrible effect, both physical and moral, until the whole attack

 ceased as suddenly as it had begun, and the Touaregs, as the sun rose, completely vanished from

 sight, to turn the assault into a siege and to pick us off, in safety, from behind the crests of

 the sand-hills.

 I suppose this whirlwind dawn attack lasted no more than ten minutes from the

 moment that the first shot was fired by Lejaune, but it had seemed like hours to me.

 I had shot at least a score of men, I thought. My rifle was hot and sweating

 grease, and several bullets had struck the deep embrasure in which I leaned to fire.

 Below, the plain was dotted over with little heaps of white or blue clothing,

 looking more like scattered bundles of "washing" than dead ferocious men who, a minute before,

 had thirsted and yelled for the blood of the infidel, and had fearlessly charged to drink it.

 Our bugler blew the "Cease fire," and on the order, "Unload! Stand easy," I

 looked round as I straightened myself up, unloaded my rifle, and stood at ease.

 It was a strange sight.

 At every embrasure there was a caricature of a soldier—in some cases almost

 naked—at his feet a litter of spent cartridges, and, in one or two instances, a pool of blood. As

 I looked, one of these wild figures, wearing nothing but a shirt and trousers, slowly sank to the

 ground, sat a moment and then collapsed, his head striking with a heavy thud. It was Blanc, the

 sailor.

 Lejaune strode over from his place in the middle of the roof.

 "Here," he shouted. "No room nor time, yet, for shirkers," and putting his

 arms round the man, dragged him from the ground and jerked him heavily into the embrasure.

 There he posed the body, for Blanc appeared to be dead. Into the embrasure it

 leaned, chest on the upward sloping parapet, and elbows wedged against the outer edges of the

 massive uprights of the crenellation.

 Lejaune placed the rifle on the flat top of the embrasure, a dead hand under

 it, a dead hand clasped round the small of the butt, the heel-plate against the dead shoulder, a

 dead cheek leaning against the butt.

 "Continue to look useful, my friend, if you can't be

 useful," he jeered; and as he turned away, he added:

 "Perhaps you'll see that route to Morocco if you stare hard enough."

 "Now then, Corporal Boldini," he called, "take every third man below, get

 them fed and properly dressed, and double back here if you hear a shot, or the 'Assembly' blown.

 If there's no attack, take below one-half of the rest... Then the remainder...Have all klim-bim and standing-to again in thirty minutes...You, St. André, and Maris, more

 ammunition. A hundred rounds per man... Cordier, pails of water. Fill all water-flasks and then

 put filled pails there above the gate...They may try another bonfire against it...Sergeant Dupré,

 no wounded whatsoever will go below. Bring up the medical panniers...Are all prisoners out of the

 cells?"...

 He glared around, a competent, energetic, courageous soldier. "And where's

 the excellent Schwartz?" he went on. "Here, you dog, up on to that look-out platform and watch

 those palm trees—till the Arabs get you...Watch that oasis, I say...You'll have a little while up

 there for the thinking out of some more plots..." And he laid his hand on the butt of his

 revolver, as he scowled menacingly at the big German.

 Schwartz sprang up the ladder leading to the high look-out platform that

 towered far above the roof of the fort. It was the post of danger.

 "Now use your eyes, all of you," bawled Lejaune, "and shoot as soon as you

 see anything to shoot at."

 Ten minutes or so later, Boldini returned with the men whom he had taken

 below, now all dressed as for morning parade. They took their places and the Corporal hurried

 round the roof, touching each alternate man on the shoulder.

 "Fall out, and go below," he ordered.

 Ten minutes or so later they were back, fed, clothed, and in their right

 minds. Gone like magic were all signs of cafard, mutiny, and madness.

 These were eager, happy soldiers, revelling in a fight.

 With the third batch I went, hoping to be back before anything happened. Not

 a rifle-shot broke the stillness, as we hastily swallowed soupe and

 coffee, and tore at our bread.

 "Talk about 'They came to curse and remained to pray,'" murmured Michael,

 with bulging cheeks. "These jolly old Arabs removed our curse and remained for us to slay.

 There'll be no more talk of mutiny for a while."

 "Nor of anything else, old bean," I replied, "if they remain to prey."

 "Never get in here," said Michael. "They couldn't take this place without

 guns."

 "Wonder what they're doing?" I mused.

 "Diggin' themselves in on the crests of the sand-hills," said Michael. "They

 can't rush us, so they're going to do some fancy shooting."

 "Yes. What about a regular siege?" I asked. "And killing only one of us to a

 score of them that we kill! We should be too few to man the four walls eventually."

 "What about relief from Tokotu?" suggested Michael.

 "Over a hundred miles away!" I replied, "and no wires. Nor any chance to

 heliograph across a level desert, even if they could see so far."

 "Chance for the médaille militaire," grinned Michael.

 "Go to Lejaune and say, 'Fear not! Alone I will walk through the encircling

 foe and bring you relief.' Then you walk straight through them, what?"

 "Might be done at night," I mused.

 "I don't think," said Michael. "These merry men will

 sit round the place in a circle like a spiritualists' séance, holding

 hands, rather than let anyone slip through them."

 "Full moon too," I observed. "Anyhow, I'm very grateful to the lads for

 rolling up..."

 "Shame to shoot 'em," agreed Michael, and then Boldini hounded us all back to

 the roof, and we resumed our stations.

 All was ready, and the Arabs could come again as soon as they liked.

 Lejaune paced round and round the roof like a tiger in a cage.

 "Hi you, there!" he called up to Schwartz. "Can you see nothing?"

 "Nothing moving, mon Adjudant," replied Schwartz.

 A moment later he shouted something, and his voice was drowned in the rattle

 and crash of a sudden outbreak of rifle fire in a complete circle all round the fort. The Arabs

 had lined the nearest sand-hills on all sides of us, and lying flat below the crests, poured in a

 steady independent fire.

 This was a very different thing from their first mad rush up to the very

 walls, when they hoped to surprise a sleeping fort and swarm up over the walls from each other's

 shoulders.

 They were now difficult to see, and a man firing from his embrasure was as

 much exposed as an Arab lying flat behind a stone or in a trench scooped in the sand.

 There was a man opposite to me, about a hundred yards distant, who merely

 appeared as a small black blob every few minutes. He must have been lying on a slope or in a

 shallow sand trench, and he only showed his head for a few seconds when he fired. I felt that

 either he or I would get hurt, sooner or later, for he, among others, was potting at my

 embrasure.

 It was certainly "fancy shooting" as Michael had said, waiting for the small

 object, a man's head, to appear for five seconds at a hundred yards' range, and get a shot at it.

 It was certainly interesting too, and more difficult than rifle-range work, for one's nerves are

 not steadied nor one's aim improved by the knowledge that one is also being shot at oneself, and

 by several people.

 With unpleasant frequency there was a sharp blow on the wall near my

 embrasure and sometimes the high wailing song of a ricochet, as the deflected and distorted

 bullet continued its flight at an angle to the line of its arrival.

 The morning wore on and the sun gained rapidly in power.

 Unreasonably and unreasoningly I did not expect to be hit, and I was not hit,

 but I was increasingly conscious of the terrific heat and of a severe headache. I wondered if

 high nervous tension made one more susceptible, or whether the day was really hotter than

 usual...

 Suddenly, the man on my right leapt back, shouted, spun round and fell to the

 ground, his rifle clattering at my feet.

 I turned and stooped over him. It was the wretched Guantaio, shot through the

 middle of his face.

 As I bent down, I was suddenly sent crashing against the wall, as Lejaune

 literally sprang at me.

 "By God!" he roared. "You turn from your place again and I'll blow your head

 off! Duty, you dog! Get to your duty! What have you to do with this

 carrion, you cursed, slinking, cowering, hiding shirker..." and as I turned back into my

 embrasure, he picked up the choking, moaning Guantaio and flung him into the place from where he

 had fallen.

 "Stay there, you rotten dog," he shouted, "and if you slide out of it, I'll

 pin you up with bayonets through you," and he forced the dying wretch

 into the embrasure so that he was wedged in position, with his head and shoulders showing through

 the aperture between the crenellations on either side of him.

 "I'll have no skulking malingerers here," he roared. "You'll all stay in

 those embrasures alive or dead, while there's an Arab in sight..."

 Suddenly the Arab fire dwindled and slackened and then ceased. Either they

 had had enough of our heavy and accurate fire, or else some new tactics were going to be

 introduced. I imagined that a camel-man had ridden all round the sand-hills, out of sight,

 calling the leaders to colloquy with the Emir in command.

 Our bugles sounded the "Cease fire."

 "Stand easy!...Wounded lie down where they are," rang out Lejaune's voice,

 and some half-dozen men sank to the ground in their own blood. I was thankful to see that Michael

 was not among them.

 Sergeant Dupré with Cordier, who had been a doctor, went to each in turn,

 with bandages and stimulants.

 "Corporal Boldini," barked Lejaune, "take the men down in three batches. Ten

 minutes for soupe and a half-litre of wine each. Come back at the

 'pas gymnastique' if you hear the 'Assembly' blown... St. André,

 replenish ammunition. Each man to have a hundred...Stop that bandaging, Cordier, and stir

 yourself..."

 When my turn came, later, to go below, I was more thankful for the

 comparative darkness and coolness of the caserne than for the soupe and wine even, for my head was splitting.

 "'Moriturus te saluto,'" said Cordier, as he raised

 his mug of wine.

 "Don't talk rot," said I. "You're no more moriturus

 than—Madame la République."

 "I shall be dead before sunset," replied Cordier. "This place will be a

 silent grave shortly...' Madame la République—morituri te salutant!'

 ..." and he drank again.

 "He's fey," said Michael. "Anyhow, better to die fighting than to be done in

 by Lejaune afterwards...If I go, I'd like to take that gentle adjudant

 with me..."

 "He's a topping soldier," I said.

 "Great," agreed Michael. "Let's forgive him."

 "We will, if he dies," said I. "I am afraid that he'll see to it that he

 needs some forgiving, if he and we survive this show, and he gets control

 again..."

 "Yes," said Michael. "Do you know, I believe he's torn both ways when a man's

 hit. The brute in him says, 'That's one for you, you damned mutineer,'

 and the soldier in him says, 'One more of a tiny garrison gone.'"

 "He's a foul brute," I agreed. "He absolutely flung

 two wounded, suffering men back into their embrasures—and enjoyed doing it."

 "Partly enjoyment and partly tactics," said Michael wiping his lips, and

 lighting a cigarette. "He's going to give the Arabs the idea that not a man has been killed. Or

 else that he has so many men in the fort that another takes the place of each one that

 falls...The Touaregs have no field-glasses, and to them a man in an embrasure is a man..."

 "What about when there are too few to keep up any volume of fire?" I

 asked.

 "He may hope for relief before then," hazarded Michael.

 "He does," put in St. André, who had just joined us and taken a seat at the

 table. "Dupré told me so. The wily beggar has kept the two goums outside

 every night lately—presumably ever since he knew of the conspiracy. They had orders to go, hell

 for leather, to Tokotu, and say the fort was attacked, the moment they

 heard a rifle fired, inside or out."

 "By Jove!" I exclaimed. "Of course! He wouldn't send to Tokotu to ask for

 help in quelling a mutiny of his own men, before it happened—but he wouldn't mind a column

 arriving because a goum had erroneously reported an attack on the

 fort."

 "Cunning lad!" agreed Michael. "And he knew that when the conspiracy was

 about to bloom and he nipped it in the bud, he'd be pretty shorthanded after it, if he should be

 attacked—even by a small raiding party out for a lark!"

 "Yes," said Cordier. "He saved his face and he saved the fort too. If a shot

 had been fired at the mutineers, the goums would have scuttled off as

 ordered, and the relief-column from Tokotu would have found an heroic Lejaune cowing and guarding

 a gang of mutineers...As it is, they'll know to-morrow morning, at Tokotu, that the place is

 invested, and they'll be here the next day."

 "Question is—where shall we be by then!" I

 observed.

 "In Hell, dear friends," smiled Cordier.

 "Suppose the goums were chopped in the oasis!" said

 Michael. "Taken by surprise, as we were."

 "What I said to Dupré!" replied Cordier. "But Lejaune was too old a bird.

 They camped in the oasis by day, but were ordered to be out at night, and patrol separately, one

 north to south on the east and the other on the west, a half-circle each, from sunset to sunrise,

 Dupré says... Likely they'd have been chopped in the oasis in the daytime all right, sound

 asleep—but they wouldn't be caught at dawn. They were well outside the enveloping movement from

 the oasis when the Arabs surrounded the place, and the goums would be off

 to Tokotu at the first shot or sooner...By the time..."

 "Up with you," shouted Boldini, and we hurried back to the roof and resumed

 our stations. The wounded were again in their places, one or two lying very still in them, others

 able to stand.

 On either side of me, a dead man stood wedged into his embrasure, his rifle

 projecting before him, his elbows and the slope of the parapet keeping him in position.

 I could see no sign of life from my side of the fort. Nothing but sand and

 stones over which danced the blinding aching heat-haze.

 Suddenly there was a cry from Schwartz on the look-out platform.

 "The palms," he shouted and pointed. "They're climbing them." He raised his

 rifle and fired.

 Those were his last words. A volley rang out a minute later, and he fell.

 Bullets were striking the wall against which I stood, upon its inner face. Arab marksmen had climbed to the tops of the palms of the oasis, and

 were firing down upon the roof. From all the sand-hills round, the circle of fire broke out

 again.

 "Rapid fire at the palms," shouted Lejaune. "Sergeant Dupré, take half the

 men from the other three sides to that one. Bring those birds down from their trees quickly...

 Brandt, up with you on to the look-out platform. Quick..."

 I glanced round as I charged my magazine afresh. Brandt looked at the

 platform and then at Lejaune. Lejaune's hand went to the revolver in the holster at his belt, and

 Brandt climbed the ladder, and started firing as quickly as he could work the bolt of his

 rifle.

 Michael was still on his feet, but, as I turned back, I saw his neighbour

 spin round and crash down, clutching with both streaming hands at his throat.

 When I took another swift glance later, the man had been wedged into the

 embrasure and posed by Lejaune as a living defender of the fort.

 Soon afterwards I heard a shout from above, and turning, saw Brandt stagger

 backwards on the high platform. He struck the railing, toppled over, and came with a horrible

 crash to the roof.

 "Find a good place for that carrion, Sergeant Dupré," shouted Lejaune. "Make

 him ornamental if he can't be useful."

 I then heard him call the name of Haff.

 "Up you go, Haff," he shouted. "You're another of these brave risque touts. Up you go!"

 Schwartz, Brandt, Haff! Doubtless the next would be Delarey and Vogué...And

 then Colonna, Gotto, and Bolidar...Guantaio was dead...Why didn't he send Michael up there?

 Presumably he hoped to keep him, St. André, Cordier, Maris, and me alive until the mutineer

 ringleaders and the diamond-stealers were dead...He wouldn't want to be left victorious over the

 Arabs, only to find himself defenceless in the hands of the mutineers and the thieves.

 I glanced up at Haff and saw that he was lying behind Schwartz's body, and

 firing over it as though it were a parapet along the edge of the platform.

 I wondered how long this second phase of the fight had lasted, and whether we

 could hold out till night fell and the Arabs could not see to shoot...Would they shoot by

 moonlight? It was unlikely, the Arab being, as a rule, averse from any sort of night work except

 peaceful travelling. A dawn rush is his favourite manœuvre...

 It was agony to fire my rifle, for my head ached with one of those terrible

 eye-strain heat-stroke pains that give the feeling that the head is opening and shutting,

 exposing the brain. Every explosion of my rifle was like a blow on the head with a heavy hammer.

 I had almost come to the end of my tether when once again the fire of the Arabs slackened and

 dwindled and died away.

 On the "Cease fire" bugle being ordered by Lejaune, I straightened up. I

 looked round as the words, "Unload! Stand easy!" rang out.

 Michael was all right, but a good half of the garrison was dead or dying, for

 quite half the men remained partly standing, partly lying, wedged into their embrasures as the

 others obeyed the orders shouted by Lejaune.

 Among the dead were both Sergeant Dupré and Corporal Boldini, and both had

 been stuck up to simulate living men. Haff must be dead too, for Delarey had been sent up to the

 platform, and was lying flat behind a little pile of bodies.

 St. André was alive, for Lejaune called out:

 "St. André, take rank as Corporal. One half the men to go below for soupe and coffee. Double back quick if you hear the 'Assembly' blown..." and St.

 André passed round the roof, touching each alternate man of those who were standing up, and

 saying, "Fall out, and go below."

 In many embrasures was a man whom he did not touch.

 Poor Cordier had spoken truly as concerned his own fate, for he remained at

 his post, staring out with dead eyes across the desert.

 Maris was dead too. There were left three men—St. André, Michael, and myself,

 upon whom Lejaune could rely if the Arabs now drew off and abandoned the siege of the fort.

 But this, the Arabs did not do.

 Leaving a circle of what were presumably their best marksmen, to pick off any

 of the defenders of the fort who showed themselves, the bulk of them retired out of sight behind

 the oasis and sand-hills beyond it.

 By Lejaune's orders, the embrasures were occupied only by the dead, the

 living being ordered below in small parties, for rest and food.

 St. André was told to see that every man left his bed and paquetage as tidy as for inspection, and that the room was in perfect order.

 Lejaune himself never left the roof, but had soupe, coffee, and wine

 brought up to him.

 To the look-out platform he sent Vogué to join the bodies of his

 fellow-conspirators, Schwartz, Haff, and Delarey.

 Except for a crouching sentry in the middle of each wall of the roof, those

 who were not below, feeding and resting, sat with their backs to the wall, each beside his

 embrasure.

 The fire of the Arab sharpshooters did no harm, and they wasted their

 ammunition on dead men.

 And so the evening came and wore away and the moon rose.

 Where we were, we lay, with permission to sleep, St. André having the duty of

 seeing that two sentries patrolled each wall and were changed every two hours.

 By Lejaune's orders, Vogué, in the dusk before moonrise, pushed the bodies of

 Schwartz, Haff, and Delarey from the look-out platform to fall down to the roof. They were then

 posed in embrasures, as though living defenders of the fort. It seemed to give Lejaune special

 pleasure to thrust his half-smoked cigarette between Schwartz's teeth, and pull the dead man's

 képi rakishly to one side.

 "There, my fine conspirator," said he when the body was arranged to his

 liking. "Stand there and do your duty satisfactorily for the first time in your life, now you're

 dead. Much more useful now than ever you were before."

 "He's a devil! He's a devil! He's mad—mad!..."

 groaned Vogué as he dragged the body of Delarey past me.

 "Up with him! Put him over there," growled Lejaune, when Vogué had got the

 body in his arms. "I'll allot your corpse the place next to his, and your pipe shall be stuck

 between your teeth. You are fond of a pipe, friend Vogué! Helps you to think out plots, eh?...Up

 with him, you dog..." and he kept his hand on the butt of his revolver as he baited the man. He

 then sent him back to the look-out platform, to be a target for the Touaregs when the moon rose,

 or the sun, if he lived to see it...

 I had a talk with Michael when our turn came to go below for a rest and

 food.

 "Looks like a thin time to-morrow," said Michael. "If they pot a few of us

 and then rush, they should get in."

 "Yes," I agreed. "They ought to keep up a heavy fire while their ammunition

 lasts, and then charge on camels in one fell swoop. And then climb up from the backs of the

 camels. A lot would be killed but a bigger lot would get in."

 "Don't give them the tip, anyhow," grinned Michael. "Two or three hundred of

 the devils inside the place, and it would be a short life and a merry for the half-dozen or so of

 us who were left by that time..."

 "If we can stand them off to-morrow, the relief from Tokotu ought to roll up

 the next morning," I said.

 "If either of those goums got away and played the

 game," agreed Michael. "They may have been pinched though...The relief will find a thin house

 here, if they do come...It'll mean a commission for Lejaune all right."

 "Nice if he's confirmed in command here, and we survive!" I remarked.

 "Yes," said Michael, "and talking of which, look here, old son. If I take the

 knock and you don't, I want you to do something for me...Something most

 important...what?"

 "You can rely on me, Beau," I said.

 "I know I can, John," he replied. "There's some letters. A funny public sort of letter, a letter for Claudia, and one for you, and one for Digby,

 in my belt—and there's a letter and a tiny packet for Aunt Patricia. If you possibly can, old

 chap, get that letter and packet to Aunt. No hurry about it—but get it to

 her. See? Especially the letter. The packet doesn't much matter, and

 it contains nothing of any value, but I'd die a lot more comfortable if I knew that Aunt Patricia

 was going to get that letter after my death..."

 "Oh, shut it, Beau," I said roughly. "Your number's not up yet. Don't talk

 rot."

 "I'm only asking you to do something if I'm pipped,"

 said Michael.

 "And, of course, I'll do it if I'm alive," I replied... "But suppose we're

 both killed?"

 "Well—the things are addressed and stamped, and it's usual to forward such

 letters and packets found on dead soldiers, as you know. Depends on what happens...If we die and

 Lejaune survives, I doubt their being dispatched. Or rather, I don't doubt at all...Or if the

 Arabs get in, there's not much chance of anything surviving...But if we're both killed and the

 relief gets in here before the Arabs do, the officer in charge would do the usual thing...Anyhow,

 we can only hope for the best...

 "Anything I can do for you if it's the other way round, John?" he added.

 "Well, love to Dig, you know, and there's a letter for Isobel, and you might

 write to her if ever you get back to civilisation and say we babbled of her, and sang, 'Just before the battle, Mother,' and 'Bring a flower from

 Maggie's grave' and all that..."

 Michael grinned.

 "I'll say the right things about you to Isobel, old son," he said, "and if

 otherwise, you'll see that Aunt gets my letter, eh? Be sure I'm dead though...I mean if I were

 captured alive by Arabs, or anything humorous like that, I don't want her to get it while I'm

 alive...Of course, all five of the letters are important, but I do want

 Aunt to get hers..."

 And then St. André ordered our little party up to the roof, and brought down

 the other one.

 The Arabs had ceased their desultory firing, and might have been a hundred

 miles away. Only the sight of a little smoke from their camp-fires and the occasional scent of

 the burning camel-dung and wood betrayed their presence, for none were in sight, and they made no

 sound. No one doubted, however, that a very complete chain of watchful sentries ringed us round,

 and made it utterly impossible for anyone to leave the fort and bring help to his besieged

 comrades.

 The fact that Lejaune sent no one to make the attempt seemed to confirm the

 story that Dupré had told Cordier as they bandaged the wounded, and to show that Lejaune believed

 that the goums had got away.

 It would be a wellnigh hopeless enterprise, but there was just a chance in a

 thousand that a daring and skilful scout might be able to crawl to where their camels were, and

 get away on one. Nor was Lejaune the man to take any count of the fact that it was almost certain

 torture and death for the man who attempted it.

 I decided that, on the one hand, he felt pretty sure the goums had got away to Tokotu directly the Arabs appeared, and that, on the other

 hand, the two or three men whom he could trust were just the men whom he could not spare.

 Unless St. André, Michael, and I were with him, his fate would be the same

 whether he drove the Arabs off or not, and doubtless he would rather go down fighting Arabs, than

 be murdered by his own men.

 I was ordered on duty as sentry, and, for two hours, patrolled my side of the

 roof with my eyes on the moonlit desert, where nothing moved and whence no sound came.

 When relieved, I had a little chat with St. André after he had posted my

 relief.

 "Dawn will be the dangerous time; they'll rush us then," he said, "and it

 will want quick shooting to keep them down if they come all together and on all four sides at

 once. They must be a hundred to one...I wonder if they'll bring ropes and poles, or ride their

 camels right up to the walls..."

 "If they don't count the cost, I don't see how we can keep them out," I

 said.

 "Nothing could keep them out," replied St. André. "But if they fail at dawn

 they won't try again until the next dawn. They'll just pepper us all day and tire us out...They

 think they have all the time they want."

 "Haven't they?" I asked.

 "No," replied St. André. "Lejaune is certain that one of the goums got away. The Arabs couldn't get them both, he says,

 as they were at opposite sides of the fort, and half a mile apart always, at night."

 "What about their ammunition!" I asked. "The Touaregs', I mean."

 "The more they spend the more determined they'll be to get ours, and the more

 likely to put their money on a swift dawn-rush with cold steel..."

 I lay down and fell asleep, to be awakened by the bugle and Lejaune's shout

 of "Stand to!"

 There was no sign of dawn and none of the Arabs.

 From the centre of the roof, Lejaune addressed the diminished garrison of

 Fort Zinderneuf.

 "Now, my merry birds," said he, "you're going to sing, and sing like the happy joyous larks you are. We'll let our Arab friends

 know that we're not only awake, but also merry and bright. Now then—the Marching Song of the Legion first. All together, you warbling water-rats—Now." And led by his powerful bellow, we sang at the tops of our voices.

 Through the Legion's extensive repertoire he took us, and between songs the

 bugler blew every call that he knew.

 "Now laugh, you merry, happy, jolly, care-free,

 humorous swine. Laugh... You, Vogué, up there—roar with laughter, or I'll

 make you roar with pain, by God...Out with it. Now..."

 A wretched laugh, like that of a hungry hyena, came down from the look-out

 platform.

 It was so mirthless a miserable cackle, and so ludicrous, that we laughed

 genuinely.

 "Again, you grinning dog," roared Lejaune. "Laugh till your sides ache, you

 gibbering jackal. Laugh till the tears run down your horrible face, you shivering she-ass.

 Laugh!...Now..."

 Again the hideous quavering travesty of a laugh rang out, and the men below

 roared heartily at the ridiculous noise.

 "Now then, you twittering sniggering soupe-snatchers,

 laugh in turn," shouted Lejaune. "From the right—you start, Gotto."

 Gotto put up a pretty good roar.

 "Now beat that, next. Out with it, or, by God, I'll

 give you something to laugh at," Lejaune continued.

 And so round that circle of doomed men, among the dead men, ran the crazy

 laughter, the doomed howling noisily, the dead smiling secretly out to the illuminated silent

 desert.

 "Now all together with me," roared Lejaune, and great guffaws rang out,

 desecrating the silence and the beauty of the moonlit scene.

 It was the maddest, most incredible business—that horrible laughter among the

 dead, from men about to die.

 Certainly the Arabs must have thought us mad and certainly they were not far

 wrong. Anyhow, they knew we were awake and must have gathered that we were cheerful and

 defiant.

 For Lejaune was justified of his madness, and no dawn attack came.

 Whether the Touaregs regarded us as "The afflicted of Allah," and feared to

 rush the place, or whether they realised that there could be no element of surprise in the

 attack, I do not know, but it was never made.

 And when the sun rose and they again lined the sand-hills and opened their

 heavy fire upon the fort, every embrasure was occupied by an apparently unkillable man, and every

 Arab who exposed himself paid the penalty.

 But not all those who lined the walls of Zinderneuf were beyond scathe by

 Arab bullets. Now and then there would be a cry, an oath, a gurgling grunt or cough, and a man

 would stagger back and fall, or die where he crouched, a bullet through his brain.

 And, in every case, Lejaune would prop and pose and arrange the body, dead or

 dying, in the embrasure whence it had fallen, and to the distant Arab eyes it must have seemed

 that the number of the defenders was undiminished.

 As the morning wore on, Lejaune took a rifle, and, crouching beside each dead

 man in turn, fired several shots from each embrasure, adding to the illusion that the dead were

 alive, as well as to the volume of fire.

 Later still, he set one man to each wall to do the same thing, to pass

 continually up and down, firing from behind the dead.

 When the Arab fire again slackened and then ceased, toward midday, and our

 bugle blew the "Cease fire," I hardly dared to turn round.

 With a sigh of relief, I saw Michael among the few who rose from their

 embrasures at the order "Stand easy."

 It was a terribly tiny band. Of all those who had sprung from their beds with

 cries of joy, at the shout of "Aux armes!" yesterday morning, only

 Lejaune, St. André, Michael, Colonna, Marigny, Vogué, Moscowski, Gotto, Vaerren, and I were still

 alive.

 The end was inevitable, unless relief came from Tokotu before the Arabs

 assaulted the place. All they had to do now, was to run in and climb. Ten men cannot hold back a

 thousand.

 If we survived to see the arrival of a relieving force it would be the dead

 who saved us, these dead who gave the impression of a numerous, fearless, ever-watchful garrison,

 who would cause an attack across open ground to wither beneath the blast of their rifles like

 grass beneath a flame.

 "Half the men below, for soupe and coffee and half a

 litre of wine, Corporal St. André," ordered Lejaune. "Back as soon as you can—or if the

 'Assembly' is blown..." and St. André took each alternate man.

 Soon coffee and soupe were ready, although the cook

 was dead, and we sat at table as though in a dream, surrounded by the tidy beds of dead men.

 "Last lap!" said Michael, as I gave him a cigarette. "Last cigarette! Last

 bowl of soupe! Last mug of coffee! Last swig of wine! Well, well! It's as

 good an end as any—if a bit early...Look out for the letter, Johnny," and he patted the front of

 his sash.

 "Oh, come off it," I growled. "Last nothing. The relief is half-way here by

 now."

 "Hope so," replied Michael. "But I don't greatly care, old son. So long as

 you see about the letter for me."

 "Why I, rather than you, Beau?" I asked. "Just as

 likely that you do my posting for me."

 "Don't know, Johnny. Just feel it in my bones," he replied. "I feel I'm in

 for it and you're not, and thank the Lord for the latter, old chap," and he gave my arm a little

 squeeze above the elbow. (His little grip of my arm, and squeeze, had been one of my greatest

 rewards and pleasures, all my life.)

 As we returned to the roof at the end of our meal, Michael held out his hand

 to me.

 "Well, good-bye, dear old Johnny," he said. "I wish to God I hadn't dragged

 you into this—but I think you'll come out all right. Give my love to Dig."

 I wrung his hand.

 "Good-bye, Beau," I replied. "Or rather, au

 'voir... Of course, you didn't 'drag' me into this. I had as much right

 to assume the blame for the theft of the 'Blue Water' as you and Dig had...And it's been a great

 lark..."

 He patted my shoulder as we clattered up the stairs.

 Lejaune assigned one side of the roof to Michael and the opposite one to me.

 Vogué and Vaerren respectively were sent to the other two. Our orders were to patrol the wall and

 shoot from behind a dead man, if we saw an Arab.

 St. André took Colonna, Marigny, Moscowski, and Gotto below.

 Lejaune himself went up to the look-out platform with his field-glasses and

 swept the horizon in the direction of Tokotu. Apparently he saw no sign of help.

 Nothing moved on the sand-hills on my side of the fort, and I watched them

 over the heads of my dead comrades...

 How much longer could this last?

 Would the Touaregs draw off from this

 fort-with-an-inexhaustible-garrison?

 Would the relief come in time! If not, would they be in time to avenge us? It

 would be amusing if the Arabs, having got into the fort, were caught in it by the Senegalese and

 mounted troops from Tokotu—a poetic justice—for not a man of them would escape!

 Where did all the flies come from?...Horrible!...

 St. André and his party returned to the roof, and now two men were posted to

 each wall, St. André and Lejaune remaining in the centre of the roof to support whichever side of

 the fort should need it most when the attack came.

 When it did come, it was a repetition of the siege-tactics and attrition

 warfare, a desultory fire of sharpshooters, and most of it aimed at the dead.

 Up and down his half of the wall, each of the defenders hurried, firing from

 a different embrasure each time.

 The Arabs must have been completely deceived, for they came no nearer, and

 fired impartially at the silent corpse-guarded embrasures and at those from which our eight

 rifles cracked.

 Glancing round, as I darted from one embrasure to another, I saw that both

 Lejaune and St. André were in the firing-line now, and that Lejaune had one wall of the fort to

 himself. There were only seven of us left. Michael was among them.

 The Arab fire died down.

 Lejaune himself picked up the bugle and sounded the "Cease fire." I saw that Vogué, Moscowski, and Marigny were dead and propped up in

 their places. St. André was dabbing his face with a rag, where a bullet had torn his cheek and

 ear.

 Colonna, Gotto, and I were sent below to get food, and we spoke not a single

 word. When we returned, Michael, Vaerren, and St. André went down in their turn.

 Lejaune walked up and down the roof, humming "C'est la

 reine Pomaré," to all appearance cool and unconcerned.

 Not an Arab was to be seen, and not a shot was fired.

 I wondered whether they withdrew for meals or for prayers—or whether they

 fired so many rounds per man from their trenches on the sand-hills, and then awaited their

 reliefs from the oasis.

 Certainly it was a leisurely little war—on their side; and no doubt they were

 well advised to conduct it so. They must have lost terribly in their first attack, and they had

 learnt wisdom.

 A shot rang out.

 "Stand to!" shouted Lejaune, and blew the "Assembly" two or three times, as though calling up reserves from below to the

 already well-manned walls.

 That fort and its garrison must have been a sore puzzle to the gentle

 Touareg.

 The firing recommenced and grew hotter, and an ominous change took place in

 the Arab tactics.

 While a heavy fire was maintained from the crests of the sand-hills, men

 crawled forward en tirailleur and scratched shallow holes in the sand,

 behind stones... Nearer and nearer they came...They were going to assault again.

 I rushed from embrasure to embrasure, up and down my side of the roof,

 pausing only just long enough to bring my fore-sight on to an Arab. Time after time I saw that I

 hit one of the running or crouching crawling figures drawing ever closer to the wall.

 Lejaune was like a man possessed, loading and firing, dashing from place to

 place, and rushing from one side of the fort to the other, to empty the magazine of his

 rifle...

 Why from one side to the other?...As I loaded and fired, emptied and

 recharged my magazine, I found myself asking this question.

 Glancing round, I saw the reason. There was no one defending the two walls

 that ran to left and right of mine.

 Lejaune was firing a burst from one, and then dashing across to the

 other—defending two walls at once.

 Only one man was defending the wall behind me. Swiftly I looked across.

 It was not Michael... .

 Only Lejaune, St. André, and I were on our feet.

 This was the end...

 Michael was gone—but I should follow him in a

 minute.

 Cramming another clip of cartridges into my hot rifle, I looked across

 again.

 The opposite wall was now undefended.

 Rushing across the roof from left to right, Lejaune shouted:

 "Both walls, damn you! To and fro, curse you! Shoot like hell, blast you!"

 and I dashed across and emptied my magazine from that side, a shot from a different embrasure

 each time.

 Back again I ran, and got off a burst of fire along the opposite wall.

 And so Lejaune and I (Lejaune and I!) held Fort

 Zinderneuf for a while, two against a thousand.

 And when I was nearly spent, panting like a hunted fox, dripping with sweat,

 and nearly blind with eye-strain and headache, the Arab fire again dwindled and died, and there

 was perfect silence—an incredible dreadful silence, after those hours of deafening racket.

 "Go below, you, quick!" shouted Lejaune, pointing to the stairs. "Boil coffee

 and soupe, and bring them here. Double back, quick, the moment a shot is

 fired. They may be at us again in a few minutes...If we keep them off till dark, we're

 saved..."

 "Hurry, you swine," he roared, as I stood staring at where Michael lay on his

 face in a pool of blood.

 I dragged myself to the stairs as Lejaune cursed me.

 As I went down them I heard him merrily blowing the "Cease fire," and bawling fierce orders to imaginary defenders of the fort.

 I stumbled to the cook-house.

 "Keep them off till dark and we're saved," did he

 say?

 I hadn't the very faintest desire to be saved. Why should I be saved when

 Michael lay there so still?

 As I struck a match to light the oil-stove, I thought I heard a shot. Rushing

 back up the stairs, I saw that Lejaune was posing a corpse in an embrasure. One body still lay

 where it had fallen.

 It was Michael's.

 I must have been mistaken as to hearing the sound of a shot. At any rate all

 was silent now, and Lejaune, his back to me, was fitting the dead man's rifle to his shoulder and

 clasping the dead left hand round the barrel.

 I turned and crept back to my duties as cook, placed twigs and wood beneath

 the soupe-kettle, and turned up the wick of the oil-stove...

 And as I watched the fire burn up, I imagined Lejaune posing Michael's

 body—perhaps long before life was out of it...The thought was unbearable.

 He might be in agony.

 He might be so wounded that his life could be saved if he lay flat. Not all

 the killed had been killed outright—though many of them had died immediately, as only their heads

 were exposed and their wounds were in the brain or throat.

 There was really no more reason why Michael should be spared than any of the

 others should be—but he was my dearly-loved brother, and I simply could not bear it. I could not

 have his poor wounded body flung about like a sack of potatoes, and stuck up by the jeering

 Lejaune with indignities and insults.

 He might not yet be dead, and his life might depend on what I did now! I

 turned to run upstairs.

 Was I then going to mutiny after all? Was I going to defy my superior officer

 and tell him what he should, and what he should not, do in the fort that he commanded?

 Was I going to tell him that Michael was of superior clay and not to be

 treated as all the others had been treated?

 I was.

 And as I ran up the stairs, another thought struck me.

 Michael's last request and instructions! I must get those letters and the

 little packet that he had spoken about. I must say to Lejaune:

 "I'll fight till I drop, and I'll obey you implicitly—but leave my brother's

 body alone—leave it to me..."

 After all, things were a little different now.

 Lejaune and I were the only survivors. We had passed through Hell unscathed,

 and, at the last, two against a thousand, had kept the Flag flying.

 Surely he could be decent now, unbend a little, and behave as a man and a

 comrade...

 As I came out on to the roof, Lejaune was bending over Michael.

 He had unfastened my brother's tunic, torn the lining out of his képi, removed his sash, and opened the flat pouch that formed part of the

 money-belt that Michael wore.

 Lying beside Lejaune, were three or four letters, and a torn envelope. In his

 hands were a tiny packet, bound up in string and sealing-wax, and an opened letter.

 I sprang toward him, seeing red, my whole soul ablaze with indignant rage

 that this foul vulturous thief should rob the dead, rob a soldier who had fought beside him

 thus—a brave man who had probably saved his life, before the fight began.

 "So he 'had no diamond,' had he? Didn't know what I

 meant, didn't he?" the ruffian jeered, holding up the packet and the letter in his left hand.

 "You damned thief! You foul pariah-dog!" I shouted, and, in a second, his

 revolver was at my face.

 "Stand back, you swine," he growled. "Back further. Back, I say..."

 One movement, and I should be dead.

 And a good thing too, but I had a word or two to say first. As I stepped

 back, he lowered the revolver and smiled horribly...

 "I didn't know that men crept round robbing the dead,

 after a fight, Lejaune," I said. "I thought that was left to Arab women—of the vilest sort...You

 dirty thieving cur—you should be picking over dust-bins in the Paris gutters, not defiling an

 honourable uniform—chiffonnier!..."

 Lejaune bared his teeth and laughed unpleasantly.

 "A fine funeral oration from a jewel-thief!" he snarled. "Any more grand

 sentiments before I blow out what brains you have? No? Well, I think I promised you that I would

 attend to you, all in good time. Now I'm going to do it...I am going to shoot you now, where you

 stand. Half a dozen through the stomach, shall we say? I don't want to hurry you unduly out of

 this pleasant world...Oh no, don't think I want you any longer. The Arabs won't attack again

 to-day, and they've settled all my mutineers nicely for me...And a relief-column will arrive at

 dawn...Then you and the rest of these cursed dogs will be given a hole in the sand for the lot of

 you—and I shall get the Cross of the Legion of Honour, a Captain's commission, and a trip to

 Paris to receive thanks and decoration...And at Paris, my chatty little friend, I shall dispose

 of this trifle that your gang so kindly brought to the Legion for me!" and he again held up the

 little packet in his left hand.

 "A rich man, thanks to you—and to this..." and as he

 said the last word, he actually kicked Michael's body!

 Even as I snatched at my sword-bayonet, and leapt forward—in the instant that

 my dazed and weary mind took in the incredible fact of this brutal kick—it also took in another

 fact even more incredible—Michael's eyes were open, and turned to me.

 Michael was alive!...I would live too, if possible...My hand, still grasping

 my bayonet, fell to my side.

 "Good!" said Lejaune. "Armed attack on a superior officer—and in the face of

 the enemy!...Excellent! I court martial you myself. I find you guilty and I sentence you to

 death... I also carry out the sentence myself...Thus..." and the revolver travelled slowly from my face to the pit of my

 stomach.

 "There!..."

 As Lejaune had spoken, Michael's right hand had moved. As the last word was

 uttered, the hand seized Lejaune's foot, jerking him from his balance, as he pulled the trigger

 in the act of looking down and of stumbling.

 Blinded, deafened, and dazed, I leapt and lunged with all my strength and

 drove my bayonet through Lejaune. I stumbled, and it was torn from my hand. When I could see

 again (for I must have ducked straight at the revolver as he fired it, or else he must have

 raised it as his foot was pulled from under him), he was lying on his back, twitching, the handle

 of the bayonet protruding from his chest, the blade through his heart.

 Lejaune was dead, and I was the mutineer and murderer

 after all! I was the "butcher" and Lejaune the

 "pig."

 CHAPTER VI - A "VIKING'S FUNERAL"

 "All night long, in a dream untroubled of hope,

 He brooded, clasping his knees."

 I stooped over Michael, whose eyes were closed again. Was he dead—his last

 act the saving of my life?

 I don't think I felt very much, at the moment. My mind was numb or blank, and

 I wasn't certain that the whole affair was not a nightmare...

 Michael opened his eyes.

 "Stout Fella," he whispered. "Got the letters?"

 I told him that he would deliver them in person. That we were the sole

 survivors. That the relief would come soon and we should be promoted and decorated.

 "For stabbing Lejaune!" he smiled. "Listen, Johnny... I'm for it, all right.

 Bled white...Listen...I never stole anything in my life...Tell Dig I said so, and do get the letter to Aunt Patricia...You mustn't wait for the relief...Lejaune's

 body... They'd shoot you...Get a camel and save yourself...In the dark to-night...If you can't

 get away, say I killed Lejaune...I helped to, anyhow..."

 I do not know what I said.

 "No. Listen...Those letters...You are to leave one on me...Leave it in my

 hand...Confession...Do the thing thoroughly...No need for you and Dig to carry on with the game

 now...You must get the confession published or it's all spoilt..."

 "You've nothing to confess, Beau, old chap," I said... "Half a minute, I'm

 going to get some brandy..."

 His fingers closed weakly on my sleeve.

 "Don't be an ass, Johnny," he whispered. "Confession's the whole

 thing...Leave it where it'll be found or I'll haunt you...Gnaw your neck and go 'Boo' in the dark...No, don't go...Promise...God! I'm going

 blind... John...John...Where are you?...Promise...Confession...John...John..."

 Within two minutes of his seizing Lejaune's foot and saving my life, my

 brother was dead...My splendid, noble, great-hearted Beau...

 I have not the gift of tears. I have not cried since I was a baby, and the

 relief of tears was denied me now.

 No. I could not weep. But I looked at the revolver, still clutched in

 Lejaune's right hand...It was only a momentary temptation, for I had something to do for Michael.

 His last words had laid a charge on me, and I would no more fail Michael dead, than I would have

 failed him when he lived.

 Michael's affairs first—and if the Touaregs rushed the place while I attended

 to them, I would just take Lejaune's revolver and make a good end. I ought to get five of them,

 and perhaps might grab one of their heavy straight swords and show them something...

 I turned to the letters.

 One of them was addressed to Lady Brandon. She should get it, if I had the

 ingenuity, courage, and skill to keep myself alive long enough. One was addressed to Claudia.

 That too...There was one for me, and one for Digby. And there was another, crushed up in

 Lejaune's left hand. The envelope from which he had torn it lay near. It was addressed to

 The Commissioner of Police, Scotland Yard, London, England. Poor

 Michael's "confession" of something he had never done! I was sorely tempted to destroy it, but

 his words were still in my ears, urgent and beseeching. I was to see that

 the "confession" was published.

 Well—let it remain where it was. It would get a wide-enough publicity if it

 were found in the dead hand of the murdered Commandant of a beleaguered fort...I picked up the

 packet that Lejaune had dropped when I struck him, and put it with the three letters into my

 pocket. I then opened the one addressed to me. It ran as follows:—

 "My dear John,

 When you get this, take the letters that are with it to

 Brandon Abbas, as soon as you can. Send them if you can't take them. The one for Aunt Patricia

 solves the Mystery of the 'Blue Water,' at any rate to HER satisfaction,

 and she can publish the solution or not, as she thinks fit, later on...After Uncle Hector's

 death, for example...Meanwhile, I beg and beseech and instruct and order you, to see that the

 letter addressed to the Chief of Police is not burked. It is exactly what we all bolted for—this

 averting suspicion from innocent people (including your Isobel, don't forget, Johnny boy!). We

 took the blame between us, and the first of us to die should shoulder the lot, of course, so that

 the other two can go home again. You or Dig would do this for his brothers, and so will I, if I

 pip first. So off with the home letters—HOME, and see that the other one

 gets into the papers and into the hands of the police and all that. I have written an absolutely

 identical letter to this for Digby too, so I am sure that one or both of you will see that my

 wishes are carried out. No nonsense about 'DE MORTUIS NIL NISI BONUM,' mind. It is the living we have to think about, so do exactly as I tell you. You'll be

 doing the best for me, as a matter of fact, as well as for the living, if you carry out what I

 ask—so GO TO IT, PUP.

 If I outlive you, I shall do the same by you or Dig,

 SO GO TO IT.

 You spoilt my plans by your balmy quixotic conduct in bunking

 from home—now put them right by doing exactly as I say.

 Good-bye, dear old stoutest of Stout Fellas. See you in the

 Happy Hunting Grounds.

 Beau.

 P.S.—Don't come near me there, though, if you destroy

 that confession."

 I put the letter down and looked at his face. Peaceful, strong, dignified,

 and etherealised beyond its usual fineness and beauty...I closed his eyes and folded his hands

 upon his chest...

 How could I let this thing happen—let the world have

 confirmation of the suspicion that Michael was a despicable mean thief? Or rather, how could I

 publish to a world that knew little or nothing about the affair, that Michael had done such a

 miserable deed?

 I looked at his face again.

 How could I disobey his last instructions, refuse his last request?

 Nor was it a request made impulsively, on the spur of the moment. He had

 thought it all out, and written it down long ago, in case of just such an event as had

 happened—his predeceasing us...

 What would Digby do in my position? Would he take that paper from Lejaune's

 hand and destroy it? I felt he would not. He could not, had he been

 present at Michael's death, and heard his dying words...Not having done so, would he blame me if

 I left that confession there, to be found by the relieving force?

 Well—if he did, he must, and I must act according to my own light—if I could

 find any...

 And suppose the Arabs assaulted again, before the relief arrived?

 That would settle the problem quite finally, for they would loot the place,

 mutilate the dead, and then make the fort the funeral pyre of the mangled corpses...

 I found myself wishing they would do so, and then saw the cowardice of my

 wish.

 No, it was my affair now to—to—to...I actually found that I was nodding, and

 had all but fallen backwards as I sat!

 In fact, a heavy faintness, an unspeakable weariness, formed the only

 sensation of which my mind or body was now conscious. I had seen too much, done too much,

 suffered too much, felt too much, in the last few hours, to have any other feeling left, save

 that of utter exhaustion. I felt that I could die, but could not sleep.

 In the very act of pulling myself together and saying that this would not do, I must have fallen into a state of semicoma that was not

 sleep.

 I shook it off, to find that a new day was dawning, and, for a minute, I

 gazed around at the extraordinary sight that met my eyes—the bloodstained roof, the mounds of

 cartridge-cases, the stiff figures crouching in the embrasures, the body of Lejaune with the

 handle of my bayonet protruding from his chest; and Michael's calm smiling face, as noble in

 death as in life...

 "I must go, Beau, old chap," I said aloud, "if I am to get your letter and

 parcel to Aunt Patricia and tell them of your heroic death."

 I knelt and kissed him, for the first time since babyhood.

 And only then, actually not till then, I remembered the Arabs!

 There was no sign of them whatsoever, alive or dead, which may partly account

 for my having completely forgotten their existence...

 I should not be doing much toward carrying out Michael's wishes if I walked

 straight into their hands. Nor was death any less certain if I remained in the fort till relief

 came, and Lejaune's body was found with my bayonet in it.

 Idly I supposed that I might remove it and replace it by that of another man,

 and blame him for the murder. I had not the faintest intention of doing so, of course, nor would

 my tale have been very convincing, since I was alive and everybody else neatly disposed and

 arranged, after death. It did occur to me that perhaps I could pretend

 that I was the hero of the whole defence, and had posed all these corpses myself, including that

 of the man who had murdered Lejaune, but, of course, I did not seriously consider the idea.

 No. Unless I wanted to die, I must evade both the Arabs and the relieving

 force from Tokotu. If I could do that, I must, thereafter, evade the entire population of the

 desert between Zinderneuf and safety, as well as evading any avenging search-party that might be

 sent out after me. There were also the little matters of thirst, starvation, and exposure. All I

 could do in the way of preparation in that direction would be to load myself with food, water,

 spare boots, and ammunition.

 Rising to my feet, I wearily dragged myself down the stairs and filled and

 relit the oil-stove. While the kettle was boiling for coffee, I foraged round, filled my

 water-bottle with water and three big wine-bottles with the same liquid. Water was going to be

 infinitely more precious than any wine, before I was much older. I also emptied my knapsack and

 haversack of everything but a pair of boots, and filled them to bursting, with bread, coffee, and

 the bottles of water.

 I thought my best plan would be to load myself up to the weight I was

 accustomed to, but to let my burden consist of food and water. This would grow lighter as I grew

 weaker—or I should grow weaker as it grew lighter. Anyhow, it seemed the best thing to do, but

 how I longed for a camel! The thought occurred to me that if the relief did not arrive that day,

 I could remain in the fort till night, and then try to get one of the Arabs' camels when it was

 dark. A moment's reflection, however, made it clear that if the relief did not enter the fort

 pretty soon, the Arabs would.

 The sooner I got away, the better chance I should have of doing it

 successfully.

 I ate and drank all I could, shouldered my burdens and returned to the roof

 for a last look round. If I could see anything of the Arabs in one direction I could, at least,

 try to get away in the opposite quarter. If not, I must simply trust to luck, and crawl off in

 the direction opposite to the oasis, as being the likeliest one to offer a chance of escape.

 I gazed round in all directions. There still was no sign of an Arab, though,

 of course, there might have been any number beyond the oasis, or behind the sand-hills that

 surrounded the fort.

 I glanced at Lejaune. Should I remove my bayonet from its place in his evil

 heart?

 No. My whole soul revolted from the idea...And as for any hope of concealing

 the manner of his death, it would still be perfectly obvious that he had been stabbed by a

 comrade and not shot by the enemy.

 Besides, I had killed him in self-defence—self-defence from as cold-blooded,

 dastardly, and criminal a murder as a man could commit.

 No. Let the righteously-used bayonet stay where it was—and incidentally I had

 quite enough to carry without the now useless thing...

 "Good-bye, Beau," I said, crossing to where he lay—and, as I spoke, I almost

 jumped, for the brooding silence was broken by a shot, followed by several others...

 The Arabs?...No—these were neither rifle shots nor fired towards the fort.

 The sound of them made that quite evident.

 Crouching, I ran to the side of the roof and looked.

 On a distant sand-hill was a man on a camel, a man in uniform, waving his arm

 above his head and firing his revolver in the air.

 It was a French officer.

 The relief had arrived from Tokotu, and I must escape or be tried, and shot,

 for the murder of my superior officer in the very presence of the enemy...

 Yes—but what about this same enemy? Where were they? Was that fine fellow

 riding to death and torture? Straight into an ambush, a trap of which the uncaptured fort with

 its flying flag was the bait? That might well be the explanation of there having been no

 dawn-assault that morning, while I slept. They might, with Arab cunning, have decided that it

 would be a much better plan to maintain the siege, unseen and unheard, and lure the relieving

 force, by an appearance of peace and safety, into marching gaily into an oasis covered by

 hundreds of rifles lining neighbouring sand-hills. They could massacre the relief-column and then

 turn to the fort again. If no relief-force came, they could still assault the fort whenever they

 thought fit...

 As these thoughts flashed through my mind, I decided that I must warn that

 man, riding gaily to his death, deceived by the peaceful quiet of the scene, and the floating

 Tri-couleur at the flagstaff top. Seeing the walls lined, as they were, with soldiers, the Flag

 floating above them, and no sign of any enemy, he would at once conclude that we had long since

 driven them off.

 Obviously this must be the case, or he would have heard sounds of rifle-fire,

 miles away, he would think.

 I must warn him, for I had no doubt, in my own mind, that hundreds of Arab

 eyes were watching him.

 Nor was it this man alone, rejoicing there in our safety. A whole column must

 be close behind him. Comrades of ours who had marched day and night to our relief. Of course, I

 could not let them walk into the trap, deceived by the very ruse that had deceived the

 Arabs...

 This officer was no fool, doubtless, but how was he to know that the fort was

 a whited sepulchre, tenanted by the dead, unable to signal to him that he was walking into an

 ambush with his column? Naturally he would assume, that since the apparently crowded fort gave

 him no warning of danger, there was no danger, and he and his column

 could come gaily marching into the fort from which its foes had fled.

 This being so, I must warn him myself. I was certain that Michael would

 approve, and that he would have done so himself had he been in my place. It might mean death

 instead of escape, but death was certainly preferable to sneaking off while a whole column of

 one's comrades marched to a destruction one had the power to avert.

 What to do? Should I lower the Flag? Run it up and down a few times? Wave my

 arms and dance about, up on the look-out platform?...

 As likely as not, he would take any such signals as signs of joy and welcome.

 If I were he, approaching a fully-manned fort over whose crowded walls floated the Flag, I should

 certainly see nothing of warning about such demonstrations as those.

 Until I was actually fired upon, I should certainly suppose I was safe and

 being welcomed to the fort by those whom I had been too late to assist in their victory over some

 impudent little raiding-party.

 Exactly! Until fired upon! That would surely give him

 something to think about—and, moreover, would give me a chance of escape, even yet...Long before

 he came within shouting-distance he would be rushed by the Arabs. I would do the firing.

 Kneeling down and resting my rifle in an embrasure, I aimed as though my life

 depended on hitting him. I then raised my fore-sight half an inch, and fired. Rushing to another

 embrasure, I took another shot, this time aiming to hit the ground, well in front of him.

 He halted.

 That was enough.

 If he walked into an ambush now, he was no officer of the Nineteenth Army

 Corps of Africa...

 Rushing across to the side of the roof furthest from his line of approach, I

 dropped my rifle over, climbed the parapet, hung by my hands and then dropped, thanking God that

 my feet would encounter sand...Snatching up my rifle, I ran as hard as I could go, to the nearest

 sand-hill. If this were occupied I would die fighting, and the sounds of rifle-fire would further

 warn the relief-column. If it were not occupied, I would hide and see what happened. Possibly I

 might be able to make a very timely diversion upon the Arab flank if there were a fight, and, in

 any case, I might hope to escape under cover of darkness...The sand-hill was not occupied, I was

 safely out of the fort, and a chance of getting safely away existed, whether the Arabs attacked

 the column or not.

 I crept into an Arab trench and set to work to make a hole in it, that I

 might be as inconspicuous as possible should anybody come, or look, in my direction.

 From between two stones on the edge of the parapet of my trench, I could

 watch the fort and the oasis. I was conscious of an uneasy sensation as I watched, that I myself

 might be under the observation of enemies in my rear...

 As soon as I saw what the Arabs and the approaching column were going to do,

 I would consider the possibilities of a safe retreat in the most likely direction...

 I began to wish something would happen, for the situation was a little

 trying, and there was too strong a suggestion of leaving an Arab frying-pan on the one hand, to

 step into the French fire on the other...an Arab torture by frying...a French firing-party at

 dawn.

 While I lay gazing to my front and wondering what might be happening behind

 me, I was astonished to see the French officer come round the corner of the fort, alone, and

 proceeding as unconcernedly as if he were riding in the streets of Sidi-bel-Abbès!...

 Well! I had done my best for him and his column. I had risked my own safety

 to warn him that things were not what they seemed—and if the Arabs got him and his men, it was

 not my fault.

 He could hardly call being shot at a welcome from the

 fort?...Round the walls he rode, staring up at the dead defenders.

 I wondered if the shade thrown by the peaks of their caps would so hide and

 disguise their faces that, from below, it would be impossible to see that the men were

 dead...

 What were the Arabs doing?...Leaving him as further bait for the trap, and

 waiting for the whole column to walk into it?

 Ought I to warn them again? Surely once was enough? It would mean almost

 certain capture for me, by one side or the other, if I fired again...Apparently this officer was

 unwarnable, moreover, and it would be nothing but a vain sacrifice to proclaim my existence and

 my position, by firing again...And while I argued the matter with my conscience, I saw that all

 was well—the relieving force was approaching en tirailleur, preceded by

 scouts and guarded by flankers.

 Slowly and carefully the French force advanced, well handled by somebody more

 prudent than the officer who had arrived first, and by no means disposed to walk into an Arab

 ambush.

 A few minutes later, I heard the trumpeter summoning the fort, blowing his

 calls to dead ears.

 I could imagine the bewilderment of the officer standing before those closed

 gates, waiting for them to open, while the dead stared at him and nothing stirred.

 As I waited for him to climb up into the fort or to send somebody in, to open

 the gates for him, I came to the conclusion that the Arabs must have abandoned the siege and

 departed altogether. I wondered whether this had been due to Lejaune's ruse and the fort's

 apparently undiminished garrison, or to news, from their scouts, of the approach of a strong

 relief force. Anyhow, gone they were, and very probably they had raised the siege and vanished

 after moon-rise the previous night...

 The officer, his sous-officier, the trumpeter, and a

 fourth man, stood in a little group beneath the wall, some three hundred yards or so from where I

 lay...I gathered that the fourth man was refusing to climb into the fort. There was pointing,

 there were gesticulations, and the officer drew his revolver and presented it at the face of the

 man who had shaken his head when the officer pointed up at the wall.

 The trumpeter, his trumpet dangling as he swung himself up, climbed from the

 back of his camel to a projecting waterspout, and through an embrasure into the fort.

 I expected to see him reappear a minute later at the gate, and admit the

 others.

 He never reappeared at all, and, about a quarter of an hour later, the

 officer himself climbed up and entered the fort in the same way.

 As before, I expected to see the gates opened a minute later—but nothing

 happened. There was silence and stillness. The minutes dragged by, and the men of the

 relief-column stood still as statues, staring at the enigmatical fort.

 Presently I heard the officer bawling to the trumpeter, the men outside the

 fort began to move towards it in attack-formation, another squadron of the relief-column arrived

 on mules, the gates were thrown open from within, and the officer came out alone.

 He gave some orders, and re-entered the fort with his second-in-command. No

 one else went in.

 A few minutes later, the officer's companion reappeared, called up a

 sergeant, and gave orders, evidently for camping in the oasis.

 It occurred to me that my situation was about to become an unwholesome one,

 as, before long, there would be vedettes posted on all four sides of the fort in a big circle, to

 say nothing of patrols.

 I must be going, if I wished to go at all, before I was within a ring of

 sentries...

 After a good look round, I crawled painfully and slowly to the next

 sand-hill, trusting that the two in the fort would find too much of interest, within its walls,

 to have time to look over them and see me on my brief journey from cover to cover. Apparently

 this was the case, for when I reached the next sand-hill and looked back from behind its crest,

 there was no sign that I had been seen.

 I rested, regained my breath, and then made another bolt to the sand-hill

 behind me, keeping the fort between the oasis and my line of retreat, and a good look-out for the

 vedette which, sooner or later, was certain to come more or less in this direction.

 My best plan would be to creep from cover to cover, between the sand-hills,

 as I was doing, until beyond the vedette-circle, and then hide and rest till night fell. A good

 night's forced marching and I should be thirty miles away before the sun gained full strength, on

 the morrow. As though for a prize—and, of course, my life was the prize—I

 carried out this careful scouting retirement until I was half a mile from the fort and among the

 big stones that crowned a little hill of rock and sand. Here I was safe enough for the present. I

 could lie hidden and see where the vedettes were posted; sleep in what shade there was; eat,

 drink, rest, and gather strength; and set forth, when the moon rose, on my fairly hopeless

 journey... Fairly hopeless?...Absolutely hopeless—unless I could secure a camel...And then and

 there, I firmly rejected the idea that entered my mind—of killing a vedette to get his beast.

 That I could regard as nothing better than cold-blooded murder.

 A more acceptable notion was that of trying to creep into the oasis, during

 the night, and stealing a camel from there. It would be an extremely difficult thing to do

 successfully, for there would be brilliant moonlight, a very sharp look-out for Arabs, and a

 horrible row from the camel when one disturbed it...Yes, very difficult and dangerous, but just

 possible, inasmuch as I was in uniform and might be believed if, challenged by the camel-guard, I

 pretended I was an orderly in search of his camel, for duty. Or if I walked up boldly and

 announced that I had been ordered to take a camel and ride back to Tokotu with a

 dispatch...Distinctly possible, I considered. With really good luck and a really good bluff, it

 might be done. The good luck would lie in the camel-guard being unaware that I wasn't a member of

 the relief-force at all.

 If I were not recognised, if my bluff were convincing, if I were not caught

 in the act by the very officer whom I should be pretending to have sent me for a camel; or if, on

 the other hand, there were a chance of simply stealing the camel unseen—I might get away with it.

 But there seemed to be a good many ifs...

 However, after thinking the matter over from all points of view, and weighing

 the chances impartially, I came to the conclusion that there was more likelihood of Michael's

 letter reaching Aunt Patricia if I had a shot at getting a camel, than if I did not. A

 thousand-mile stroll across the Soudanese Sahara did not strike me as one that would lead me

 home, in view of the fact that it takes a good man to do it under the somewhat more favourable

 conditions of preparation, organisation, and the protection of numbers and of the law (such as it

 is).

 I decided to wait until night, see what happened, and reconnoitre the oasis

 with a view to deciding whether theft, bluff, or a combination of the two, offered the greater

 possibilities of success in securing a mount.

 And the more I could concentrate my thoughts upon problems and considerations

 of this sort, the longer could I postpone and evade the on-rushing realisation of my loss...the

 longer could I keep myself numb and insensate beneath the hammer-blows of the terrible Fact that

 lurked and struck, lurked and struck; the longer deafen myself to the waxing Voice with

 its...Michael is dead... Michael is dead...Listen and heed—Michael is

 dead...

 In spite of the terrific heat and my unutterable misery and wretchedness, I

 fell asleep, and slept soundly until towards evening.

 Chapter 2

 When I awoke, I realised that I had been lucky. The nearest vedette was quite

 a thousand yards to my right, and so placed that there was no fear of my being seen, so long as I

 exercised reasonable precaution.

 The sun was setting, the appalling heat of the day was waning in fierceness,

 and the fort and oasis presented a scene of normal military activity—or rather inactivity—for

 nothing whatever moved in or around the fort, and there was but little coming and going about the

 oasis. Here and there, a sentry's bayonet gleamed, a man led a mule or camel; a little column of

 smoke rose from among the palms, as a cooking-fire was lighted or replenished.

 So far as I could see, the fort had not been taken over by a new garrison,

 nor to my surprise, had the dead been removed from the walls. Those motionless figures could not

 be living soldiers, for no Commandant would have kept his whole force on duty like

 that—particularly after a day-and-night march such as this one had just made.

 I should have expected to see that the dead had been buried, the fort

 occupied, the look-out platform manned, and the sentry-posts occupied. However, it didn't matter

 to me what they did, so long as they left their camels in the oasis...

 As I watched, a small party, preceded by an officer on a mule, crossed from

 the oasis and entered the fort. I expected to see them remove the dead from the embrasures, but

 they did not do so. From where I was, I could not see on to the roof, but I should have seen them

 at work, had they come to the wall and begun their labours as a burial fatigue-party...

 Before long, the party returned to the oasis, the officer remaining in the

 fort. I wondered what they made of the adjudant with a French bayonet in

 him, of the dead légionnaire with his eyes closed and his hands crossed

 upon his breast, of the men dead upon their feet, of the complete absence of life in the

 uncaptured fort from which two warning shots had come...Some of the superstitious old legionaries

 would have wonderful ideas and theories about it all!

 The evening wore on, the sun set, and the great moon rose. In the brief dusk,

 I crept nearer to the fort and oasis, crouching and crawling from sand-hill to sand-hill. I would

 wait until everybody who was not on duty would be asleep; and then work round and enter the

 oasis, walking up boldly as though sent from the fort with a message. If challenged, I would act

 precisely as I should have done if dispatched by an officer to get my camel and hasten back to

 Tokotu...

 I imagined myself saying to a sentry who was disposed to doubt me, "All

 right, you fool, you hinder me—go on... Don't blame me, though, when I say what delayed me!..."

 and generally showing a perfect willingness to be hindered, provided I was not the one to get the

 blame...

 From the crest of the next sand-hill, I saw that the men of the

 relieving-column were parading outside the oasis, and I wondered what this portended.

 As I watched, they marched towards the fort, halted, faced into line, with

 their backs towards me, and stood easy. I concluded that their officer had given them an "off"

 day after their long march, and was now going to work them all night at clearing up the fort,

 burying the dead, and generally re-establishing Zinderneuf as a going concern among the military

 outposts of Empire-according-to-a-Republic.

 This might be very favourable to my plans. If I marched boldly up to the

 oasis, as though coming from the fort, when everybody was very busy, and demanded a camel, I

 should probably get one...

 The Commandant rode out from the oasis on a mule, and the men were called to

 attention. He was evidently going to address them—probably to congratulate them on the excellence

 of their forced march and refer to the marvellous defence put up by the garrison of the fort, who

 had died to a man in defence of the Flag of their adopted country.

 Suddenly, the man standing beside him cried out and pointed to the fort.

 Instinctively I looked in the direction of his pointing finger—and very nearly sprang to my feet

 at what I saw.

 The fort was on fire!

 It was very much on fire too, obviously set alight in several places and with

 the help of oil or some other almost explosive combustible...And what might this mean? Surely it was not "by order"? Not the result of official decision?

 Of course not...Could it be the work of some superstitious legionary left

 alone in the place as watchman? No. If there were anybody at all on duty there, he would have

 been up on the look-out platform, the emptiness of which had puzzled me...

 How was this going to affect my chance of escape? Ought I to make a dash for

 the oasis while all hands were engaged in an attempt to put the fire out?

 And, as I stared, in doubt and wonder, I was aware of a movement on the roof

 of the fort!

 Carefully keeping the gate-tower between himself and the paraded troops, a

 man was doing precisely what I myself had done! I saw his cap as he crept crouching along below

 the parapet, I saw his arm and rifle come through an embrasure, I saw the rifle fall, and a

 minute or so later, as a column of smoke shot up, I saw him crawl through the embrasure and drop

 to the ground. By good luck or by skill, he had chosen a spot at which he was hidden from the

 vedette that had been a thousand yards to my right...

 And who could he be, this legionary who had set fire to the fort of

 Zinderneuf? He certainly had my sympathy and should have my assistance. I must see that he did

 not crawl in the direction of the vedette. He might not know that he was there. I began creeping

 in a direction that would bring me on to his line of retreat in time to warn him.

 A few minutes later he saw me, and hitched his rifle forward. Evidently he

 did not intend to be taken alive. Very naturally, after setting fire to one of Madame la République's perfectly good forts...I drew out what had been a

 handkerchief, and from the safe obscurity of a sand-valley, waved it. I then laid my rifle down

 and crawled towards him. I noticed that he was wearing a trumpet, slung behind him.

 As I came closer to the man, I was conscious of that strange contraction of

 the scalp-muscles which has given rise to the expression "his hair stood on end with fright."

 I was not frightened and my hair did not stand on end, but I grew cold with a

 kind of horrified wonder as I saw what I took to be the ghost or astral form of my brother there before me, looking perfectly normal, alive, and natural.

 It was my brother—my brother Digby—Michael's

 twin...

 "Hullo, John," said Digby, as I stared open-mouthed and incredulous, "I

 thought you'd be knocking about somewhere round here. Let's get off to a healthier spot, shall

 us?"

 For all his casual manner and debonair bearing, he looked white and drawn,

 sick to death, his hands shaking, his face a ghastly mask of pain.

 "Wounded?" I asked, seeing the state he was in.

 "Er—not physically...I have just been giving Michael a 'Viking's Funeral,'" he replied, biting his lip.

 Poor, poor Digby! He loved Michael as much as I did (he could not love him

 more), and he was further bound to him by those strange ties that unite twins—psychic spiritual

 bonds, that make them more like one soul in two bodies than separate individuals. Poor, poor

 Digby!

 I put my arm across his shoulders as we lay on the sand between two

 hillocks.

 "Poor old John!" he said at length, mastering his grief. "It was you who laid

 him out, of course. You, who saw him die...Poor Johnny boy!..."

 "He died trying to save my life," I said. "He died quite happily and in no

 pain...He left a job for us to do...I've got a letter for you. Here it is...Let's get well off to

 the flank of that vedette and lie low till there's a chance to pinch a camel and clear out..."

 and I led the way in a direction to bring us clear of the vedettes and nearer to the oasis.

 A couple of minutes after our meeting, we were snugly ensconced behind the

 crest of a sand-hill, overlooking the parade of our comrades, the oasis, and the burning fort. A

 higher hillock behind us, and to our right, screened us from the nearest vedette.

 "And," said Digby, in a voice that trembled slightly,

 "they're not going to spoil Michael's funeral. Nor are they going to secure any evidence of your

 neat job on the foul Lejaune...They're going to be attacked by Arabs..." and he raised his

 rifle.

 "Don't shoot anybody, Dig," I said. It seemed to me there had been enough

 bloodshed, and if these people were now technically our enemies and might soon be our

 executioners, they were still our comrades, and innocent of offence.

 "Not going to—unless it's myself," replied Digby. "Come on, play Arabs with

 me..." and he fired his rifle, aiming high.

 I followed his example, shooting above the head of the officer as I had done

 once before that day.

 Again and again we fired, vedettes to left and right of us joining in, and

 showing their zeal and watchfulness by firing briskly at nothing at all—unless it was at each

 other.

 It was a sight worth seeing, the retreat of that company of legionaries. At a

 cool order from the officer, they faced about, opened out, doubled to the oasis, and went to

 ground, turning to the enemy and taking cover so that, within a couple of minutes of our first

 shots, there was nothing to be seen but a dark and menacing oasis, to approach which was

 death...

 "Good work!" said Digby. "And they can jolly well stop there until the fort

 is burnt out...We'll go in and get camels, as vedettes whose camels have been shot by these

 attacking Arabs, later on...If we swagger up to the sentry on the camels, and pitch a bold yarn,

 it ought to be all right..."

 "Yes—better if one of us goes," said I. "Then, if he doesn't return, the

 other can clear off on foot, or try some other dodge."

 "That's it," agreed Digby. "I'll have first go."

 "Now tell me all that happened," he added, "and then I'll bring you up to

 date."

 I did so, giving him a full account of all our doings, from the time he had

 left us to go to the mounted company.

 "Now tell me a few things, Dig," I said, when I had finished, and he knew as

 much as I did.

 He then told me of how his escouade had suddenly been

 ordered from Tanout-Azzal to Tokotu. Here they had found, of all people on this earth, the Spahi

 officer who had once visited Brandon Abbas, now Major de Beaujolais, seconded from his regiment

 for duty with mounted units in the Territoire Militaire of the Soudan,

 where the mobile Touaregs were presenting a difficult problem to the peaceful penetrators towards

 Timbuktu and Lake Tchad.

 The Major had not recognised Digby, of course, nor Digby him, until he heard

 his name and that he was a Spahi.

 (And it was at him that I had been shooting that day, or rather it was he at

 whom I had not been shooting. It was this very friend of boyhood's days whom I had been trying to

 warn against what I thought was an ambush!...Time's whirligig!...)

 At Tokotu, news had been received that Zinderneuf was besieged by a huge

 force of Touaregs, and de Beaujolais had set off at once.

 The rest I knew until the moment when I had seen Digby, who was de

 Beaujolais' trumpeter, climb into the fort...

 "Well—you know what I saw as I got on to the roof," said Digby, "and you can

 imagine (can you, I wonder?) what I felt when I saw Beau lying there...I dashed down below and

 rushed round to see if you were among the wounded, and then realised that there were no wounded, and that the entire garrison was on that awful roof...That meant

 that you had cleared out, and that it was your bayonet ornamenting Lejaune's chest, and that it

 was you who had disposed Michael's body and closed his eyes. Someone must

 have done it, and it wasn't one of those dead men...Who else but you would have treated Michael's

 body differently from the others? As I have told you, I was mighty anxious, coming along, as to

 how you and Michael were getting on, and whether we should be in time, and I had been itching to

 get up on to the roof while de Beaujolais was being dramatic with Rastignac...You can guess how

 anxious I was now... What with Michael's death and your

 disappearance...

 "I could almost see you killing Lejaune, and felt

 certain it was because he had killed Michael and tried to kill you for that cursed 'diamond'...I

 tell you I went dotty...

 "'Anyhow—he shall have a "Viking's Funeral,"' I swore, and I believe I yelled the words at the top of my

 voice, 'and then I must find John.' ... You know,

 it was always Beau's constant worry that harm would come to you. It was the regret of his life,

 that he was responsible for your bolting from home... You young ass...

 "Anyhow, my one idea was to give him a proper funeral and then to follow you

 up. I guessed that you had stuck there, the sole survivor, until you saw de Beaujolais, and then

 slipped over the wall...

 "Then I heard someone scrambling and scraping at the wall, climbing up, and I

 crept off and rushed down below, with the idea of hiding till I got a chance to set fire to the

 beastly place, if I could do nothing better for Beau... I saw the door of the punishment-cell

 standing open, and I slipped in there and hid behind the door. There was just room for me, and I

 should never be seen until someone came in and closed the door of the cell—which wasn't likely to

 happen for a long while...

 "Soon I heard de Beaujolais bawling out for me, and by the sound of his voice

 he wasn't much happier than I was... The sight upstairs was enough to shake anybody's nerve, let alone the puzzle of it all...By and by I heard him and the

 Sergeant-Major talking and hunting for me. They actually looked into the cell once, but it was

 obviously empty—besides being a most unlikely place for a soldier to shut himself in

 voluntarily!...I gathered that old Dufour was even less happy than de Beaujolais, who certainly

 wasn't enjoying himself...Presently they went away, and the place became as silent as the grave.

 It occurred to me that whatever else they made of it they must be certain that Lejaune had been

 killed by one of his own men and that the man must have bolted. If I could also vanish in this

 mysterious place, it would give them something more to puzzle over; and if I could absolutely

 destroy it, there would be no evidence for them to lay before a court martial...Mind, I had been

 marching for twenty-four hours and was all but sleeping on my feet, so I wasn't at my brightest

 and best, by a long way—apart from what I had just seen...

 "When I felt pretty certain that there was no one about, I crept up on to the

 roof again and took a look round.

 "There was a sentry at the gate, and the company was evidently going to camp

 in the oasis, and have a sleep before entering the fort.

 "I pulled myself together, crawled over to where Beau lay, heaved him up in

 my arms and carried him below to his own bed in the barrack-room. All round his cot I laid piles

 of wood from the cook-house and drenched it with lamp oil. I did my best to make it a real

 'Viking's Funeral' for him, just like we used to have at home. Just like

 he used to want it. My chief regret was that I had no Union Jack to drape over him...

 "However, I did the best I could, and covered the whole pyre with sheets of

 canvas and things...All white, more or less...There was no sign of the wood and oil...He looked

 splendid...Then, after thinking it over, I took the spare Tri-couleur and laid that over all...It

 wasn't what I would have liked, but he had fought and died under it, so it served...It served...

 Served..."

 Digby's head was nodding as he talked. He was like a somnambulist. I tried to

 stop him.

 "Shut up, John...I must get it clear...Oh, Beau!

 Beau!...I did my best for you, old chap... There was no horse, nor spear, nor shield to lay

 beside you...But I put a dog at your feet though...And your rifle and bayonet were for sword and

 spear..."

 He must be going mad, I feared.

 "A dog, old chap?" I said, trying to get him back to realities. "You are not

 getting it right, you know..."

 "Yes, a dog...A dog at his feet...A dog lying crouching with its head beneath

 his heels..."

 This was getting dreadful.

 "I did not carry it down, as I carried Beau. I took it by one foot and

 dragged it down..."

 "Lejaune?" I whispered.

 "Yes, John. Lejaune—with your bayonet through his heart. He won't give dumb evidence against you—and Beau had his 'Viking's Funeral' with a dog at his feet..."

 I think I felt worse then than I had felt since Michael died. I gave Digby a

 sharp nudge in the ribs with my elbow.

 "Get on with it and don't drivel," I said as though in anger.

 "Where was I?" said Digby, in the tone of a man waking from a nap.

 "Oh, yes. And when all was ready, John, I sat and talked to Beau and told him

 I hadn't the faintest idea as to what he'd been up to in this 'Blue Water' business, but what I

 did know was that, far from being anything shady, it was something

 quixotic and noble...And then what do you think I did, John?...I fell

 asleep—and slept till the evening...

 "I was a bit more my own man when I woke up. I went up on the roof to see

 what was doing...Creeping to the wall and peeping over, I saw that the Company was parading, and

 that I had cut it very fine. I thanked God that I had awakened in time, for in a few minutes they

 would be marching in, to clean up and take over.

 "I crept back and set fire to Beau's funeral pyre. Then I rushed off and

 poured a can of oil over the pile of benches and furniture that I had heaped up in the next room.

 I set light to that and knocked another can over at the foot of the stairs. I lit it and bolted

 up to the stair of the look-out platform. At the bottom of this, I did the same, and by that time

 it would have taken more water than there is in the Sahara to put the fire out...I decided that

 Beau's funeral was all right, the evidence against you destroyed, and the time arrived for me to

 clear out..."

 He yawned prodigiously.

 "So I came to look for you, John...To look for... for..."

 Digby was asleep.

 Should I go to sleep too? The temptation was sore. But I felt that if we were

 to save ourselves, we must do it at once. We could hardly hope to lie there all night and escape

 detection in the morning, when the place would be swarming with scouts and skirmishers.

 I decided to watch for an hour or two, while poor Digby slept. At the end of

 that time I would wake him and say that I was going to make the attempt to get a camel...

 It was extraordinarily silent...It seemed impossible that the oasis, lying

 there so black and still, was alive with armed men. Even the camels and mules were behaving as

 though aware that the night was unusual. Not a grunting gurgle from the one or a whinnying bray

 from the other broke the brooding stillness of the night. I wondered if every man had been made

 responsible for the silence of his own animal, and had muzzled and gagged it. I smiled at the

 idea.

 Not a light showed. Was the idea to make the smouldering fort a bait for the

 Arabs whom de Beaujolais would suppose to be in the neighbourhood—a bait to attract them to his

 lead-and-steel-fanged trap?...

 How would it be possible, after all, for me to approach that silvered black

 oasis, across the moonlit sands, without being challenged, seized, and exposed for what I was? I

 had anticipated approaching a normal, somnolent camp—not a tensely watchful look-out post, such

 as the oasis had become from the time Digby and I had fired our rifles.

 Would it be better, after all, to sleep all night and try to bluff the

 camel-guard on the morrow, when the whole place would be buzzing with life and activity? It

 seemed a poor look-out anyway. And how bitterly one would regret not having made the attempt on

 foot, if one were seized in the effort to take a camel...

 Having decided that Digby had slept for about a couple of hours, I woke him

 up.

 "What about it, Dig?" I said. "Are we going to have a shot at getting a

 camel, or are we going to march? We must do one or the other, unless you think we might do any

 good here by daylight..."

 "Oh, quite," replied Digby. "I'm sure you're right, John," and went to sleep

 again, in the act of speaking.

 This was not exactly helpful, and I was trying to make up my mind as to

 whether I should give him another hour, or knock him up again at once, when I saw two

 camel-riders leave the oasis. I rubbed my eyes.

 No. There was no doubt about it. A patrol was going out, or dispatches were

 being sent to Tokotu.

 Here were two camels. Two well-fed, well-watered camels were coming towards

 us.

 I did not for one moment entertain the thought of shooting their riders, but

 I certainly toyed for a moment with the idea of offering to fight them, fair and square, for

 their beasts! If we won, we should ride off and they would tramp back to the oasis. If they won,

 they'd continue about their business and we should be where we were...A silly notion...About two

 seconds after revealing ourselves, we should be looking into the muzzles of their rifles, and

 have the option of death or ignominious capture...Why should they fight

 us?...I must really pull myself together and remember who I was and where I was...

 The camels drew nearer and I decided, from their direction, they were on the

 way to Tokotu.

 I crawled down the reverse slope of my sand-hill and ran along the valley at

 its base. Climbing another hillock, I saw that a repetition of the manœuvre would bring me on to

 their line. I did not know what I was going to do when I got there, but I felt there would be no

 harm in trying to find out who they were and where they were going. If we followed them and got a

 chance to steal their camels while they were not too far from the oasis to return on foot, I had

 an idea that we might take that chance. The temptation would be very strong, as it was a matter

 of life and death to us, while to them it would be merely a matter of a long day's march and a

 fearful tale of terrific combat with the horde of Arabs who had shot their camels...

 Suddenly a well-known voice remarked conversationally:

 "We sure gotta put them nigs wise, Buddy...We don' want nawthen to eventooate

 to the pore boobs through us not taking 'em by the hand..."

 "Hank!" I yelped in glee and thankfulness, and he and Buddy turned their

 camels towards me.

 "Here's one of the mystery boys, anyhow," went on

 Hank. "I allowed as how you'd be around somewheres when we see you all three gone missin' from

 the old home..."

 In a valley between two sand-hills, Hank and Buddy brought their camels to

 their knees and dismounted. Both wrung my hand in a painful and most delightful manner.

 "No offence, and excusin' a personal and dellikit question, Bo," said Buddy,

 "but was it you as had the accident with the cigar-lighter an' kinder caused arsonical

 proceedins?..."

 "Sort of 'arson about' with matches like?" put in Hank solemnly.

 "No," I said. "It was Digby set fire to the fort."

 "Then I would shore like to shake him by the hand, some," said Hank. "Is he

 around?"

 "Having a nap over there," I replied.

 "The other bright boy too?" asked Buddy. "An' where's Lejaune? Havin' set

 fire to the home, hev you taken Poppa by the ear an' led him out into the garden for to

 admire?..."

 As quickly as possible I told him what had happened—of Michael's death and

 "funeral."

 "He was a shore white man, pard. 'Nuff said," commented Hank.

 "He was all-wool-an'-a-yard-wide, Bo," said Buddy, and I felt that Michael

 might have had worse epitaphs.

 A brief silence fell upon us.

 "Gee!" said Hank after a while. "Wouldn't it jar you? It shore beats the

 band. Such nice quiet boys too—always behavin' like they was at a party, an' perlite as Hell—an'

 one of 'em kills the Big Noise an' the other sets the whole gosh-dinged outfit afire an' burns

 out the dod-gasted burg...Some boys, I allow..."

 I greatly feared that our deeds of homicide and arson had raised us higher in

 the estimation of these good men than any number of pious acts and gentle words could ever have

 done.

 As I led the way to where I had left Digby sleeping, I asked the Americans

 where they were going.

 "Wal—we was sorta sent lookin' fer some nigs from Tokotu," replied Hank. "Ole

 Man Bojolly allows they'll run into an Injun ambush if they ain't put wise. We gotta warn them

 there's Injuns about, fer all the location's so quiet an' peaceful-lookin'..."

 "I wonder they didn't git you two boys when they shot us up," he added.

 "We were the Arabs," I confessed with modest

 pride.

 "Gee!" admired Buddy. "Can you beat it!...I shore thought there was thousands

 come gunnin' fer us...Oh, boy! You quiet perlite young guys... Mother!..."

 "How many guns did you shoot then?" enquired Hank.

 "Two," I replied. "Rapid fire. And then the vedettes obligingly joined

 in."

 Buddy gave a brief hard bark, which may, or may not, have been meant for

 laughter.

 "Sunday pants of Holy Moses!" he observed. "And that lyin' son of a skunk of

 a Schneider swore he shot seven of you himself—and the rest of you carried away their bodies as

 he retired in good order! Thinks he oughta get the médaille militaire or

 somethin'..."

 "Yep," confirmed Hank, "an' Ole Man Dupanloup estimates the lot that was

 agwine ter rush the parade, when he held 'em up, at from a hunderd to a hunderd an' fifty. He

 lost count of the number he killed—after a score or so...Gee! At them north outposts there was

 some bloody battle, son..."

 "And some bloody liars," observed Buddy, who had

 sojourned in London.

 I had difficulty in awaking poor Digby, but when he realised that Hank and

 Buddy were actually present in the flesh, he was soon very much awake and on the spot.

 "Say, boys," he went on, after greeting them and hearing their tale of the

 Battle of the Vedettes, "it's a lot to ask, I know. But do you think you

 could be attacked, like Dupanloup, by about a hundred and fifty of us, and lose your

 camels?...They'd be shot beneath you, or on top of you, if you like,—while you fought

 desperately—one to seventy-five, isn't it?...You would have peace with honour, and we'd have a

 chance to save our lives. We don't pretend that they're very valuable, but we've got something we

 really must do for our brother...And I promised Mother I'd bring the Baby home," he added,

 indicating me.

 "Fergit it, son," replied Hank to Digby, but he looked at Buddy.

 "Couldn't you possibly let us have them?" I said. "If we went a mile or two

 further on, we could kick up a fearful row with our four rifles, and you could go back and

 collect a medal when old Dupanloup gets his...Stroll home doing a rear-guard stunt, and we'd

 pepper the scenery in your direction before we rode off...The Senegalese are safe enough. There

 are no Arabs and no ambush...And we simply shan't have a little dog's chance without camels."

 "We want 'em, Bo," replied Hank with quiet

 finality.

 "Shore," agreed Buddy, eyeing him.

 I was surprised and disappointed. Even more disappointed at the attitude of

 my friends than at the loss of the camels.

 "Well—all right then! We won't fight you for them,"

 said Digby, "but I wish it had been someone else."

 "I don't get your drift. Snow again, Bo," said Buddy, who seemed pained.

 "Why someone else? Don't you admire our low and vulgar ways, pard?" asked

 Hank. "Don't you like us?"

 "Yes, but to be honest, at the moment I like your camels better," replied

 Digby.

 "Well, then—you got the lot, ain't you?" asked Hank. "What's bitin' you now,

 Bo?"

 "Do you mean you're coming with us?" I asked, a great

 light dawning upon me, a light that so dazzled my eyes that I was afraid to look upon it.

 "You shore said a mouthful, Bo," replied Hank. "Why, what did you figger?

 That we'd leave you two innercent children to wander about this yer sinful world all on your

 lone?..."

 "After you bin and killed their Big Noise? And obliterised their nice little

 block-house?" put in Buddy. "'Twouldn't be right, boy. 'Course we're

 comin' along."

 I really had to swallow hard as I took their horny hands.

 "But look here, boys," Digby remonstrated, after following my example and

 trying to express thanks without words, "there's no need for that. Give us your camels and

 anything else you can safely spare, and go back in modest glory. There's nothing against

 you. If you're caught escaping with us and helping us, you'll be shot

 with us. It will be 'desertion in the face of the enemy when sent on reconnaissance' when it

 comes to the court martial."

 "Go back nawthen," said Buddy. "Look at here. This is what Hank wants to

 say...Is there any Injuns around? Nope. Is those nigs from Tokotu in any danger? Nope. Hev you

 had a square deal in this Madam Lar Republic-house stunt? Nope. Didn't you and your brother stand

 by your dooty in this mutiny game? Yep. Wasn't you two scrapping all the time and doing your

 damnedest till everybody else had handed in their checks! Yep. And then didn't this Lejaune guy

 start in to shoot you up? Shore. And what'll happen to you now if they get you? Shoot you up some

 more. Shore. 'Tain't a square deal...

 "Well, we figger that these nigs from Tokotu aren't on the chutes fer the

 bow-wows. Nope. They're marchin' on right now fer Zinderneuf—like John Brown's body—or was it his

 soul?—safe enough...We allow you ain't got no chance on a lone trail. Not a doggoned smell of

 one. You're two way-up gay cats an' bright boys, but you're no road-kids. You don't know

 chaparral from an arroyo nor alkali sage-brush from frijoles. You couldn't tell mesquite from a

 pinto-hoss. Therefore Hank says we gotta come along..."

 "Shore thing," agreed Hank, "and time we vamoosed too, or we'll hev these

 nigs a-treadin' on us. They'll go fer a walk on empty stummicks—ours..."

 A minute later each of the camels bore two riders, and we were padding off at

 a steady eight miles an hour.

 "Any pertickler direction like?" said Hank, behind whom I was riding.

 "London? N'York? Morocker? Egyp'? Cape Town? All the same ter me."

 Buddy drove his camel up beside ours.

 "What about it, Dig?" said I to my brother. "We've got to get out of French

 territory...Morocco's north-west; Nigeria's south-east..."

 "And where's water?" replied Digby. "I should say the nearest oasis would be

 a sound objective."

 "If there's a pursuit, they'd take the line for Morocco for certain, I should

 say," I pointed out. "I vote for the opposite direction and a beady eye on our fellow-man, if we

 can see him. Where there are Arabs there'll be water somewhere about, I suppose."

 "Shore," said Hank. "We'll pursoo the pore Injun. What's good enough fer him

 is bad enough for us. You say wheer you wants ter go, an' I allow we'll see

 you there—but it may take a few years. What we gotta do first is turn Injun, see?...Git Injun

 glad rags, and live like they does. We're well-armed and got our health an' strength an'

 hoss-sense. When in the desert do as the deserters does...Yep. We gotta turn Injun."

 From which I gathered that Hank the Wise firmly advocated our early

 metamorphosis into Arabs, and the adoption of Arab methods of subsistence in waterless

 places.

 "Injuns lives by lettin' other folks pro-juce an'

 then collectin'," put in Buddy.

 "We gotta collect," said Hank.

 "From the collectors," added Buddy.

 From which I gathered further that our friends were proposing not only that

 we should turn Arab, but super-Arab, and should prey upon the Touareg as the Touareg preyed upon

 the ordinary desert-dweller. It seemed a sound plan, if a little difficult of application.

 However, I had infinite faith in the resourcefulness, experience, staunchness, and courage of the

 two Americans, and reflected that if anybody could escape from this predicament, it was these

 men, familiar with the almost equally terrible American deserts.

 "I vote we go south-west," said Digby. "We're bound to strike British

 territory sooner or later and then we're absolutely safe, and can easily get away by sea. We're

 bound to fetch up in Nigeria if we go steadily south-west. If we could hit the Niger somewhere

 east of Timbuktu—it would lead us straight to it."

 "Plenty o' drinkin' water in the Niger, I allow," observed Buddy. "But there

 don't seem ter be no sign-posts to it. It shore is a backward state, this Sahara..."

 "Anyhow it's south-west of us now, and so's Nigeria," Digby insisted.

 "Starboard yer hellum," observed Hank. "Nigeria on the port bow—about one

 thousand miles."

 And that night we did some fifty or sixty of them without stopping, by way of

 a good start—a forced march while the camels were fresh and strong.

 As we padded steadily along, we took stock of our resources.

 With my bottles of water, and the regulation water-bottles, we had enough for

 two or three days, with careful rationing.

 Similarly with food. I had a haversack full of bread, and the other three had

 each an emergency ration as well as army biscuits.

 Of ammunition we had plenty, and we hoped to shoot dorcas gazelle, bustard,

 and hare, if nothing else.

 Had Michael been with us, I should have been happy. As it was, the

 excitement, the mental and physical activity, the hopes and fears attendant on our precarious

 situation and the companionship of my brother and these two fine Americans combined to help me to

 postpone my defeat by the giants of misery, pain, and grief that were surely only biding their

 time, lurking to spring when I could no longer maintain my defences.

 Digby, I think, was in much the same mental condition as myself, and I

 wondered if I, too, had aged ten years in a night.

 As we jogged steadily on, the monotony of movement, of scene, and of sound,

 sent me to sleep, and every now and then I only saved myself from falling by a wild clutch at

 Hank, behind whom I was sitting.

 No one spoke, and it is probable that all of us slept in brief

 snatches—though they must have been very brief for those who were driving the camels.

 I came fully awake as the sun peered over the far-distant edge of the desert

 to our left.

 I longed for a hot bath and hotter coffee, for I ached in every nerve and

 muscle.

 "'"They'll have fleet steeds that follow," quoth

 young Lochinvar,'" said Digby.

 "They've got 'em," replied Buddy, looking behind as we topped a ridge of

 rock.

 On we drove, south-west, throughout what was, very comparatively speaking,

 the cool of the morning, until Hank thought we should be making more haste than speed by

 continuing without resting the camels.

 "I don' perfess ter know much about these doggoned shammos, as they call 'em," observed Hank, "but I allow you can't go very far

 wrong if you treats 'em as hosses."

 "Shore," agreed Buddy, "'cept that they got more control of their passions

 like...Fer eats, and fer settin' up the drinks, anyhow...They can live on nawthen. An' as that's

 just what we pervided for 'em, they oughta thrive."

 "We'll have to find something for them," said Digby,

 "if it's only newspaper or the thatch of a nigger's hut."

 "I hev heard of 'em eatin' people's hats at dime shows and meenageries," said

 Hank. "My Aunt 'Mandy went to Ole Man Barnum's show on her golden weddin' day, an' a camel

 browsed her hat and all her back hair, an' she never knowed it until she felt a draught...Yep.

 They kin hev our képis if they wait till we got some Injun shappos an'

 pants an' things..."

 I was aware that camels had meagre appetites and queer, limited tastes,

 embracing a narrow selection ranging from bran to the twigs of dead thorn-bush, but I agreed with

 Digby that we should have to give them something, and something other than our caps. Our lives

 depended upon these two ugly, unfriendly beasts, for without them we should either be quickly

 recaptured or else we should die of thirst and starvation, long before we could reach any

 oasis.

 In the rapidly narrowing shadow of a providential great rock in this thirsty

 land, we lay stretched on our backs, after an ascetic meal of bread and water.

 "What's the programme of sports, Hank?" I asked, as we settled ourselves to

 sleep.

 "Another forced march ter git outta the onhealthy location o' Zinderneuf," he

 replied. "Then we gotta scout fer Injuns or an oasis. Spread out in a four-mile line an' peek

 over every rock and hill...We'll shore fix it..." and he went to sleep.

 Personally I slept till evening without moving, and I was only then awakened

 by the grumbling, gurgling roar of the camel that Hank was girthing up, one of his feet pressed

 against its side and all his weight and strength on the girth-rope.

 Having put the camel-blanket on the other animal, lifted the wooden framework

 regulation saddle on to it, girthed it up, taken the nose-reins over the beast's head and looped

 them round the pommel, he bawled "All aboard," and stood with his foot on the kneeling camel's

 near fore-knee, while I climbed into the rear part of the saddle. He then vaulted into the front

 seat and the camel, lurching heavily, came to its feet with an angry hungry roar.

 Buddy and Digby mounted the other beast, and once more we were off, not to

 stop until we estimated that there were at least a hundred miles between us and Zinderneuf.

 This was, of course, too good to last—or too bad, from the camels' point of

 view. At the end of this second ride they must have food and a day's rest, if not water.

 Again I slept spasmodically, towards morning, especially after Hank had

 insisted upon my embracing him round the body and leaning against him.

 I was awakened from a semi-slumbrous state of coma by an exclamation from

 Buddy, to realise that it was day again, the camels were standing still, and their riders gazing

 at what Buddy was indicating with outstretched arm.

 Over the level stretch of unblown sand which we were crossing, ran a broad

 and recent trail of camel footprints.

 This trail crossed ours, though not at right angles. If we were going

 south-west I should think the riders were going south—or north.

 Hank and Buddy brought the camels to their knees, with the gentle insistent

 "Oosha, baba, oosha; adar-ya-yan!" which is about the only order that a

 camel obeys without cavil or protest.

 Following the footmarks and regarding them carefully, they decided that there

 were about twenty camels in the party, that they were going south, and that they had passed quite

 recently.

 "What we bin lookin' for!" observed Hank with grim satisfaction, as he swung

 himself back into the saddle. "The nearer we kin git to them Injuns, the quicker—but we don'

 wanta tread on 'em. Keep yer eyes skinned, boys." And the others having remounted, on we

 went.

 I should think we followed this trail for three or four hours, without seeing

 anything but the eternal desert of sand and rock.

 For some time I had been wondering how much longer we were to go on without

 resting the camels, when a grunt of satisfaction from Hank renewed my waning interest in life. He

 brought the camel to a halt and pointed, as Buddy ranged up beside us.

 We had come to the bank of a very wide and rather shallow dry river-bed,

 whose shelving sides led down to gravel and stones which at one time must have been subject to

 the action of running water. The place looked as though a river had flowed along it ten thousand

 years ago.

 But what Hank was pointing to was the spot to which the footprints led.

 Beneath a huge high rock, that rose from the middle of the river-bed, was a

 dark inviting shadow around which were dry-looking tufts of coarse grass, stunted dwarf acacias,

 and low thorn-bushes.

 The camels were perceptibly eager to get to this spot.

 "Water," said Hank. "May have to dig."

 But there was no need to dig. Beneath and around the rock was a pool, fed

 presumably from a subterranean source. It wasn't the sparkling water of an English spring,

 bubbling up among green hills, by any means. The green was rather in the water, but we were not

 fastidious, and certainly the camels were not. On the contrary, we were delighted and deeply

 thankful.

 Here were shade, water, and camel-food, giving us a new lease of life, and

 encouragement on our way. It was evident that a party of travellers had recently halted here.

 "Good old Touaregs," said Digby, as we dismounted in the glorious shade.

 "Obliging lads. We'll follow them up just as long as they are going our way home."

 "We gotta do more'n foller 'em up," said Hank. "We gotta catch 'em up. They gotta lend us some correc' desert-wear striped gents' suitings.

 Likewise grub-stake us some."

 "Shore," agreed Buddy. "An' we ain't no hoss-thieves neither, but I allow

 they gotta lend us a couple o' good camels too."

 From the first, the Americans had been anxious to secure Arab dress, both on

 account of possible pursuit from Zinderneuf, and as being less conspicuous and less likely to

 bring every wandering Arab band down upon us, directly they caught sight of us and recognised us

 for hated Roumis.

 They were doubly anxious to procure the disguise on learning that, in the

 south, towards Nigeria, there were numerous forts and outposts of the French Niger Territory,

 garrisoned by Senegalese, and that between these posts, numerous patrols would carefully watch

 the caravan-routes, and visit such Arab towns and settlements as existed.

 It would certainly be better to encounter a patrol in the rôle of Arabs than

 in that of runaway soldiers from the Foreign Legion.

 Accordingly Hank decreed that we must push on, only enough time being spent

 here for the camels to eat and drink their fill. He was of opinion that the party we were

 following was an offshoot of the big band that had attacked Zinderneuf and was on its way to

 "gather in" some village which they visited periodically.

 Here they would appropriate its harvest of dates or grain, such camels as

 might be worthy, those of its sons and daughters who might be suitable for slaves, and any goats,

 clothing, money, and useful odds-and-ends that they might fancy.

 These Touareg bands make an annual tour and visit the villages of an enormous

 area, in the spirit of somewhat arbitrary and undiscriminating tax-collectors. What they want, by

 way of tax, is everything the villagers possess that is portable, including their young men and

 maidens.

 If the villagers are reasonable and relinquish everything with a good grace,

 there need not be any bloodshed—or very little, just in the way of fun and sportive

 merriment.

 The Touaregs do not wish to destroy the village and slaughter the

 inhabitants, because they prefer to find a peaceful and prosperous community here, again, next

 year.

 All they wish to do, is to clean them out absolutely and leave them alone to

 amass some more. But if the villagers choose to be uppish and truculent, giving their visitors

 trouble—they must take the consequences—which are fire and sword and torture.

 Or, if the band is off its regular beat and not likely to come that way

 again, it combines sport with business, and leaves no living thing behind it, nor any roofed

 dwelling in what was a village—scarcely one stone upon another of what was a little town.

 After about three hours' rest, we pushed on again, and rode for the remainder

 of the day and right through the night. The fact that we did not come up with our quarry seemed

 to confirm the theory that they were a war-party on raiding business. Peaceful caravans and

 travellers would never go at such a pace, and we should have overtaken such a party easily...

 On this side of the river, or rather river-bed, the scenery began to change.

 The earth grew greyer in colour, cactus and acacia began to appear, and there were numerous great

 rock kopjes. The change was from utterly lifeless sand-desert to

 rock-desert, having a sparse vegetation.

 Suddenly we heard distant rifle-fire to our front—a few scattered shots.

 Simultaneously, Hank and Buddy brought the camels to their knees among the rocks, and we

 dismounted, unslinging our rifles as we did so.

 "Mustn't get the shammos shot up," said Hank to me.

 "You hold 'em, Bo, while we rubber around some," and they skirmished forward.

 Nothing further being heard and nothing seen, they returned, and we rode on

 again.

 Rounding a great rock, a mile or two further on, a rock that reminded one of

 a Dartmoor tor, we saw an ugly sight.

 A woman had been tied to an acacia tree and horribly mutilated. I need say no

 more about the sight and its effect upon us, although I might say a good deal.

 It was evident that she had been herding a flock of goats...

 "Village near," said Hank, and he and Buddy again simultaneously wheeled the

 camels round, and we retired behind the tor and dismounted.

 "We'll corral the hosses here, and scout some," said Hank. "It'll be worth

 dollars to see these darned coyotes before they see us."

 This time the camels were tied with their agals, and

 left. We advanced en tirailleur, as though to the

 attack of an Arab douar, a manœuvre with which our training had made us

 only too familiar.

 Gradually we approached what appeared to be a completely deserted village by

 an oasis at the edge of a deep ravine. I should think there had been a village on this spot for

 thousands of years, though the present buildings were wretched mud huts crowning the basements of

 ancient stone houses of great strength. It was as though a tribe of gipsies, encamped permanently

 on an Ancient British hut-circle site on Dartmoor, had used the prehistoric stones in the

 construction of their rude dwellings.

 Into this village, evidently very recently abandoned, we made our way with

 due precaution.

 In one of the huts, on a rough angareb, lay a wounded

 man. As we entered, he drew a curved dagger from his belt and feebly struck at us.

 "We are friends," said I in Arabic. "Tell us what has happened. We want to

 help..."

 Digby also aired his Arabic, and the man was convinced.

 He appeared to understand all we said, and I understood him about as well as

 an English-speaking Frenchman would understand a Devonshire yokel.

 I gathered that the usual village tragedy had developed as follows:

 A woman, minding goats, had seen a band of Touaregs approaching (this man

 called them "The Veiled Ones, the Forgotten of God"), and had foolishly, or bravely, got up on a

 rock and screamed the news to a youth, who was working nearer the village. They had both then

 started running, but the Touaregs had caught the woman. The youth had roused the village and the

 men had rushed out with their rifles to some rocks near by, ready to fire on the Touaregs, and

 hoping to give the impression of a large and well-armed force, fully prepared to give them a warm

 reception. The women and children had scuttled to the big ravine behind the village, down which

 they would make their way to their usual hiding-place.

 A couple of lads had been sent off to warn the men who had taken the camels

 out to graze.

 The speaker had been one of these men, and while he and one or two others

 were collecting the camels and driving them to the ravine, a Targui scout had come upon them and

 shot him. The rest of the Touaregs had come straight to the spot, circled round, fired a volley,

 and closed in on the camels.

 He himself had been left for dead. When he came to his senses he was alone

 with the corpses of the other camel-guards, and he had slowly crawled to his hut to die.

 The Touaregs had camped and were calmly enjoying a well-earned rest.

 Apparently the village men were still watching events from their place among the rocks, the women

 and children were in hiding down the ravine, and the camels were captured.

 I gathered that it would have been less calamitous had the camels been in

 hiding down the ravine, and the women and children captured.

 We explained the situation to Hank and Buddy.

 "Sport without danger, and business with pleasure," was their view, but we

 must give the Touaregs the shock of their lives.

 We held a council of war, and it was decided that the wounded man should get

 in touch with the villagers and tell them that we were friends of theirs. More, we were deadly

 enemies of the Touaregs, and (most) we'd get the camels back and give them those of the Touaregs

 too—if they'd play the man and do as we bade them.

 Having told his tale and grasped that we really wished to befriend him, the

 wounded man seemed to be farther from death than he had thought. He was shot through the chest,

 but I did not think that his lungs had suffered, as there was no hæmorrhage from the mouth.

 After a drink of water and a pill, which Digby gave him with the assurance

 that it would do wonders for him (though I doubted whether they were

 wonders suitable to the situation), he got off the angareb and staggered

 to the doorway of the hut. From here he peered beneath his hand for a while, and then tottered

 out and did some signalling.

 Very pluckily he stuck to it until an answering movement among the rocks,

 unseen by us, satisfied him, and he returned to the hut.

 Shortly afterwards, a hail brought him to the door again, and this time he

 walked off fairly steadily, and disappeared into the ravine.

 He returned with a big, dirty squint-eyed Arab, who, he said, was the headman

 of the village, which was called Azzigig (or sounds to that effect).

 The headman was in the mental condition of one who sees men as trees walking,

 when he found himself in the presence of four armed and uniformed Roumis,

 two of whom spoke Arabic to him, and all of whom wished him to put up a fight for Azzigig, Home,

 and Beauty.

 His own idea was to thank Allah that things were no worse, and to lie low

 until the Touaregs chose to depart, praying meanwhile that they would do so in peace, without

 troubling to hunt out the villagers, burn the houses, slaughter the goats, and have a little

 torture-party before doing so.

 When I asked if he felt no particular resentment about the mutilated woman

 and the slaughtered camel-guards, to say nothing of the loss of the entire stock of camels, he

 replied that it was doubtless the will of Allah, and who should dispute that?

 When I pointed out that it was obviously the will of Allah that we should

 arrive in the nick of time, and that the Touaregs should camp and rest instead of riding off, he

 said he would go and talk with his brethren.

 This he did, and returned with a deputation of very dirty, suspicious,

 evil-looking Arabs, who evidently did not believe what he had told them, and had come to see for

 themselves.

 "Gee!" observed Buddy. "Watta ugly bunch o' low-lifer hoboes."

 "Some stiffs," agreed Hank.

 However, I harangued the stiffs, offering them a chance of recovering their

 camels and teaching the Touaregs a lesson. I fumbled for the Arabic for "catching a Tartar" as I

 tried to get these fatalists to see they had as much "right to life, liberty, and the pursuit of

 happiness" as Touaregs, and that the latter had no God-given privilege to torture, murder, and

 rob. As for the "Will of Allah," let them follow us and show a little pluck, and they'd soon see

 what was the will of Allah in the matter.

 In support Digby said, "Anyhow, we're going to attack them, whether you do or

 not. Those who help us will share the loot."

 As the loot would include excellent rifles and incomparable camels, this gave

 the poor wretches something to think about. In the end, they agreed that if we would really fight

 for them, and with them, and give them all the loot, except a couple of camels, as we had

 promised, they would fight their hardest.

 We began by reconnoitring the Touareg camp.

 Absolutely certain of their complete security, the robbers had merely lighted

 fires and lain down to rest, leaving one of their number to guard their own camels and two to

 guard those stolen from the villagers.

 Presumably these guards were more herdsmen than sentries, as the Touaregs had

 nothing to fear. Villagers do not attack victorious Hoggar robbers. It simply is not done. All

 that was necessary was to prevent the camels from straying, and to have a rest before proceeding

 on the tax-gathering journey—with or without a little sport in the village before starting...

 Our plan was simple for our job was easy.

 Half a dozen selected heroes of Azzigig were to deal with the somnolent

 loafing camel-guards—silently if possible. Every rifle that Azzigig could boast was then to be

 discharged into the Touareg camp, from as close a range as it was possible to wriggle to.

 When the Touaregs bolted to the ravine, as they certainly would do, to take

 cover from this blast and organise their defence—they would find their way blocked by the entire

 French army, in uniform, with a bugler blowing calls to bring up thousands more!...

 I must say that the villagers behaved very well. They were, of course, born

 desert fighters, and we had put heart into them.

 After a tremendous volley, at about forty yards' range, they charged like

 fiends, and when we four arose from behind rocks and the Touaregs recoiled in astounded terror,

 they surrounded them like a pack of wolves.

 In a brief, mad, happy minute of hacking, stabbing, and shooting, they worked

 off a good deal of the personal and ancestral grudge of centuries. As they outnumbered the

 Touaregs by five or six to one, had them at a complete disadvantage, and knew we were behind

 them, they made a short job of it and a clean one.

 From another point of view it was not a clean one.

 At any rate, we prevented torture even if we could not save life. For once it

 was the under-dog's turn, and he used his teeth...

 Digby, not unreasonably, claimed that the bugle really won the battle.

 The upshot of the business was that we left Azzigig, each riding a splendid

 mehari camel, and each clad in the complete outfit of a Touareg

 raider—newly washed for us by the grateful dames of the village. Nor could the

 lads-of-the-village do enough for us. What they could, and did, do, was to provide us with a

 guide and a spare camel laden with food and water, to help us on our way to the next village and

 oasis in the direction of our goal.

 A desperate band of ruffians we looked, Touareg to the last detail of dress,

 weapons, and accoutrement.

 Lean and leathery hawk-faced Hank and Buddy made splendid Arabs, and seemed

 to enjoy "playing Injun" like a pair of boys.

 They soon learned the uses and arrangings of the serd

 and jubba vests, the kaftan inner coat, the

 hezaam sash, the jelabia overall, the sirwal baggy trousers, the ma-araka skull cap with the

 kafiya head-dress bound round with the agals,

 ropes of camel-hair.

 The blue veils which the Touaregs wear, were the chief trouble, but in time

 we grew accustomed to them.

 I do not know whether these veils are a centuries-old relic of the days when

 the Touaregs were a white race and took care of their complexions; whether they were a sudden

 bright idea for keeping the sand from the lungs in windy weather; whether they were invented for

 purposes of mystery and playing bogey with their enemies and victims; or whether they simply

 evolved as useful desert-wear for people always on the move, against cutting sand-filled winds

 and a burning glare that smites upward as well as downward. Anyway, it is curious that only the

 Touaregs evolved them.

 On our camels we carried zemzimayas full of water,

 and jaafas, or leather sacks, which our hosts filled with hubz, or native bread, and asida, horrible masses of dough

 mixed with oil and onions, flavoured with fil-fil, a sort of red

 pepper.

 On the spare camel were huge khoorgs, or saddle-bags,

 filled with alafs of fodder for the camels, as well as girbas full of water.

 We discarded our two military saddles and replaced them with Arab sergs, and, in fact, "went native" altogether, retaining nothing European but our

 rifles and Digby's bugle.

 And in doing this, even, we were not guilty of any anomaly. I had been

 interested to note that, along with heavy swords of Crusader pattern, and lances and knives of a

 type unchanged since the days of Abraham, the Touaregs carried splendid magazine-rifles of the

 latest pattern.

 Both these and their ammunition were of Italian make, and I wondered whether

 they had been captured in Tripoli, or smuggled by the Chambaa rifle-runners of Algeria. As two

 men had Turkish rifles and cartridges of ·450 calibre, I thought it likely that the former was

 the source. The useful bugle was, of course, concealed.

 Before we departed, the village pulled itself together, and, evidently trying

 to show us "what Todgers' could do" in the way of a diffa, or feast,

 regaled us upon fatta, a mess of carrots, bread, and eggs, and a quite

 decent cous-cous of goat.

 For wassail, the headman brought up from the "cellar" (under his bed) a

 magnum (leather) of laghbi, a rare old vintage palm-juice, which had lain

 mellowing and maturing in bottle for quite a week.

 I found that my names for things of this sort were not always the same as the

 names I had learned in Algeria, but by any other name they smelled as remarkable.

 I asked Hank what he thought of the "liquor."

 "Fierce, ain't it?" replied he, and left me to apply mine own evaluation to

 the word.

 "Guess we could stop here to be the Big Noise of the tribe," remarked Buddy,

 endeavouring to feed himself gracefully with his fingers—not an easy thing to do when a spoon is

 the indicated instrument.

 "Yep. Shakers and emus," agreed Hank, with hazy memories of sheikhs and emirs

 perhaps.

 "And a harem-scarum," added Buddy.

 "Why don' the gals jine the hash-party?" he enquired, looking round to where

 the women, in their long barracans, sat afar off and admired the prandial

 performances of their lords.

 "Shut up. Take no notice of the women-folk," said Digby. "Sound plan among

 Mussulmans of any kind."

 "No doubt yore right, pard," agreed Buddy, "but there shore is a real little

 peach over there jest give me the glad eye like a Christian gal as knowed a hill o' beans from a

 heap o' bananas. Cute an cunnin'...Still, we don't want no rough stuff from the Injuns...My, but

 it was a cinch..." and he sighed heavily...

 CHAPTER VII - ISHMAELITES

 "Greater love hath no man than this,

 That a man lay down his life for his friends."

 I could fill a large volume with the account of our adventures, as Touaregs

 of the Sahara, on this ride that began at Azzigig, in the French Soudan, and ended (for some of

 us) at Kano in Nigeria, in British West Africa.

 It was perhaps the longest and most arduous ride ever achieved by Europeans

 in the Sahara—few of whom have ever crossed the desert from north to south without an organised

 caravan.

 We rode south-west when we could, and we rode north-east when we must, as

 when, north of Aïr, we were captured by Touaregs on their way to their own country on the borders

 of Morocco.

 During one terrible year we made an almost complete circle, being at one time

 at El Hilli, within two hundred miles of Timbuktu, and, at another, at Agadem, within the same

 distance of Lake Tchad—and then later finding ourselves at Bilma, five hundred miles to the

 north.

 Sometimes thirst and hunger drove us to join salt-caravans, and sometimes

 slave-caravans (and we learnt that slavery is still a very active pursuit and a flourishing

 business in Central Africa). Generally these caravans were going in the direction opposite to

 ours, but we had to join them or perish in the waterless desert.

 Sometimes we were hunted by gangs larger than our own; sometimes we were met

 at villages with volleys of rifle-fire (being taken, naturally, for what we pretended to be);

 sometimes we reached an oasis only to find it occupied by a patrol of French Senegalese

 troops—far more dangerous to us than the nomadic robbers for whom we were a match when not

 hopelessly outnumbered.

 Whether we did what no Europeans have ever done before, I do not know, but we

 certainly went to places where Europeans had never been before, and "discovered" desert cities

 which were probably prehistoric ruins before a stone of Damascus was laid.

 We encountered no Queens of Atlantis and found no white races of Greek

 origin, ruled by ladies of tempestuous petticoat, to whom it turned out we were distantly

 related.

 Alas, no. We found only extremely poor, primitive, and dirty people, with

 whom we sojourned precisely as long as untoward circumstance compelled.

 Of course, we could never have survived for a single month of those years,

 but for the desert-skill, the courage, resourcefulness, and experience of Hank and Buddy.

 On the other hand, the ready wits of Digby, and our knowledge of Arabic,

 saved the situation, time after time, when we were in contact with our fellow-man.

 On these occasions we became frightfully holy. Hank and Buddy were marabouts under a vow of silence, and we were Senussi on a mysterious errand,

 travelling from Kufra in the Libyan desert to Timbuktu, and visiting all sorts of holy places on

 the way.

 Luckily for us, there were no genuine Senussi about; and the infinite variety

 of sects, with their different kinds of dervishes, and the even greater variety of people who

 spoke widely differing dialects of Arabic, made our task comparatively easy.

 Probably our rifles, our poverty, and our obvious truculence did still more

 in that direction.

 We suffered from fever, terrific heat, poisonous water, bad and insufficient

 food, and the hardships of what was one long campaign of active warfare to live.

 At times we were very near the end, when our camels died, when a long journey

 ended at a dried-up well, when we were surrounded by a pack of the human wolves of the desert,

 and when we were fairly captured by a harka of Touaregs, suspicious of

 our bona fides... .

 As I have said, an account of our katabasis would

 fill a volume, but the description of a few typical incidents will suffice to give an idea of it,

 without rendering the story as wearisome as was the journey.

 For example, our discovery of the place where there certainly ought to have

 been "a strange fair people of a civilisation older, and in some ways higher,

 than our own; ruled over by a woman, so incredibly beautiful, so marvellously..." etc.

 One day we rode over the crest of a long ridge of sand-covered rock—straight

 into a band of armed men who outnumbered us by ten to one, at least, and who were ready and

 waiting for us with levelled rifles.

 We did as we had done before, on similar exciting occasions. The Holy Ones,

 Hank and Buddy, fell dumb, and Digby became the emissary of the Senussi Mahdi; I, his

 lieutenant.

 Digby rode forward.

 "Salamoune aleikoumi Esseleme, ekhwan" (Peace be unto

 you, brothers), said he, in solemn, sonorous greeting, to which a fine-looking old man replied,

 to my great relief, "Aselamu, alaikum, marhaba, marhaba" (Greetings to

 you and welcome), in a different-sounding Arabic from ours. It turned out later that the old

 gentleman took us for an advance-party of a big band of Touaregs who were near, and was only too

 charmed to find us so charming.

 Digby then proceeded with the appropriate account of ourselves, alluding to

 the dumb forbidding Hank and Buddy, as most holy men, khouans, hadjis,

 marabouts, under a strict vow of silence that it would be ill work for any man to attempt to

 break. Himself and me he described as m'rabets, men hereditarily holy and

 prominent in faith and virtue.

 How much of this our hearers understood, and how much of what they

 understood, they believed, I could not tell, but they were obviously relieved to find us friendly

 and not part of a larger force.

 We were promptly invited to come along, and thought it best to comply, there

 being little reason against doing so and much against refusing. In any case they had "got us,"

 from the moment we came upon their levelled rifles, our own slung behind us; and we were at their

 mercy. As we rode along, nominally guests, but feeling we were prisoners, I was interested to

 hear Digby assuring the old sheikh that though we were as holy as it is given to mere men to be,

 we were nevertheless good hefty proselytisers who carried the Q'ran in one hand and the sword in

 the other, fighting-men who would be pleased to chip in, if the Touaregs attacked his band.

 The old gentleman returned thanks and said that, once home, they did not fear

 all the Touaregs in the Sahara, as the place was quite impregnable. This sounded attractive, and

 proved to be perfectly true.

 What did trouble them, was the fact that when they set off with a caravan of

 camels for sale at Tanout, it was more than likely that they would, for months, have to fight a

 series of pitched battles or lose the whole of the wherewithal to purchase grain for their

 subsistence, for there was nothing a Touareg robber desired more than camels.

 "It is the only wealth that carries itself," observed Digby

 sententiously.

 After riding for some three or four hours towards some low rocky mountains,

 we reached them and approached a narrow and lofty pass. This we threaded in single file, and,

 coming to the top, saw before us an endless plain out of which arose a gara, an abrupt and isolated plateau looking like a gigantic cheese placed in the

 middle of the level expanse of desert.

 Toward this we rode for another hour or two, and discovered it to be a

 precipitous mountain, sheer, cliff-sided, with a flat top; the whole, I suppose, about a square

 mile in area.

 Apparently it was quite inaccessible and untrodden by the foot of man, or

 even of mountain sheep or goat. Only an eagle, I imagined, had ever looked upon the top of that

 isolated square mile of rock.

 I was wrong, however, the place proving to be a gigantic fort—a fort of the

 most perfect kind, but which owed nothing whatever to the hand of man.

 Circling the cliff-like precipitous base of the mountain, we came to a crack

 in the thousand-foot wall, a crack that was invisible at a hundred yards.

 Into this narrow fissure the sheikh led us in single file, and, squeezing our

 way between gigantic cactus, we rode along the upward-sloping bottom of a winding chasm that was

 not six feet wide.

 Suddenly our path was cut by a deep ravine, some three yards wide, a great

 crack across the crack in which we were entombed. Bridging this was laid a number of trunks of

 the dom palm, and over these a matting of palm-leaf and sand made a

 narrow but safe path for camels.

 Obviously this bridge could easily be removed if necessary, and the place

 defended with the greatest ease, if any enemy were foolish enough to attempt to bridge the abyss

 while the defenders dropped boulders from terrific heights, and fired their rifles at point-blank

 range from behind the strong stone wall that faced the chasm.

 Having crossed the bridge, we rode on upward to where this narrow slit in the

 mountain opened out into a big rock-enclosed square like a landing on a staircase—beyond which

 camels could not go.

 In this natural serai we dismounted and left our

 beasts, continuing our climb on foot.

 It was, indeed, an impregnable place, and I did not see how the best troops

 in the world could capture it, so long as there remained a stout-hearted defender in any one of

 the invisible places that commanded the path up which two men could nowhere climb abreast, and

 where, in many places, only one could squeeze with difficulty.

 And on the plateau was a walled city, a city built of blocks of dressed

 stone, blocks larger than any I have ever seen put to such purpose, and obviously of such an age

 in this use as must have left them old there when the world, as we know of it, was young.

 It was a great and melancholy place, containing, I should think, at least

 three times as many dwelling-places as there were dwellers. Personally, I lost any sense of our

 precarious position and all feeling of danger and anxiety, in interest and wonderment at this

 "walled city set upon a hill," and such a hill.

 But, as I have said, there was no wonderful white race here for us to restore

 to touch with modern civilisation. Nor was there any wonderful black race either. The inhabitants

 of this strange city were just ordinary Arabs, I believe, though I am no ethnologist, and, so far

 as they knew, they had "always" lived there.

 Nevertheless, I felt perfectly certain that no ancestor of theirs had placed

 those incredible monoliths in position, nor made for themselves doorways twelve and fifteen feet

 in height, leading into chambers ten feet higher.

 These people were undoubtedly the long-established dwellers in this city, but

 none the less were they dwellers in someone else's city, and merely camping in it at that, even

 if for a few thousand years.

 However, they were very interesting people, living simply and austerely under

 the benign sway of their patriarchal sheikh, and quite hospitable and friendly. They knew but

 little of the outside world, though they realised that there were Roumis

 and infidels of all kinds, other cities than their own, holy places besides Mecca and Medina, and

 greater sheikhs, sultans, and emperors than their own. They apparently regarded the world, or at

 any rate their world, as divided up into Touareg robbers on the one hand, and the enemies and

 victims of Touaregs on the other.

 In their marvellous rock fastness they were safe, but out on the desert they

 were at the mercy of any nomadic robber-band stronger than themselves.

 Water they had in plenty, as their mountain contained an apparently

 inexhaustible well and spring, and they had goat-flesh and a little grain, vegetables, and dates,

 but were compelled to make the six months' caravan journey to Tanout for the grain that formed

 the staple of their food, as well as for ammunition, salt, and cooking-vessels—for which

 commodities they exchanged their camels as well as dressed goatskins, and garments beautifully

 woven and embroidered by their women-folk.

 With these good folk we stayed for some days, a pleasant restful oasis in the

 weary desert of our lives, receiving genuine Arab hospitality, and repaying it with such small

 gifts as were of more value to them than to us, and by offering to scout for, and fight with,

 their caravan then about to set out across a notoriously dangerous tract of country to the

 east.

 We must have puzzled the simple souls of this inbred dying people, for though

 we were obviously of strict piety, and observed the same hours of prayer as themselves from the

 fedjer at dawn to the asha at night, we would not

 pray in company with them, nor, as we sat and faddhled (or gossiped)

 round the sheikh's fire at night, would we say one word on religious subjects. We ran no

 unnecessary risks. A dignified "Allahou akbar" or "In

 châh Allah," showed our agreement with the speaker and our pious orthodoxy, and it had to

 suffice. As puritanical protestant reforming Senussi, we had a higher and purer brand of Islamism

 than theirs, but refrained from hurting their feelings by any parade of it...

 Digby was great, and his descriptions of Mecca and Medina, Baghdad,

 Constantinople, and Cairo, Fez, Timbuktu, and Kufra, held his hearers spellbound and left them

 little time for questions.

 Hank and Buddy were equally great, in what they did not say and the manner in

 which they did not say it.

 Nevertheless, it was well we could make the departure of the caravan our

 opportunity for going, and it was well that our hosts were what they were, and even then the ice,

 at times, was very thin.

 We descended from this extraordinary and apparently absolutely unknown

 prehistoric city, and set off with the caravan, rested and in better case than we had been in for

 months.

 We were going in the right direction, we were approaching Aïr, we should then

 be near a caravan-route on which were wells; and if our danger from our fellow-men, Arab and

 French, was likely to increase, our danger from the far more terrible enemy, the desert, would

 decrease.

 With luck, we might parallel the caravan-route and make dashes for water when

 opposite the oases on the route, trusting that we should be able to evade French patrols (of

 Senegalese infantry and Arab goumiers) and Touareg raiding-parties

 alike.

 We said our "Abka ala Kheir" (good-byes) to our late

 hosts and heard their "Imshi besselema" (Go in peace) with real regret,

 at the last oasis on our common route, pressed on in good heart and high hopes, did very well for

 a month, and then fell straight into the hands of the rascally and treacherous Tegama, Sultan of

 Agades, when we were only four hundred miles from the frontier of Nigeria and safety.

 Chapter 2

 Our visit to Agades was a very different affair from that to the impregnable

 city on the hill. In the latter place we felt no real fear and little anxiety. In Agades we

 walked very warily, our hearts in our mouths and our heads loose upon our necks. To the old

 sheikh we had been objects of wonder and interest. To the Sultan Tegama we were objects of the

 most intense suspicion.

 There was nothing of the simple out-of-the-world dweller-apart, about the

 swashbuckling ruffians of this City of the Plain, nor about the arch-ruffian Tegama, their leader

 (executed later by the French for treachery), nor would the pose of pious Senussi emissaries have

 been of any avail in these circumstances. In the idiom of Buddy, there was no moss upon the teeth

 of the Sultan Tegama and his gang. In the idiom of Digby there were no flies upon these

 gentlemen.

 We owed our lives to the fact that we escaped before the worthy Tegama had

 quite placed us, and was quite certain that we were not what we pretended to be—seditious

 mischief-makers from the north, bent upon raising the desert tribes of the centre and south

 against the French in a great pan-Islamic jehad.

 Not that Tegama had the slightest objection to being so "raised"; far from

 it. Nothing would have suited him better, for there was nothing he enjoyed more; and if to rapine

 and slaughter, fire and sword, robbery and massacre, he could add the heaven-gaining merit of the

 destruction of the Unbeliever and the overthrow of his empire in Africa, the cup of his happiness

 would be full...

 But we puzzled him undoubtedly. Our accent, manners, habits, ignorance, eyes,

 complexions, faces, and everything about us puzzled him.

 Certainly we spoke Arabic fluently and knew men and cities; we seemed to be

 hadjis all right; we inveighed with convincing bitterness against the

 French; we were upstanding desert fighting-men with nothing whatsoever European about our

 clothing and accoutrements; we were too small a party to be dangerous, and there was no earthly

 reason why we should be French spies (for the emissaries of France came perfectly openly in the

 shape of extremely well-equipped military expeditions, pursuing the well-worn way of all peaceful

 penetrators, and were a source of fear and bitter hatred to the Sultan)—but, we had no credentials; we gave absolutely no information whatsoever about the

 strength, disposition, and movements of the French forces; we had no cut-and-dried play for an

 on-fall; and the dumbness of two of us did not seem to mark them out as born emissaries of

 sedition, unrest, and rebellion!

 When Tegama voiced these suspicions, Digby, with fine courage, took the high

 hand and, as tactfully as possible, hinted that there might be things in the minds of the Great

 Ones, our masters, that were not to be comprehended by every petty desert chieftain, and that one

 thing about their minds was the certainty of a powerful and dangerous resentment against anybody

 who hindered the free movements of their messengers, or behaved as though they were the friends

 of the very Infidels from whom these Great Ones were endeavouring to free Islam...

 And the gentle Tegama halted long between two opinions, whether to impale us

 out of hand, or whether to put off till to-morrow what he would like to do to-day, in case we

 were what we said we were.

 It was an unpleasant time, and though we were not ill-treated nor imprisoned,

 our rifles and camels were "minded" for us, and we never found ourselves alone—particularly when

 we walked abroad, although it was obvious that no one could escape from Agades on foot.

 We felt that at any moment Tegama might decide that we were genuine delegates

 and emissaries from those who were then so busily stirring the fermenting brew of pan-Islamic

 discontent in northern Africa—and let us go; and also that at any moment we might so betray

 ourselves that he would decide we were impostors—and forthwith impale us, living, on the

 sharpened stump of a young tree...

 We had been caught at dawn, in an oasis south west of the Baguezan mountains,

 by a harka of Tegama's that had evidently been raiding and robbing to the

 north, and, for a week or so, we rode south as the prisoner-guests of the emir in command, a

 magnificent specimen of the best type of desert Arab.

 Him Digby had told the same tale that he had told to the old sheikh and many

 another inquisitive wayfarer, but he had decided to alter his tale for the private ear of the

 Sultan as soon as we learnt that it was to so important and well-informed a person that we were

 to be taken.

 Whispering together at night, we decided that Hank and Buddy must of course

 remain dumb, and that we must put up a terrific bluff of mystery. It would be worse than hopeless

 to pretend to be Senussi from Kufra, in a place like Agades, where it was quite probable there

 were specimens of the genuine article, and where our stories would rapidly be tested and found

 wanting.

 And so we took the high hand with Tegama, so far as we dared; told him that

 we had no definite message for him yet, but that on our return journey he

 would hear things that would surprise him, and so forth...

 Agades proved to be a very ancient, clay-built, sand-buried walled town,

 containing a remarkable mosque with a tower like a church spire, and although so utterly lost in

 the very heart of the Sahara, still in touch with the outside world by reason of being on the

 pilgrim-route to Mecca, and on the great caravan-route that crosses Africa.

 The only other building that was not insignificant was the Sultan's palace, a

 big two-storied building of baked clay, surrounded by a high thick clay wall, the gateway through

 which was practically a short tunnel.

 Through this tunnel, and past very strong gates made of palm-trunks nailed

 solidly together upon cross-pieces, we were led into a dirty square of desert sand and stones,

 two sides of which were formed by mud huts that backed against the high enclosing wall.

 One side of the square was occupied by the palace and another by a mosque.

 Camels, goats, chickens, and dirty men ornamented this palace courtyard or back-yard.

 We were invited to enter the palace, and through another small tunnel came

 into a big windowless hall, with unornamented clay walls, clay ceiling, and clay floor.

 Here we were kept waiting with our escort, and stood in haughty silence until

 conducted across a small inner courtyard to the presence-chamber of the Sultan of Agades.

 This was another windowless clay room with great arched ceiling beams and a

 door, ten feet from the ground, up to which ran a clay staircase. In the middle of the wall

 opposite the door by which we entered, was a throne, also of clay—a base material for so exalted

 a symbol, but at least it was of honest clay, which its occupant was not.

 Cross-legged on this bed-like throne, in dirty white robes, sat Tegama, who

 carried on his face the stamp of his ruling passions, greed, cruelty, lust, savagery, and

 treachery. Around him stood a small group of wazirs, sheikhs, soldiers, and what I uncomfortably

 took to be executioners.

 The Sultan glared at us and I felt sorrowful to the tips of my toes. I knew

 by now all the ways that such gentlemen have of putting to death those of whom they do not

 approve, and I liked none of them at all. Impaling, a favourite one, I liked, perhaps, the

 least...

 Digby took the bull by the horns, greeted Tegama politely, hoped he was well,

 professed pleasure at seeing him, and said he had a good deal to say to him later on, when he had

 made some arrangements further south and had taken the political temperature of one or two places

 in Damerghou and Damergrim.

 Digby took it for granted that we were honoured guests, and that nothing so

 silly as the idea of molesting us would ever occur to so wise and great a ruler as the good

 Tegama of Agades.

 The good Tegama of Agades continued to eye us coldly.

 "And who might you be, with your talk of El Senussi?"

 he enquired contemptuously.

 "That is for your ear alone," replied Digby. "I have told the sheikh whom

 we—er—met, in the Baguezan oasis, such things as are fitting to be told

 to underlings. I come from those whose business is not shouted in every douar and quasr and chattered about to every

 wayfarer."

 And here I boomed:

 "No, indeed! Allah forbid!" and smiled at the idea.

 "Oh, you can talk, can you?" sneered Tegama, who had evidently been told that

 some of us were dumb.

 "Salaam aleikum wa Rahmab Allah," I intoned piously.

 "Our Master in the north—Rahmat ullahi Allahim—(and he may be in Morocco,

 and he may be in Algiers, and he may be near here with a mighty army of the Faithful)—is not one

 of whose affairs his messengers babble, nor is he one whose messengers are delayed."

 "And what is his message?" asked Tegama, with, I thought, less sneer in his

 voice.

 "That comes not here yet," replied Digby. "The word

 comes to the great and good Sultan of Agades later, when the time is ripe..." and much more of

 bluff and mystification that sufficiently impressed Tegama to lead him to wait and see.

 He waited but he did not see, for we escaped—this time, I must admit, thanks

 to Buddy's irrepressible interest in "squaws."

 What he could have achieved had he had the free use of his tongue I cannot

 say. In this case, although love was not only blind, but dumb as well, it contrived to laugh at

 locksmiths, and we other three benefited by the laughter.

 We got away and on good camels, but we had not a rifle among us, nor any

 other weapon of any sort whatever.

 I am tempted to tell, in full, the story of this evasion, for it was a most

 romantic business, with all the accessories of fiction and melodrama. I have said that the story

 of this journey alone would fill a large volume, and it would be small exaggeration to say that a

 complete account of our sojourn in Agades would fill another.

 I wish I had space in which to tell of the incredible things we saw in this

 place, whose atmosphere and ways and deeds were those of a thousand years ago.

 I have read that the first Europeans to set foot in Agades were the members

 of the French Military Mission (which came with the great annual salt-caravan from the south in

 1904), but I could tell of a fair-bearded man who stared at us with blazing grey eyes, a man whose tongue had been cut out, whose ears and fingers had been

 cut off, and who was employed as a beast of burden.

 I could also tell of a Thing that sat always in the Sôk, mechanically swaying

 its body to and fro as it crooned. Its lips, eyelids, ears, hands, and feet had been cut off, it

 was blind, and it crooned in German.

 I could tell of such scenes as that of the last hours of a very brave man,

 who was bound face downwards on a plank that was thrust over the edge of an enormously deep dry

 well. At the other end of the plank was a big stone and a jar of water that slowly leaked, either

 by reason of a crack or its porosity. When the water had leaked away to such an extent that the

 weight of the jar and stone was less than that of the man, he and the plank would go headlong

 down into the dark depths from which he would never return.

 There he lay staring down into the horrible place, while round about sat

 citizens of leisure who told him to hurry with his last prayers, for the water was nearly gone,

 while others bade him to heed them not, for he had hours longer to wait...

 I should like to tell of Tegama's executioners, four negroes who were the

 most animal creatures I ever saw in human form, and not one of whom was less than seven feet in

 height. The speciality of their leader was the clean, neat flicking-off of a head or any required

 limb, from a finger to a leg, with one stroke of a great sword; while that of another was the

 infliction of the maximum number of wounds and injuries without causing the death of the

 victim.

 They were skilled labourers and their work was their hobby...

 I could tell of some very remarkable adventures, risks, dangers, and escapes

 in Agades, and of some very strange doings in that horrible "palace" with its plots and

 intrigues, jealousies and hatreds, factions and parties, if space permitted.

 And when our time and opportunity came (and we were led one dark night to

 where four camels, with water and food for two or three days, awaited us) we would not have taken

 advantage of the chance, being weaponless, had we not felt that we ran a greater danger by

 remaining.

 Tegama was growing more suspicious and more truculent, and I rather think

 that the dumb Hank and Buddy had been overheard in fluent converse. Probably we gave ourselves

 away too (whenever we ate, drank, prayed, sat, stood, sneezed, or did anything else whatsoever),

 as the weirdest kind of weird Mussulmans who ever said, "Bismillah arahman

 arahmim..."

 It was time to go and we went, aided by a young person of magnificent

 physique, magnificent courage, and negroid ancestry—probably the daughter of some negro

 slave-woman from Lake Tchad...

 Unfortunately it was utterly impossible for her to get us weapons.

 Chapter 3

 We escaped from Tegama, but not from the consequences of our encounter with

 him. He did not destroy us, but it was to him that we owed our destruction.

 Riding as hard as we could, we followed the tactics of our escape from

 Zinderneuf, feeling sure that if Tegama pursued and recaptured us, our fate would be sealed and

 our deaths lingering and unpleasant.

 We therefore avoided the caravan-route that runs from Agades, and struck out

 into the desert, hoping that, as hitherto, we should, sooner or later, discover someone or

 something that would lead us to water.

 After three days of painful wandering, we chanced upon the wretched

 encampment of some aboriginal Beri-Beri bushmen, black, almost naked, and armed only with bows

 and arrows. They apparently lived by trapping ostriches by means of tethered foot-traps concealed

 beneath the bushes and trees, thorns and acacias, on which the birds feed.

 These primitive people were camped beside an inexplicable pool of water among

 colossal boulders as big as cathedrals.

 Here we rested ourselves and our camels for a day or two, and then again set

 out, with our leather water-skins filled and our food-bags nearly empty.

 A couple of days later we were riding in a long line, just within sight of

 each other, and scouting for signs of human beings or water.

 Hank was on the right of the line, I next to him and half a mile away, having

 Buddy on my left, with Digby at the far end.

 Looking to my right, I saw Hank, topping a little undulation, suddenly wheel

 towards me, urging his camel to its topmost speed.

 As I looked, a crowd of riders swarmed over the skyline, and, two or three of

 them, halting their camels, opened fire on us.

 Buddy rode at full speed toward me and Hank. Digby was cut off from view by a

 tor of rocks.

 "Dismount and form sqar'," yelled Hank, riding up.

 I knew what he meant.

 We brought our camels to their knees, made a pretence of getting out rifles

 from under the saddles, crouched behind the camels, and levelled our sticks as though they were

 guns, across the backs of the animals, and awaited death.

 "This is whar we gits what's comin' to us," said Buddy.

 "The durned galoots may not call our bluff," growled Hank.

 The band, Hoggar or Tebu robbers by the look of them, bore down upon us with

 yells of "Ul-ul-ul-ul-ul-ullah Akbar," on pleasure and profit bent—the

 pleasure of slaughtering us and the profit of taking our camels—brandishing swords, lances, and

 rifles as they swept along.

 I could have wept that we had no rifles. Steady magazine fire from three

 marksmen like ourselves, would have brought the yelling fiends crashing to earth in such numbers

 as might have saved us and provided us with much that we sorely needed.

 The feeling of utter impotence was horrible, and like the impotence of

 nightmare...To be butchered like sheep without striking a blow...Could Digby possibly

 escape?...Or would they see his tracks and follow him after slaughtering us?...There was an

 excellent chance that they would pass straight on without crossing his trail...Would they swerve

 from our apparently levelled rifles? No. On they came...Digby might be well away by now...

 And then from somewhere, there rang out loud, clear, and (to these Arabs)

 terrible, a bugle-call—that portentous bugle-call, menacing and fateful,

 that had been almost the last thing so many desert tribesmen had heard, the bugle-call that

 announced the closing of the trap and preluded the hail of bullets against which no Arab charge

 could prevail.

 The effect was instant and magical. The band swerved to their right, wheeled,

 and fled—fled to avoid what they thought a terrible trap, so neatly baited and into which they

 had so nearly fallen!

 As the bugle-calls died away, Hank roared orders in French at the top of his

 enormous voice, and away to the left a man was apparently signalling back with excited energy, to

 the French forces behind him, "enemy in sight."

 Evidently the panic-stricken mob of raiders thought that the danger was

 behind the spot on which they had first seen Hank, for they fled in a direction to the right of

 the rocks behind which Digby had blown his bugle...

 Suddenly my heart leapt into my throat, as one of the robbers, perhaps their

 leader or a candidate for leadership, swerved to the left from the ruck of the fleeing band, and,

 either in a spirit of savage vengeance, or the desire, not uncommon with these people, for single

 combat in the presence of many onlookers, rode at the man who had exposed himself to signal back

 to the French force of which he was evidently the scout...

 "Quick!" I shouted. "He'll get him," and I found myself yelling Digby's

 name.

 We scrambled on to our camels, Hank bawling commands in French, and Buddy

 yelling devilish war-whoops.

 Digby stooped and then poised himself in the attitude of a javelin-thrower.

 As the Arab raised his great sword, Digby's arm shot forward and the Arab reeled, receiving the

 stone full in his face, and jerking the camel's head round as he did so. Digby sprang at the

 man's leg and pulled him down, the two falling together.

 They rose simultaneously, the Arab's sword went up, Digby's fist shot out,

 and we heard the smack as the man reeled backwards and fell, his sword dropping from his hand.

 Digby seized it and stood over the half-stunned robber, who was twitching and clawing at the

 sand...

 And then we heard another sound.

 A rifle was fired, and Digby swayed and fell.

 An Arab had wheeled from the tail of the fleeing band, fired this shot at

 thirty yards' range, and fled again, we three on our galloping camels being not a hundred yards

 from him.

 * * * * * * *

 Digby was dead before I got to him, shot through the back of the head with an

 expanding bullet...

 We tied the Arab's feet, and I blew bugle-calls to the best of my

 ability.

 I am going to say nothing at all about my feelings.

 Digby was dead. Michael was dead. I felt that the

 essential me was dead too.

 I lived on like an automaton, and—like a creature sentenced to death—I waited

 for the blow to fall, the moment of collapse to come.

 Chapter 4

 We buried Digby there, although we expected the return of the Arabs at any

 moment.

 "He shore gave his life for ourn," said Hank, chewing his lips.

 "'Greater love hath no man,'" I was able to

 reply.

 Buddy said nothing, but Buddy wept. He then untied the completely-recovered

 Arab, a huge, powerful young fellow, twice his size, and without weapons on either side, fought

 him and beat him insensible.

 Discussing the question of this robber's future, I suggested we should bind

 his hands, put him on his camel, and make him our guide—bidding him lead us first to the oasis

 from which the band had come.

 "Lead us not into temptation," said Buddy. "He'd shore lead us where he

 wanted us."

 Speaking to the man in his own tongue, when he had recovered from Buddy's

 handling of him, I asked him what he was prepared to do to save his life...Could he lead us

 south, parallel with the caravan route, from one oasis or water-hole to another, if we agreed to

 set him free as soon as we were in the Kano territory?

 He replied that he would willingly lead us to Hell and cheerfully abide there

 himself, so long as he got us there too. He was undoubtedly a brave man.

 I told him that in that case we should take his camel and weapons

 (unfortunately for us he had no rifle), and leave him where he was, to die of thirst.

 "El Mektub Mektub" (What is written is written), he

 replied, with a shrug, and that was all we could get out of him.

 In the end we took him with us, bound, on his camel, which was tied to

 Buddy's, and left him at the first water-hole to which we came. This we found by following the

 track made by his friends as they had come northward.

 From here we rode on with filled water-skins and half the food-supply of the

 Arab whom we had abandoned...

 Digby's death proved to be the first tragic catastrophe of a series of

 disasters that now overtook us.

 First we encountered a terrible sand-storm that nearly killed us, and quite

 obliterated all tracks.

 Then we missed the caravan-route when we reluctantly decided to return to it,

 either crossing it in ignorance, where the ground was too rocky for there to be any footprints,

 or else riding over the road itself at a spot where all traces of it had been wiped out, or

 buried, by the sand-storm.

 Next, nearly dead with thirst, we reached a water-hole, and found it dried

 up!

 Here our starving camels ate some poisonous shrub or other, speedily

 sickened, and within thirty-six hours were all dead.

 We thus found ourselves stranded in the desert, not knowing whether the

 caravan-route was to the east or to the west of us, without rifles, without food, without camels,

 and with one goat-skin containing about a pint of water.

 This we decided not to drink until we must literally drink or die, though it

 seemed that we must surely do that in any case.

 For a day we struggled on, incredibly, without water, and at the end of the

 day wondered whether we were a day's march further from the caravan-road on which were oases,

 wells, water-holes, and villages.

 Once we found it (if ever), we would risk the French patrols until we could

 again get camels. On the caravan-route, death was probable, here in the desert, on foot, it was

 certain.

 Night found us unable to speak, our lips black, and cracked in great

 fissures, our tongues swollen horribly, our throats closed, and our mouths dry. (It is an incredibly horrible thing to have one's mouth literally and really

 dry, like hard leather.)

 I pointed at the precious water-skin and raised my eyebrows

 interrogatively.

 Hank shook his head and pointed at the setting sun and then at the zenith. We

 must drink to-morrow when we should, if possible, be in worse case than now.

 We reeled on through the night, for our lives depended on reaching the

 "road."

 Towards morning, I could go no further and sank down without meaning to do

 so. I tried to rise and failed. Seeing that I could do no more, the other two lay down beside me,

 and we fell asleep.

 The sun woke me to see Buddy, with a face like death, staring at a scrap of

 paper torn from a pocket-book.

 He passed it to me. On it was scrawled:

 "Pards,

 Drink up the water slow and push on quick. Good old Buddy, we

 bin good pards.

 Hank."

 Hank was gone...

 Buddy untied the neck of the goat-skin and filled his mouth with water. He

 held the water in his mouth for a minute and then swallowed it slowly.

 "Take a mouthful like that and then swaller," he croaked hoarsely.

 "We gotta do what Hank ses," he added, as I shook my head. I could not drink

 the water.

 "We gotta hike," wheezed Buddy. "We don' wanta make what he done all for nix.

 All no good, like. He won't come back an' drink it...Yew ain't goin' to waste his life, pard?...He done it fer you... ."

 I filled my mouth and swallowed—but I could not swallow the lump in my

 throat...

 We staggered on through that day and the next, moistening our mouths at

 intervals, and just before sunset, on the second day, saw a mirage of palm trees, a village, a

 little white mosque, and—the mirage was real.

 We stayed at this village for months, scouring the desert for Hank, working

 as cultivators, water-carriers, watchmen, camelmen, and at any other job that offered, and we

 were never both asleep at the same time.

 When French patrols visited the place, we hid, or fled into the desert, with

 the entire sympathy of the villagers. We could have joined more than one south-bound caravan, but

 I would not urge Buddy to leave the place.

 He had such faith in the indestructibility of Hank, that he hoped against

 hope, until hope deferred made his heart sick.

 At first it was:

 "He'll come mushin' in here ter-morrer, a-throwin' his feet like the Big Buck

 Hobo, rollin' his tail like a high-fed hoss, an' grinnin' fit ter bust..."

 Then it was:

 "Nobody couldn't kill Hank...He's what you call ondestructible...Why, back in

 Colorado, he shore chased a man over the Panamint Mountains an' right across Death Valley once,

 an' inter the Funeral Mountains t'other side. A hoss-rustler, he was, and when ole Hank got him,

 he was stone dead with heat an' thirst, an' Hank turned right round an' hiked back and come out

 alive!..."

 And at last, when a caravan came from the north actually going south to

 Zinder (the military headquarters of the Territoire Militaire) and

 comparative civilisation, he proposed that we should join it as camelmen and guards.

 "You can't stop here fer keeps, pard," he said. "I reckon I bin selfish. But

 I couldn't leave ole Hank while there was a chance..."

 But for Michael's letter (and my longing to see Isobel), I would have urged

 Buddy to stay, for that was what he really wanted to do.

 Nothing could destroy his faith in his friend's superiority to the desert and

 to death. We joined the caravan as fighting-men, one dumb, and later (as we neared Zinder) we

 left it though we had little fear of getting into trouble there. Still, it was just possible that

 some non-com. of the big garrison there might know and recognise us, and possible that a

 well-equipped desert-party of goumiers might have come along the

 caravan-road from Zinderneuf.

 Our adventures between Zinder and the British border at Barbera, where we

 first saw Haussas in the uniform of the West African Field Force, were numerous, and our

 hardships great; but Fate seemed to have done its worst—and now that I had lost Digby, and Buddy

 had lost Hank, and neither of us cared very much what happened, our luck changed and all went

 fairly well.

 And one day we rode, on miserable donkeys, into the great city of Kano, and I

 revealed myself to an astounded Englishman as a compatriot.

 He was kindness itself, and put me in communication with a friend, or rather

 a friend of Aunt Patricia's, a Mr. Lawrence of the Nigerian Civil Service. This gentleman sent me

 money and an invitation to come and stay with him at his headquarters and to bring Buddy with

 me.

 And when I told Buddy that on the morrow he was actually going to ride in a

 train once more—I found that he was not.

 He had only come to Kano to see me safe, and, having done so, he was going

 straight back to look for Hank!

 Nothing would shake his determination, and it was waste of words to try. Nor

 was it pleasant to strive to persuade him that his friend was dead.

 "Would you go if it was yore brother that was lost,

 pard?" he said.

 "Nope...Hank give his life fer us..."

 All I could do was to see him fitted out with everything procurable in Kano—a

 fine camel, a spare one for food, water, ammunition, and a small tent, and a Haussa ex-soldier as

 servant and guide, recommended by the Kano Englishman, an official named Mordaunt.

 The latter made it clear to the Haussa that he was to go north with this

 American "explorer," obey him in all things, receive half his pay before starting, and the other

 half, with a bonus depending in value upon his merit, when he returned to Kano with his master,

 or honourably discharged.

 Mordaunt was good enough to accept my word that if he would be my banker in

 this matter, I would adjust things as soon as I saw Mr. Lawrence, who was an old friend of

 his.

 I hated parting with the staunch, brave, great-hearted little Buddy, and I

 felt that he would never return to Kano unless it was with Hank, and I had no hope whatever of

 his doing that...

 I wondered if I should ever have had the cold iron courage to go voluntarily

 back into that Hell, after escaping it by a miracle, on such a ghost of a chance of finding a

 friend...

 Chapter 5

 I took the train at Kano to some place of which I have forgotten the name,

 and Lawrence met me on the platform. I remembered his face as soon as I saw it, as that of the

 quiet, rather dour and repellent man who had been to Brandon Abbas two or three times when we

 were there.

 He came nearer to showing excitement, while he listened to my story, than I

 thought was his wont. When I had finished he said:

 "I should like to know when fiction was much stranger than this piece of

 truth!...And you still do not know the rights of this 'Blue Water'

 mystery?"

 "No," I said. "I only know that my brother Michael never stole anything in

 his life."

 "Quite so," he replied. "Of course...And now I have something to tell

 you. Your Major de Beaujolais was sent down to Zinder and from there he

 went home on leave via Kano—and on Kano railway-station platform I met

 him, and he told me the whole of the story of Zinderneuf Fort from his

 side of the business, and about finding your brother's 'confession.' I went on to Brandon Abbas

 and told Lady Brandon what he told me—and it really did not seem to interest her enormously!"

 It was my turn to feel excited now.

 It was incredible to sit there in a hammock-chair under the African stars,

 outside this man's tents, a whiskey-and-soda in my hand and a cheroot in my mouth, and hear him

 tell how he had taken our Zinderneuf story to Brandon

 Abbas!

 I think I was soon past wonder and all power to feel astonishment.

 What did strike me and what did give me endless food for speculation, from

 then until I saw her, was his account of how Aunt Patricia had received his incredible news.

 Apparently she did not seem even to want to get the wretched jewel back.

 Her attitude had puzzled Lawrence, and it puzzled me as he described it...

 When Lawrence had finished his tale he gave me much Brandon Abbas news.

 Sir Hector Brandon was dead. He had died miserably, alone in Kashmir, of

 cholera—his servants and coolies having fled as soon as the disease was recognised for what it

 was.

 The Chaplain had died of what was apparently a paralytic stroke. Claudia had

 married one of the richest men in England, nearly old enough to be her grandfather.

 Augustus, always a poor horseman, had fallen off his hunter and been dragged

 until he was very dead indeed.

 Isobel was quite well. No, she had not married. How long was it since Mr.

 Lawrence had heard from Lady Brandon? Oh, quite recently, only a month or so ago. She wrote more

 frequently nowadays. Seemed to have no one to turn to for advice, now the Chaplain was

 dead...

 Isobel was well and unmarried! (I was conscious that I was breathing more

 freely and my heart functioning more regularly than it had done since this grave austere official

 had mentioned Claudia's marriage.)...

 Did she feel towards me as she had done that morning when I did not say

 good-bye to her—that morning that seemed so long ago that it might have been in a previous

 existence, that morning that was so long ago?

 And so Aunt Patricia knew! Yet what did she know after all? Merely that

 Michael professed and confessed to be the single-handed thief of the "Blue Water," and that he,

 and he alone, was to blame...

 Did she yet know the truth as to the theft?

 Chapter 6

 I had been feeling horribly ill for some time, and now I collapsed altogether

 with a combination of malarial fever and dysentery—that ill-omened union after whose attack a man

 is never quite the same again.

 Had I been Lawrence's own son, he could not have done more for me, and the

 Government doctor, who came post-haste by rail and horse, was splendid. It was a close call and a

 long, slow recovery, but the day came at last when I found myself weak, shaky, and emaciated on

 Maidobi platform en route for Lagos and home.

 George Lawrence was with me, having sworn not to let me out of his sight

 until he had delivered me safe and sound at Brandon Abbas. I put aside the unworthy thought which

 occurred to me—that it was himself he yearned to see safe and sound at that house! The idea

 occurred to me when I found that whatever I said about Michael interested him to the extent that

 it bore upon Michael's relations to Aunt Patricia, and that his interest in the mystery of the

 "Blue Water" was limited to its bearing upon Aunt Patricia's affairs.

 And so, one day, I found myself on the deck of a steamer, breathing glorious

 sea-air, and looking back upon the receding coast of horrible Africa, and almost too weak to keep

 my eyes from watering and my throat from swelling, as I realised that I was leaving behind me all

 that was mortal of two of the best and finest men that ever lived—my brothers, Michael and Digby.

 Also two more of the finest men of a different kind, Hank and Buddy, possibly alive, probably

 dead (for no word had come to Kano)—and, but for Isobel, I should have wished that I were dead

 too.

 But I was glad to be alive, and in my selfishness let my joy lay balm upon my

 grief for my brothers and my friends—for in my pocket were cables from Isobel, cables dispatched

 as soon as Lawrence's letter reached Brandon Abbas, announcing my appearance in Nigeria, and the

 deaths of Michael and Digby.

 Chapter 7

 I will not write of my meeting with her. Those who love, or ever have loved,

 can imagine something of what I felt as I walked to the Bower, which she had elected to be our

 meeting-place rather than a railway-platform, or a steamer's deck.

 There was my darling, more beautiful than ever, and, if possible, more sweet

 and loving...

 Well, joy does not kill, or I should not have survived that hour. Aunt

 Patricia was coldly kind, at first.

 I was made to feel that she had sent for me one day, and I had refused to

 come, and had further disobeyed her by leaving the house, against her expressed desires!

 After lunch, in the drawing-room, the room from which the "Blue Water" had

 disappeared, I gave her, in the presence of Isobel and George Lawrence, the letter and packet

 that had been Michael's charge to me.

 She opened the letter first and read it, and then read aloud in a clear and

 steady voice:

 "My most dear and admired Aunt Patricia,

 When you get this, I shall be dead, and when you have read it

 I shall be forgiven, I hope, for I did what I thought was best, and what would, in a small

 measure, repay you for some of your great goodness to me and my brothers.

 My dear Aunt, I knew you had sold the 'Blue Water' to the

 Maharajah (for the benefit of the tenants and the estate), and I knew you must dread the return

 of Sir Hector, and his discovery of the fact, sooner or later.

 I was inside one of the suits of armour when you handed the

 'Blue Water' over to the vizier or agent of the Maharajah. I heard everything, and when once you

 had said what you said and I had heard it—it was pointless for me to confess that I knew—but when

 I found that you had had a duplicate made, I thought what a splendid thing it would be if only we

 had a burglary and the 'Blue Water' substitute were stolen! The thieves would be nicely done in

 the eye, and your sale of the stone would never be discovered by Sir Hector.

 Had I known how to get into the Priests' Hole and open the

 safe, I would have burgled it for you.

 Then Sir Hector's letter came, announcing his return, and I

 knew that things were desperate and the matter urgent. So I spirited away that clever piece of

 glass or quartz or whatever it is, and I herewith return it (with apologies). I nearly put it

 back after all, the same night, but I'm glad I didn't. (Tell John this.)

 Now I do beg and pray you to let Sir Hector go on thinking

 that I am a common thief and stole the 'Blue Water'—or all this bother that everybody has had

 will be all for nothing, and I shall have failed to shield you from trouble and annoyance.

 If it is not impertinent, may I say that I think you were

 absolutely right to sell it, and that the value is a jolly sight better applied to the health and

 happiness of the tenants and villagers and to the productiveness of the farms, than locked up in

 a safe in the form of a shining stone that is of no earthly benefit to anyone.

 It nearly made me regret what I had done, when those asses,

 Digby and John, had the cheek to bolt too. Honestly, it never occurred to me that they would do

 anything so silly. But I suppose it is selfish of me to want all the blame and all the fun and

 pleasure of doing a little job for you.

 I do so hope that all has gone well and turned out as I

 planned. I bet Uncle Hector was sick!

 Well, my dear Aunt, I can only pray that I have helped you a

 little.

 With sincerest gratitude for all you have done for us,

 Your loving and admiring nephew,

 'Beau' Geste."

 * * * * * * *

 "A beau geste, indeed," said Aunt Patricia, and for

 the only time in my life, I saw her put her handkerchief to her eyes.

 * * * * * * *

 Extract from a letter from George Lawrence, Esq., C.M.G. of His Majesty's

 Nigerian Civil Service, to Colonel Henri de Beaujolais, Colonel of Spahis, XIXth (African) Army

 Corps:

 * * * * * * *

 "...And so that is the other side of the story, my

 friend. Alas, for those two splendid boys, Michael and Digby Geste...

 And the remaining piece of news is that I do most sincerely

 hope that you will be able to come over to England in June.

 You are the best man I know, Jolly, and I want you to be my

 Best Man, a desire heartily shared by Lady Brandon.

 Fancy, old cabbage, after more than thirty years of

 devotion!...I feel like a boy!

 And that fine boy, John, is going to marry the 'so

 beautiful child' whom you remembered. Lady Brandon is being a fairy godmother to them, indeed. I

 think she feels she is somehow doing something for Michael by smoothing their path so..."

 THE END

OEBPS/images/img0001.png

