

CLASSIC

VAMPIRE

STORIES

EDITED BY
LESLIE SHEPARD

Classic Vampire Stories

Format and E-Book Conversion by GuRu

Table of Contents

[Introduction](#) *By Leslie Shepard*

[Carmilla](#) *By Sheridan Le Fanu*

[The Horla](#) *By Guy De Maupassant*

[The Sad Story of a Vampire](#) *By Stanislaus Eric*

[Good Lady Ducayne](#) *By M.E. Braddon*

[The Tomb of Sarah](#) *By F.G. Loring*

[For the Blood is the Life](#) *By F. Marion Crawford*

[The Room in the Tower](#) *By E.F. Benson*

[The Transfer](#) *By Algernon Blackwood*

[Dracula's Guest](#) *By Bram Stoker*

[Vampire](#) *By Jan Neruda*

[Mrs. Amworth](#) *By E.F. Benson*

[Four Wooden Stakes](#) *By Victor Roman*

[Authenticated Vampire Story](#) *By Franz Hartmann*

INTRODUCTION

Ever since Bram Stoker's spine-chilling novel *Dracula* revived an ancient superstition in the nineteenth century, the Vampire theme has proliferated in literature, plays and horror films.

Today, vampires are the subject of scholarly research, and there has even been an accredited course on Vampirism at California State University.

With the discovery of a real prototype *Dracula* in the person of Vlad Tepes the Impaler in fifteenth-century Transylvania, popular interest in vampires has increased sensationally. Bram Stoker's *Dracula* has been reissued by several different publishers, and there is an ever-growing demand for all those other long out-of-print vampire stories that thrilled and horrified our parents.

Now for the first time, we have assembled the all-time greats of vampire fiction in one volume. Here they are--those chilling, thrilling, spine-tingling masterpieces that shocked the public long before Bela Lugosi and horror movies.

Perhaps one reason why these stories have such an impact is that the key features of vampire fiction are based on vampire fact, carefully researched from old traditions. From earliest times vampires had been reported in many cultures throughout the world--Babylonia, China, India and Europe. Folk tales and legends perpetuated this gruesome history into comparatively modern times, when talented writers took over from traditional tellers of tales, and wove their own chilling fantasies around basic facts. Most modern writers on vampires owe an enormous debt to the painstaking researches of the Rev. Montague Summers, preeminent authority on vampires, werewolves, witchcraft and black magic, who classified ancient traditions and writings on these subjects.

Vampire fiction got off to a creaking start with John Polidori's story *The Vampyre*, first published in the *New Monthly Magazine*, England, April 1819. This Gothic novelette owed its success as much to being the work of Lord Byron as to its sensational theme. In fact, Byron had sketched out the theme at a weird house party in a village on the shores of Lake Geneva in the summer of 1816, when Mary Shelley's masterpiece *Frankenstein* was also born. Polidori's vampire was soon followed by popular penny dreadful shockers like *Varney the Vampire* or *the Feast of Blood* by Thomas Preskett Prest, who also penned the immortal *Sweeney Todd*, *the Demon Barber of Fleet Street*, that great standby of nineteenth century melodrama.

Such primitives of vampire literature merely set the stage for the finer work of writers like Sheridan Le Fanu, whose *Carmilla* takes pride of place in the present collection. It was described by the Rev. Montague Summers as "the best of the English vampire stories."

Carmilla has woven into its story a curiously modern theme of Lesbian love, but the action is steeped in traditional vampire lore--the old castle in Styria, the vampire's grave with a well-preserved body, and the final dreadful act with an iron stake, the decapitation, and the burning of the body to ashes. Le Fanu was an acknowledged master of ghostly stories, and this mysterious recluse of Merrion Square, Dublin, in nineteenth-century Ireland was even known as the "Invisible Prince," a haunted man obsessed by strange

nightmares, writing late at night and drinking endless cups of tea, rather like the character in his creepy story *Green Tea*. *Carmilla* was first published in 1871. Brain Stoker, another Dubliner, read it when he was a young part-time newspaper reporter. It was to stay in his mind for twenty-five years before he wove the vampire theme into his own masterpiece, *Dracula*.

Dracula's Guest, with its haunting phrase "The dead travel fast," was originally an early chapter in Stoker's novel, later deleted because the book was too long. Consciously or unconsciously, this episode clearly shows Stoker's debt to Le Fanu in the description of the deserted tomb of the Countess Dolingen of Gratz in Styria, since Le Fanu's countess vampire was also found in a tomb in Styria. True, Stoker's episode is really about a werewolf vampire, but werewolf traditions are inseparably associated with vampires, being merely another form of shape-shifting of the undead. *Dracula's Guest* was published in 1914, after Stoker's death, by his widow who found this deleted episode amongst his papers. The story also formed the basis of the film *Dracula's Daughter*, produced by Hammer Films in 1936.

In 1887, sixteen years after the appearance of Le Fanu's *Carmilla*, the great French writer Guy de Maupassant produced *The Horla*, with an astonishingly modern theme of vampiric possession by an evil alien intelligence. But de Maupassant's *Horla* is the more horrifying for not being identified as from another planet or outer space. It is a malevolent force from an unknown dimension, establishing a reign of terror. The story has some brilliant passages, written out of the tortured paranoia of a genius grappling with the intoxication of alcohol, drugs and sexual abandon. De Maupassant died of syphilis in an asylum in 1893, six years after this story. His writing is so powerful that one cannot resist the disturbing thought there might have been some truth in this melancholy story of diabolical possession. After all, what do we know of the source of the masterly inspirations of genius? As de Maupassant wrote in *The Horla*: "Do we see the hundred-thousandth part of what exists?"

Seven years later, in *The Sad Story of a Vampire*, Count Stenbock revived some of the atmosphere of *Carmilla* in this melancholy piece about the strange fascination between a boy and an older man, a vampire with a bad conscience. This piece was also set in vampire-haunted Styria. Stenbock was a sensitive and talented eccentric, described by the poet W. B. Yeats as "scholar, connoisseur, drunkard, poet, pervert, most charming of men." He was a member of a noble European family, the greatest landowners in Estonia. Eric lived much of his later life in Bohemian style in Britain, where he became known to many unconventional writers and artists of the period. In spite of his morbid preoccupation with death and his compulsive drinking habits, he was also a kind man with a lively sense of humor. He wrote poems and sketches reminiscent of Edward Lear and founded the whimsical Idiots Club. After his death in 1895 he was buried in Brighton, England, but there is a typically macabre detail in the fact that his heart was extracted before burial and sent to Estonia, where it was placed in the Stenbock monuments in the church at Kusal.

Next in time is *Good Lady Ducayne*, a brightly written story by Mary Elizabeth Braddon, one of the most prolific of British nineteenth-century novelists. Born of a Cornish father and Irish mother, Miss Braddon became famous with her novel *Lady Audley's Secret*, 1861-2, which was a resounding success. It was followed by some eighty other novels. The present short story, first published in 1896, is about a vampire who uses the services of a physician for blood transfusion. This idea was later developed by the Danish film director Carl Dreyer in his great movie *Vampyr*, regarded by many people as the best of the vampire films.

Commander F. G. Loring's story *The Tomb of Sarah* is built around the traditional theme of the supernatural vampire and the unquiet tomb. It appeared barely three years after Bram Stoker's *Dracula* in the *Pall Mall Magazine*, December 1900. It is a small masterpiece of circumstantial detail and one of a kind, for Commander Loring was not a professional author and, so far as I can trace, did not publish any other stories.

Also on traditional lines is F. Marion Crawford's *For the Blood Is the Life*, first published 1911, a powerful

story set in Calabria, Italy. Crawford was an American author who had studied Sanskrit and lived in India, where he developed a great interest in the occult, expressed in his first novel *Mr. Isaacs*, a story based on fact. Crawford also spent much time in Italy, which provided background material for some of his other writing. *For the Blood Is the Life* is a beautifully told vampire story, with all the atmosphere and folklore of a peasant culture.

In 1912, only a year after Crawford's vampire, comes the gripping terror of E. F. Benson's *The Room in the Tower*, a story with the compulsive power of a recurring nightmare in which the phrase "I have given you the room in the tower" takes on a sinister, doom-laden atmosphere. Benson was a distinguished British novelist, son of an Archbishop of Canterbury, and published some eighty other volumes. He was a master of the short story on supernatural themes. As well as *The Room in the Tower* he was also responsible for the great vampire classic *Mrs. Amworth*, first published in 1920. In this brilliant story, the traditional lore of the undead has been transformed to a quiet English village where the sinister Mrs. Amworth is every bit as formidable as Count Dracula.

In the same year as Benson's *The Room in the Tower*, novelist Algernon Blackwood published his story *The Transfer*, included in his volume *Pan's Garden*, 1912. A radical departure from familiar vampire lore, this highly original story is about two very different vampires--one an "ugly patch" in a garden, and the other a "human sponge" who sucks vitality from other people. These concepts develop from old occult tradition of elementals and succubi, entities of a "Horla" nature that deplete one's vitality or sexual potency. Like Benson, Blackwood was a brilliant exponent of the supernatural short story. In his travels he had encountered personally the spell of lonely places and weird settings and had met famous occultists. For a time he was a member of the famous Golden Dawn occult society.

Jan Neruda's *The Vampire* is the shortest piece in the present volume and also deals with a psychic vampire. It achieves its chilling effect by a swift O. Henry type ending. Neruda was a prominent poet, dramatist, critic and novelist of nineteenth century Czechoslovakia, and this story was first published in the English translation of Sarka B. Hrbkova in 1920.

In 1925 Victor Roman revived the whole paraphernalia of traditional vampire lore with his *Four Wooden Stakes*, a weird thriller with an old house, a family crypt and no less than four vampires.

These, then, are the classic vampire short stories. We have rounded out this vampire's dozen with a true story. In *An Authenticated Vampire Story* the famous occultist Dr. Franz Hartmann relates the astonishing facts of a real-life vampire and a malignant portrait in an old castle closely paralleling the fiction of E. F. Benson's *The Room in the Tower*. Did Benson read Hartmann's narrative, and did it suggest the theme of his own story? At all events, this portrait of a real vampire has an extraordinary evil power.

Since the stories in this volume, there have been other vampire tales, some in the clipped style of science-fiction. We have also been bludgeoned with innumerable Dracula movies, increasingly violent and bloody, in line with the taste of our times. One of the latest is a sex-and-blood Andy Warhol piece which degrades the vampire theme to decadent sensationalism.

It is notable that the revival of vampire literature coincides with the escalation in violence and terrorism in everyday life and the new wave of witchcraft and black magic. In Britain, many cemeteries have been raided by cultists, and tombs desecrated. Self-declared vampires are on the loose again.

The older stories of vampirism have a certain melancholy dignity by comparison and do not present this grim tradition as something for trendy kicks. There is an underlying morality in these tales which symbolizes ancient mysteries of life beyond the grave, the decay of the body, the strange passions of the blood, and the age-old struggle between the forces of good and evil in the human soul. The protective power of the cross is

an ancient theme, for it was a pagan talisman long before Christianity gave it new emphasis. But the real conflict with vampires is in that twilight zone between waking and sleeping, when the will and the moral senses are bemused, and that is why the classics of vampire literature are more subtly meaningful than the contrived sensationalism of modern horror movies, where the mind and emotions are deadened by violence for its own sake.

It is in this more serious context that a group of enthusiasts in Britain formed The Dracula Society to explore vampire and Gothic themes in literature and other arts, and to honor writers like Brain Stoker, who brought vampires into relatively modern times. The Society arranges lectures and film performances connected with such themes, and its membership includes noted scholars and researchers. It also arranges an annual tour (should one say "pilgrimage"?) to Transylvania, following the route of Jonathan Harker in Stoker's Dracula. I feel particularly honored at being appointed Chairman of the Irish subcommittee of the Dracula Society, for it was in Dublin that writers like Sheridan Le Fanu and Brain Stoker grew up, and vampire literature owes much to the old traditions and haunted atmosphere of Ireland.

The vampire theme has special relevance to problems of modern life. There are certainly evil forces at work, and like the undead vampires, they will have to be laid to rest if civilization is to survive. The stories in the present volume may be read as thrilling entertainment or as a symbol of a larger conflict in the soul of the individual and the organization of society.

--LESLIE SHEPARD

Dublin, Irish Republic

CARMILLA

SHERIDAN LE FANU

1814-1873

A haunting story of the strange love between two girls, of the beautiful vampire and her fascinated victim. There are weird overtones in this story of Laura, imprisoned in a dream landscape of love and death, through which Carmilla, Mircalla and Millarca shove like a shape-changing destiny of sweet but fatal passion. The greatest of the English language vampire stories, first published in the magazine THE DARK BLUE, London, 1871.

Upon a paper attached to the narrative which follows, Doctor Hesselius has written a rather elaborate note, which he accompanies with a reference to his Essay on the strange subject which the Manuscript illuminates.

This mysterious subject he treats, in that Essay, with his usual learning and acumen, and with remarkable directness and condensation. It will form but one volume of the series of that extraordinary man's collected papers.

As I publish the case, in this volume, simply to interest the "laity," I shall in no way forestall the intelligent lady who relates it; and, after due consideration, I have determined, therefore, to abstain from presenting any precis of the learned Doctor's reasoning, or extract from his statement on a subject which he describes as "involving, not improbably, some of the profoundest arcana of our dual existence, and its intermediates."

I was anxious, on discovering this paper, to re-open the correspondence commenced by Doctor Hesselius, so many years before, with a person so clever and careful as his informant seems to have been. Much to my regret, however, I found that she had died in the interval.

She, probably, could have added little to the Narrative which she communicates in the following pages, with, so far as I can pronounce, such a conscientious particularity.

1. An Early Fright

Although we are by no means magnificent people, we inhabit a schloss, a castle in Styria. A small income, in that part of the world, goes a great way. Eight or nine hundred a year does wonders. Scarcely enough ours would have answered among wealthy people at home. My father is English, and I bear an English name, although I never saw England. But here, in this lonely and primitive place, where everything is so marvelously cheap, I really don't see how ever so much more money would at all materially add to our comforts, or even luxuries.

My father was in the Austrian service, and retired upon a pension and his patrimony, and purchased this feudal residence, and the small estate on which it stands, a bargain.

Nothing can be more picturesque or solitary. It stands on a slight eminence in a forest. The road, very old and narrow, passes in front of its drawbridge, never raised in my time, and its moat, stocked with perch, and sailed over by many swans, and floating on its surface white fleets of water-lilies.

Over all this the schloss shows its many-windowed front; its towers, and its Gothic chapel.

The forest opens in an irregular and very picturesque glade before its gate, and at the right a steep Gothic bridge carries the road over a stream that winds in deep shadow through the wood.

I have said that this is a very lonely place. Judge whether I say truth. Looking from the hall door towards the road, the forest in which our castle stands extends fifteen miles to the right, and twelve to the left. The nearest inhabited village is about seven of your English miles to the left. The nearest inhabited schloss of any historic associations, is that of old General Spielsdorf, nearly twenty miles away to the right.

I have said "the nearest inhabited village," because there is, only three miles westward, that is to say in the direction of General Spielsdorf's schloss, a ruined village, with its quaint little church, now roofless, in the aisle of which are the moldering tombs of the proud family of Karnstein, now extinct, who once owned the equally-desolate château which, in the thick of the forest, overlooks the silent ruins of the town.

Respecting the cause of the desertion of this striking and melancholy spot, there is a legend which I shall relate to you another time.

I must tell you now, how very small is the party who constitute the inhabitants of our castle. I don't include servants or those dependents who occupy rooms in the buildings attached to the schloss. Listen, and wonder! My father, who is the kindest man on earth, but growing old; and I, at the date of my story, only nineteen. Eight years have passed since then. I and my father constituted the family at the schloss. My mother, a Styrian lady, died in my infancy, but I had a goodnatured governess, who had been with me from, I might almost say, my infancy. I could not remember the time when her fat, benignant face was not a familiar picture in my memory. This was Madame Perrodon, a native of Berne, whose care and good nature in part supplied to me the loss of my mother, whom I do not even remember, so early did I lose her. She made a third at our little dinner party. There was a fourth, Mademoiselle De Lafontaine, a lady such as you term, I believe, a "finishing governess." She spoke French and German, Madame Perrodon French and broken English, to which my father and I added English, which, partly from patriotic motives, we spoke every day. The consequence was a Babel, at which strangers used to laugh, and which I shall make no attempt to reproduce in this narrative. And there were two or three young lady friends besides, pretty nearly of my own age, who were occasional visitors, for longer or shorter terms; and these visits I sometimes returned.

These were our regular social resources; but of course there were chance visits from "neighbors" of only five or six league's distance. My life was, notwithstanding, rather a solitary one, I can assure you.

My elders had just so much control over me as you might conjecture such sage persons would have in the case of a rather spoiled girl, whose only parent allowed her pretty nearly her own way in everything.

The first occurrence in my existence, which produced a terrible impression upon my mind, which, in fact, never has been effaced, was one of the very earliest incidents of my life which I can recollect. Some people will think it so trifling that it should not be recorded here. You will see, however, by-and-by, why I mention it. The nursery, as it was called, though I had it all to myself, was a large room in the upper story of the castle, with a steep oak roof. I can't have been more than six years old, when one night I awoke, and looking round the room from my bed, failed to see the nursery-maid. Neither was my nurse there; and I thought myself alone. I was not frightened, for I was one of those happy children who are studiously kept in ignorance of ghost stories, of fairy tales, and of all such lore as makes us cover up our heads when the door creaks suddenly, or the flicker of an expiring candle makes the shadow of a bed-post dance upon the wall, nearer to our faces. I was vexed and insulted at finding myself, as I conceived, neglected, and I began to whimper, preparatory to a hearty bout of roaring; when to my surprise, I saw a solemn, but very pretty face looking at me from the side of the bed. It was that of a young lady who was kneeling, with her hands under the coverlet. I looked at her with a kind of pleased wonder, and ceased whimpering. She caressed me with her hands, and lay down beside me on the bed, and drew me towards her, smiling; I felt immediately delightfully soothed, and fell asleep again. I was wakened by a sensation as if two needles ran into my breast very deep at the same moment, and I cried loudly. The lady started back, with her eyes fixed on me, and then slipped down upon the floor, and, as I thought, hid herself under the bed.

I was now for the first time frightened, and I yelled with all my might and main. Nurse, nursery-maid, housekeeper, all came running in, and hearing my story, they made light of it, soothing me all they could

meanwhile. But, child as I was, I could perceive that their faces were pale with an unwonted look of anxiety, and I saw them look under the bed, and about the room, and peep under tables and pluck open cupboards; and the housekeeper whispered to the nurse: "Lay your hand along that hollow in the bed; some one did lie there, so sure as you did not; the place is still warm."

I remember the nursery-maid petting me, and all three examining my chest, where I told them I felt the puncture, and pronouncing that there was no sign visible that any such thing had happened to me.

The housekeeper and the two other servants who were in charge of the nursery, remained sitting up all night; and from that time a servant always sat up in the nursery until I was about fourteen.

I was very nervous for a long time after this. A doctor was called in, he was pallid and elderly. How well I remember his long saturnine face, slightly pitted with smallpox, and his chestnut wig. For a good while, every second day, he came and gave me medicine, which of course I hated.

The morning after I saw this apparition I was in a state of terror, and could not bear to be left alone, daylight though it was, for a moment.

I remember my father coming up and standing at the bedside, and talking cheerfully, and asking the nurse a number of questions, and laughing very heartily at one of the answers; and patting me on the shoulder, and kissing me, and telling me not to be frightened, that it was nothing but a dream and could not hurt me.

But I was not comforted, for I knew the visit of the strange woman was not a dream; and I was awfully frightened.

I was a little consoled by the nursery-maid's assuring me that it was she who had come and looked at me, and lain down beside me in the bed, and that I must have been half-dreaming not to have known her face. But this, though supported by the nurse, did not quite satisfy me.

I remember, in the course of that day, a venerable old man, in a black cassock, coming into the room with the nurse and housekeeper, and talking a little to them, and very kindly to me; his face was very sweet and gentle, and he told me they were going to pray, and joined my hands together, and desired me to say, softly, while they were praying, "Lord, hear all good prayers for us, for Jesus' sake." I think these were the very words, for I often repeated them to myself, and my nurse used for years to make me say them in my prayers.

I remember so well the thoughtful sweet face of that white-haired old man, in his black cassock, as he stood in that rude, lofty, brown room, with the clumsy furniture of a fashion three hundred years old, about him, and the scanty light entering its shadowy atmosphere through the small lattice. He kneeled, and the three women with him, and he prayed aloud with an earnest quavering voice for, what appeared to me, a long time. I forget all my life preceding that event, and for some time after it is all obscure also; but the scenes I have just described stand out vivid as the isolated pictures of the phantasmagoria surrounded by darkness.

II. A Guest

I am now going to tell you something so strange that it will require all your faith in my veracity to believe my story. It is not only true, nevertheless, but truth of which I have been an eyewitness.

It was a sweet summer evening, and my father asked me, as he sometimes did, to take a little ramble with him along that beautiful forest vista which I have mentioned as lying in front of the schloss.

"General Spielsdorf cannot come to us so soon as I had hoped," said my father, as we pursued our walk.

He was to have paid us a visit of some weeks, and we had expected his arrival next day. He was to have brought with him a young lady, his niece and ward, Mademoiselle Rheinfeldt, whom I had never seen, but whom I had heard described as a very charming girl, and in whose society I had promised myself many happy days. I was more disappointed than a young lady living in a town, or a bustling neighborhood can possibly imagine. This visit, and the new acquaintance it promised, had furnished my day dream for many weeks.

"And how soon does he come?" I asked.

"Not till autumn. Not for two months, I dare say," he answered.

"And I am very glad now, dear, that you never knew Mademoiselle Rheinfeldt."

"And why?" I asked, both mortified and curious.

"Because the poor young lady is dead," he replied. "I quite forgot I had not told you, but you were not in the room when I received the General's letter this evening."

I was very much shocked. General Spielsdorf had mentioned in his first letter, six or seven weeks before, that she was not so well as he would wish her, but there was nothing to suggest the remotest suspicion of danger.

"Here is the General's letter," he said, handing it to me. "I am afraid he is in great affliction; the letter appears to me to have been written very nearly in distraction."

We sat down on a rude bench, under a group of magnificent lime trees. The sun was setting with all its melancholy splendor behind the sylvan horizon, and the stream that flows beside our home, and passes under the steep old bridge I have mentioned, wound through many a group of noble trees, almost at our feet, reflecting in its current the fading crimson of the sky. General Spielsdorf's letter was so extraordinary, so vehement, and in some places so self-contradictory, that I read it twice over--the second time aloud to my father--and was still unable to account for it, except by supposing that grief had unsettled his mind.

It said, "I have lost my darling daughter, for as such I loved her. During the last days of dear Bertha's illness I was not able to write to you. Before then I had no idea of her danger. I have lost her, and now learn all, too late. She died in the peace of innocence, and in the glorious hope of a blessed futurity. The fiend who betrayed our infatuated hospitality has done it all. I thought I was receiving into my house innocence, gaiety, a charming companion for my lost Bertha. Heavens! what a fool have I been! I thank God my child died without a suspicion of the cause of her sufferings. She is gone without so much as conjecturing the nature of her illness, and the accursed passion of the agent of all this misery. I devote my remaining days to tracking and extinguishing a monster. I am told I may hope to accomplish my righteous and merciful purpose. At present there is scarcely a gleam of light to guide me. I curse my conceited incredulity, my despicable affectation of superiority, my blindness, my obstinacy--all--too late. I cannot write or talk collectedly now. I am distracted. So soon as I shall have a little recovered, I mean to devote myself for a time to enquiry, which may possibly lead me as far as Vienna. Some time in the autumn, two months hence, or earlier if I live, I will see you--that is, if you permit me; I will then tell you all that I scarce dare put upon paper now. Farewell. Pray for me, dear friend."

In these terms ended this strange letter. Though I had never seen Bertha Rheinfeldt, my eyes filled with tears at the sudden intelligence; I was startled, as well as profoundly disappointed.

The sun had now set, and it was twilight by the time I had returned the General's letter to my father.

It was a soft clear evening, and we loitered, speculating upon the possible meanings of the violent and incoherent sentences which I had just been reading. We had nearly a mile to walk before reaching the road that passes the schloss in front, and by that time the moon was shining brilliantly. At the drawbridge we met Madame Perrodon and Mademoiselle De Lafontaine, who had come out, without their bonnets, to enjoy the exquisite moonlight.

We heard their voices gabbling in animated dialogue as we approached. We joined them at the drawbridge, and turned about to admire with them the beautiful scene.

The glade through which we had just walked lay before us. At our left the narrow road wound away under clumps of lordly trees, and was lost to sight amid the thickening forest. At the right the same road crosses the steep and picturesque bridge, near which stands a ruined tower, which once guarded that pass; and beyond the bridge an abrupt eminence rises, covered with trees, and showing in the shadow some grey ivy-clustered rocks.

Over the sward and low grounds, a thin film of mist was stealing like smoke, marking the distances with a transparent veil; and here and there we could see the river faintly flashing in the moonlight.

No softer, sweeter scene could be imagined. The news I had just heard made it melancholy; but nothing could disturb its character of profound serenity, and the enchanted glory and vagueness of the prospect.

My father, who enjoyed the picturesque, and I, stood looking in silence over the expanse beneath us. The two good governesses, standing a little way behind us, discoursed upon the scene, and were eloquent upon the moon.

Madame Perrodon was fat, middle-aged, and romantic, and talked and sighed poetically. Mademoiselle De Lafontaine--in right of her father, who was a German, assumed to be psychological, metaphysical, and something of a mystic--now declared that when the moon shone with a light so intense it was well known that it indicated a special spiritual activity. The effect of the full moon in such a state of brilliancy was manifold. It acted on dreams, it acted on lunacy, it acted on nervous people; it had marvelous physical influences connected with life. Mademoiselle related that her cousin, who was mate of a merchant ship, having taken a nap on deck on such a night, lying on his back, with his face full in the light of the moon, had awakened, after a dream of an old woman clawing him by the cheek, with his features horribly drawn to one side; and his countenance had never quite recovered its equilibrium.

"The moon, this night," she said, "is full of odylic* and magnetic influence--and see, when you look behind you at the front of the schloss, how all its windows flash and twinkle with that silvery splendor, as if unseen hands had lighted up the rooms to receive fairy guests."

**Od was a term given to a mysterious vital force in nature. See The Odic Force by Karl von Reichenbach, University Books Inc., 1968.*

There are indolent states of the spirits in which, indisposed to talk ourselves, the talk of others is pleasant to our listless ears; and I gazed on, pleased with the tinkle of the ladies' conversation.

"I have got into one of my moping moods tonight," said my father, after a silence, and quoting Shakespeare, whom, by way of keeping up our English, he used to read aloud, he said:

*"In truth I know; not why I am so sad:
It wearies me; you say it wearies you;
But how I got it--came by it."*

"I forget the rest. But I feel as if some great misfortune were hanging over us. I suppose the poor General's afflicted letter has had something to do with it."

At this moment the unexpected sound of carriage wheels and many hoofs upon the road, arrested our attention.

They seemed to be approaching from the high ground overlooking the bridge, and very soon the equipage emerged from that point. Two horsemen first crossed the bridge, then came a carriage drawn by four horses, and two men rode behind.

It seemed to be the travelling carriage of a person of rank; and we were all immediately absorbed in watching that very unusual spectacle. It became, in a few moments, greatly more interesting, for just as the carriage had passed the summit of the steep bridge, one of the leaders, taking fright, communicated his panic to the rest, and, after a plunge or two, the whole team broke into a wild gallop together, and dashing between the horsemen who rode in front, came thundering along the road towards us with the speed of a hurricane.

The excitement of the scene was made more painful by the clear, long-drawn screams of a female voice from the carriage window.

We all advanced in curiosity and horror; my father in silence, the rest with various ejaculations of terror.

Our suspense did not last long. Just before you reach the castle drawbridge, on the route they were coming, there stands by the roadside a magnificent lime tree, on the other stands an ancient stone cross, at the sight of which the horses, now going at a pace that was perfectly frightful, swerved so as to bring the wheel over the projecting roots of the tree.

I knew what was coming. I covered my eyes, unable to see it out, and turned my head away; at the same moment I heard a cry from my lady-friends, who had gone on a little.

Curiosity opened my eyes, and I saw a scene of utter confusion. Two of the horses were on the ground, the carriage lay upon its side, with two wheels in the air; the men were busy removing the traces, and a lady, with a commanding air and figure had got out, and stood with clasped hands, raising the handkerchief that was in them every now and then to her eyes. Through the carriage door was now lifted a young lady, who appeared to be lifeless. My dear old father was already beside the elder lady, with his hat in his hand, evidently tendering his aid and the resources of his schloss. The lady did not appear to hear him, or to have eyes for anything but the slender girl who was being placed against the slope of the bank.

I approached; the young lady was apparently stunned, but she was certainly not dead. My father, who prided himself on being something of a physician, had just had his fingers to her wrist and assured the lady, who declared herself her mother, that her pulse, though faint and irregular, was undoubtedly still distinguishable. The lady clasped her hands and looked upward, as if in a momentary transport of gratitude; but immediately she broke out again in that theatrical way which is, I believe, natural to some people.

She was what is called a fine-looking woman for her time of life, and must have been handsome; she was tall, but not thin, and dressed in black velvet, and looked rather pale, but with a proud and commanding countenance, though now agitated strangely.

"Was ever being so born to calamity?" I heard her say, with clasped hands, as I came up. "Here am I, on a journey of life and death, in prosecuting which to lose an hour is possibly to lose all. My child will not have recovered sufficiently to resume her route for who can say how long. I must leave her; I cannot, dare not, delay. How far on, sir, can you tell, is the nearest village? I must leave her there; and shall not see my darling, or even hear of her till my return, three months hence."

I plucked my father by the coat, and whispered earnestly in his ear, "Oh! papa, pray ask her to let her stay with us--it would be so delightful. Do, pray."

"If Madame will entrust her child to the care of my daughter and of her good governess, Madame Perrodon, and permit her to remain as our guest, under my charge, until her return, it will confer a distinction and an obligation upon us, and we shall treat her with all the care and devotion which so sacred a trust deserves."

"I cannot do that, sir, it would be to task your kindness and chivalry too cruelly," said the lady, distractedly.

"It would, on the contrary, be to confer on us a very great kindness at the moment when we most need it. My daughter has just been disappointed by a cruel misfortune, in a visit from which she had long anticipated a great deal of happiness. If you confide this young lady to our care it will be her best consolation. The nearest village on your route is distant, and affords no such inn as you could think of placing your daughter at; you cannot allow her to continue her journey for any considerable distance without danger. If, as you say, you cannot suspend your journey, you must part with her tonight, and nowhere could you do so with more honest assurances of care and tenderness than here."

There was something in this lady's air and appearance so distinguished, and even imposing, and in her manner so engaging, as to impress one, quite apart from the dignity of her equipage, with a conviction that she was a person of consequence.

By this time the carriage was replaced in its upright position, and the horses, quite tractable, in the traces again.

The lady threw on her daughter a glance which I fancied was not quite so affectionate as one might have anticipated from the beginning of the scene; then she beckoned slightly to my father and withdrew two or three steps with him out of hearing; and talked to him with a fixed and stern countenance, not at all like that with which she had hitherto spoken.

I was filled with wonder that my father did not seem to perceive the change, and also unspeakably curious to learn what it could be that she was speaking, almost in his ear, with so much earnestness and rapidity.

Two or three minutes at most, I think, she remained thus employed, then she turned, and a few steps brought her to where her daughter lay, supported by Madame Perrodon. She kneeled beside her for a moment and whispered, as Madame supposed, a little benediction in her ear; then hastily kissing her, she stepped into her carriage, the door was closed, the footmen in stately liveries jumped up behind, the outriders spurred on, the

postilions cracked their whips, the horses plunged and broke suddenly into a furious canter that threatened soon again to become a gallop, and the carriage whirled away, followed at the same rapid pace by the two horsemen in the rear.

III. We Compare Notes

We followed the cortege with our eyes until it was swiftly lost to sight in the misty wood; and the very sound of the hoofs and wheels died away in the silent night air.

Nothing remained to assure us that the adventure had not been an illusion for a moment but the young lady, who just at that moment opened her eyes. I could not see, for her face was turned from me, but she raised her head, evidently looking about her, and I heard a very sweet voice ask complainingly, "Where is mamma?"

Our good Madame Perrodon answered tenderly, and added some comfortable assurances.

I then heard her ask:

"Where am I? What is this place?" and after that she said, "I don't see the carriage; and Matska, where is she?"

Madame answered all her questions in so far as she understood them; and gradually the young lady remembered how the misadventure came about, and was glad to hear that no one in, or in attendance on, the carriage was hurt; and on learning that her mamma had left her here, till her return in about three months, she wept.

I was going to add my consolations to those of Madame Perrodon when Mademoiselle De Lafontaine placed her hand upon my arm, saying:

"Don't approach, one at a time is as much as she can at present converse with; a very little excitement would possibly overpower her now."

As soon as she is comfortably in bed, I thought, I will run up to her room and see her.

My father in the meantime had sent a servant on horseback for the physician, who lived about two leagues away; and a bedroom was being prepared for the young lady's reception.

The stranger now rose, and leaning on Madame's arm, walked slowly over the drawbridge and into the castle gate.

In the hall the servants waited to receive her, and she was conducted forthwith to her room.

The room we usually sat in as our drawing-room is long, having four windows, that looked over the moat and drawbridge, upon the forest scene I have just described.

It is furnished in old carved oak, with large carved cabinets, and the chairs are cushioned with crimson Utrecht velvet. The walls are covered with tapestry, and surrounded with great gold frames, the figures being as large as life, in ancient and very curious costume, and the subjects represented are hunting, hawking, and generally festive. It is not too stately to be extremely comfortable; and here we had our tea, for with his usual patriotic leanings he insisted that the national beverage should make its appearance regularly with our coffee

and chocolate.

We sat here this night, and with candles lighted, were talking over the adventure of the evening.

Madame Perrodon and Mademoiselle De Lafontaine were both of our party. The younger stranger had hardly lain down in her bed when she sank into a deep sleep; and those ladies had left her in the care of a servant.

"How do you like our guest?" I asked, as soon as Madame entered. "Tell me all about her."

"I like her extremely," answered Madame, "she is, I almost think, the prettiest creature I ever saw; about your age, and so gentle and nice."

"She is absolutely beautiful," threw in Mademoiselle, who had peeped for a moment into the stranger's room.

"And such a sweet voice!" added Madame Perrodon.

"Did you remark a woman in the carriage, after it was set up again, who did not get out," inquired Mademoiselle, "but only looked from the window?"

No, we had not seen her.

Then she described a hideous black woman, with a sort of colored turban on her head, who was gazing all the time from the carriage window, nodding and grinning derisively towards the ladies, with gleaming eyes and large white eyeballs, and her teeth set as if in fury.

"Did you remark what an ill-looking pack of men the servants were?" asked Madame.

"Yes," said my father, who had just come in, "ugly, hangdog looking fellows, as ever I beheld in my life. I hope they mayn't rob the poor lady in the forest. They are clever rogues, however; they got everything to rights in a minute."

"I dare say they are worn out with too long travelling," said Madame. "Besides looking wicked, their faces were so strangely lean, and dark, and sullen. I am very curious, I own; but I dare say the young lady will tell us all about it tomorrow, if she is sufficiently recovered."

"I don't think she will," said my father, with a mysterious smile, and a little nod of his head, as if he knew more about it than he cared to tell us.

This made me all the more inquisitive as to what had passed between him and the lady in the black velvet, in the brief but earnest interview that had immediately preceded her departure.

We were scarcely alone, when I entreated him to tell me. He did not need much pressing.

"There is no particular reason why I should not tell you. She expressed a reluctance to trouble us with the care of her daughter, saying she was in delicate health, and nervous, but not subject to any kind of seizure--she volunteered that--nor to any illusion; being, in fact, perfectly sane."

"How very odd to say all that!" I interpolated. "It was so unnecessary."

"At all events it was said," he laughed, "and as you wish to know all that passed, which was indeed very little, I tell you. She then said, 'I am making a long journey of vital importance'--she emphasized the word--'rapid and secret; I shall return for my child in three months; in the meantime, she will be silent as to

who we are, whence we come, and whither we are travelling.' That is all she said. She spoke very pure French. When she said the word 'secret,' she paused for a few seconds, looking sternly, her eyes fixed on mine. I fancy she makes a great point of that. You saw how quickly she was gone. I hope I have not done a very foolish thing in taking charge of the young lady."

For my part, I was delighted. I was longing to see and talk to her; and only waiting till the doctor should give me leave. You who live in towns, can have no idea how great an event the introduction of a new friend is, in such a solitude as surrounded us.

The doctor did not arrive till nearly one o'clock; but I could no more have gone to my bed and slept, than I could have overtaken, on foot, the carriage in which the princess in black velvet had driven away.

When the physician came down to the drawing-room, it was to report very favorably upon his patient. She was now sitting up, her pulse quite regular, apparently perfectly well. She had sustained no injury, and the little shock to her nerves had passed away quite harmlessly. There could be no harm certainly in my seeing her, if we both wished it; and, with this permission, I sent forthwith, to know whether she would allow me to visit her for a few minutes in her room.

The servant returned immediately to say that she desired nothing more.

You may be sure I was not long in availing myself of this permission.

Our visitor lay in one of the handsomest rooms in the schloss. It was, perhaps a little stately. There was a somber piece of tapestry opposite the foot of the bed, representing Cleopatra with the asp to her bosom; and other solemn classic scenes were displaced, a little faded, upon the other walls. But there was gold carving, and rich and varied color enough in the other decorations of the room, to more than redeem the gloom of the old tapestry.

There were candles at the bed side. She was sitting up; her slender pretty figure enveloped in the soft silk dressing-gown, embroidered with flowers, and lined with thick quilted silk, which her mother had thrown over her feet as she lay upon the ground.

What was it that, as I reached the bedside and had just begun my little greeting, struck me dumb in a moment, and made me recoil a step or two from before her? I will tell you.

I saw the very face which had visited me in my childhood at night, which remained so fixed in my memory, and on which I had for so many years so often ruminated with horror, when no one suspected of what I was thinking.

It was pretty, even beautiful; and when I first beheld it, wore the same melancholy expression.

But this almost instantly lighted into a strange fixed smile of recognition.

There was a silence of fully a minute, and then at length she spoke; I could not.

"How wonderful!" she exclaimed. "Twelve years ago, I saw your face in a dream, and it has haunted me ever since."

"Wonderful indeed!" I repeated, overcoming with an effort the horror that had for a time suspended my utterances. "Twelve years ago, in vision or reality, I certainly saw you. I could not forget your face. It has remained before my eyes ever since."

Her smile had softened. Whatever I had fancied strange in it, was gone, and it and her dimpling cheeks were

now delightfully pretty and intelligent.

I felt reassured, and continued more in the vein which hospitality indicated, to bid her welcome, and to tell her how much pleasure her accidental arrival had given us all, and especially what a happiness it was to me.

I took her hand as I spoke. I was a little shy, as lonely people are, but the situation made me eloquent, and even bold. She pressed my hand, she laid hers upon it, and her eyes glowed, as, looking hastily into mine, she smiled again, and blushed.

She answered my welcome very prettily. I sat down beside her, still wondering; and she said:

"I must tell you my vision about you; it is so very strange that you and I should have had, each of the other so vivid a dream, that each should have seen, I you and you me, looking as we do now, when of course we both were mere children. I was a child about six years old, and I awoke from a confused and troubled dream, and found myself in a room, unlike my nursery, wainscoted clumsily in some dark wood, and with cupboards and bedsteads, and chairs, and benches placed about it. The beds were, I thought, all empty, and the room itself without any one but myself in it; and I, after looking about me for some time, and admiring especially an iron candlestick, with two branches, which I should certainly know again, crept under one of the beds to reach the window; but as I got from under the bed, I heard someone crying; and looking up, while I was still upon my knees, I saw you--most assuredly you--as I see you now; a beautiful young lady, with golden hair and large blue eyes, and lips--your lips--you, as you are here. Your looks won me; I climbed on the bed and put my arms about you, and I think we both fell asleep. I was aroused by a scream; you were sitting up screaming. I was frightened, and slipped down upon the ground, and, it seemed to me, lost consciousness for a moment; and when I came to myself, I was again in my nursery at home. Your face I have never forgotten since. I could not be misled by mere resemblance. You are the lady whom I then saw."

It was now my turn to relate my corresponding vision, which I did, to the undisguised wonder of my new acquaintance.

"I don't know which should be most afraid of the other," she said, again smiling. "If you were less pretty I think I should be very much afraid of you, but being as you are, and you and I both so young, I feel only that I have made your acquaintance twelve years ago, and have already a right to your intimacy; at all events, it does seem as if we were destined, from our earliest childhood, to be friends. I wonder whether you feel as strangely drawn towards me as I do to you; I have never had a friend--shall I find one now?" She sighed, and her fine dark eyes gazed passionately on me.

Now the truth is, I felt rather unaccountably towards the beautiful stranger. I did feel, as she said, "drawn towards her," but there was also something of repulsion. In this ambiguous feeling, however, the sense of attraction immensely prevailed. She interested and won me; she was so beautiful and so indescribably engaging.

I perceived now something of languor and exhaustion stealing over her, and hastened to bid her goodnight.

"The doctor thinks," I added, "that you ought to have a maid to sit up with you tonight; one of ours is waiting, and you will find her a very useful and quiet creature."

"How kind of you, but I could not sleep, I never could with an attendant in the room. I shan't require any assistance--and, shall I confess my weakness, I am haunted with a terror of robbers. Our house was robbed once, and two servants murdered, so I always lock my door. It has become a habit--and you look so kind I know you will forgive me. I see there is a key in the lock."

She held me close in her pretty arms for a moment and whispered in my ear, "Goodnight, darling, it is very hard to part with you, but goodnight; tomorrow, but not early, I shall see you again."

She sank back on the pillow with a sigh, and her fine eyes followed me with a fond and melancholy gaze, and she murmured again, "Goodnight, dear friend."

Young people like, and even love, on impulse. I was flattered by the evident, though as yet undeserved, fondness she showed me. I liked the confidence with which she at once received me. She was determined that we should be very dear friends.

Next day came and we met again. I was delighted with my companion; that is to say, in many respects.

Her looks lost nothing in daylight--she was certainly the most beautiful creature I had ever seen, and the unpleasant remembrance of the face presented in my early dream, had lost the effect of the first unexpected recognition.

She confessed that she had experienced a similar shock on seeing me, and precisely the same faint antipathy that had mingled with my admiration of her. We now laughed together over our momentary horrors.

IV. Her Habits--A Saunter

I told you that I was charmed with her in most particulars.

There were some that did not please me so well.

She was above the middle height of women. I shall begin by describing her. She was slender, and wonderfully graceful. Except that her movements were languid--very languid--indeed, there was nothing in her appearance to indicate an invalid. Her complexion was rich and brilliant; her features were small and beautifully formed; her eyes large, dark, and lustrous; her hair was quite wonderful, I never saw hair so magnificently thick and long when it was down about her shoulders; I have often placed my hands under it, and laughed with wonder at its weight. It was exquisitely fine and soft, and in color a rich very dark brown, with something of gold. I loved to let it down, tumbling with its own weight, as, in her room, she lay back in her chair talking in her sweet low voice, I used to fold and braid it, and spread it out and play with it. Heavens! If I had but known all!

I said there were particulars which did not please me. I have told you that her confidence won me the first night I saw her; but I found that she exercised with respect to herself, her mother, her history, everything in fact connected with her life, plans, and people an ever-wakeful reserve. I dare say I was unreasonable, perhaps I was wrong; I dare say I ought to have respected the solemn injunction laid upon my father by the stately lady in black velvet. But curiosity is a restless and unscrupulous passion, and no one girl can endure, with patience, that hers should be baffled by another. What harm could it do anyone to tell me what I so ardently desired to know? Had she no trust in my good sense or honor? Why would she not believe me when I assured her, so solemnly, that I would not divulge one syllable of what she told me to any mortal breathing.

There was a coldness, it seemed to me, beyond her years, in her smiling melancholy persistent refusal to afford me the least ray of light.

I cannot say we quarreled upon this point, for she would not quarrel upon any. It was, of course, very unfair of me to press her, very ill-bred, but I really could not help it; and I might just as well have let it alone.

What she did tell me amounted, in my unconscionable estimation--to nothing.

It was all summed up in three very vague disclosures.

First.--Her name was Carmilla.

Second.--Her family was very ancient and noble.

Third.--Her home lay in the direction of the west.

She would not tell me the name of her family, nor their armorial bearings, nor the name of the estate, nor even that of the country they lived in.

You are not to suppose that I worried her incessantly on these subjects. I watched opportunity, and rather insinuated than urged my inquiries. Once or twice, indeed, I did attack more directly. But no matter what my tactics, utter failure was invariably the result. Reproaches and caresses were all lost upon her. But I must add this, that her evasion was conducted with so pretty a melancholy and deprecation, and so many, and even passionate declarations of her liking for me, and trust in my honor, and with so many promises, that I should at last know all, that I could not find it in my heart long to be offended with her.

She used to place her pretty arms about my neck, draw me to her, and laying her cheek to mine, murmur with her lips near my ear, "Dearest, your little heart is wounded; think me not cruel because I obey the irresistible law of my strength and weakness; if your dear heart is wounded, my wild heart bleeds with yours. In the rapture of my enormous humiliation I live in your warm life, and you shall die--die, sweetly die--into mine. I cannot help it; as I draw near to you, you, in your turn, will draw near to others, and learn the rapture of that cruelty, which yet is love; so, for a while, seek to know no more of me and mine, but trust me with all your loving spirit."

And when she had spoken such a rhapsody, she would press me more closely in her trembling embrace, and her lips in soft kisses gently glow upon my cheek.

Her agitations and her language were unintelligible to me.

From these foolish embraces, which were not of very frequent occurrence, I must allow, I used to wish to extricate myself; but my energies seemed to fail me. Her murmured words sounded like a lullaby in my ear, and soothed my resistance into a trance, from which I only seemed to recover myself when she withdrew her arms.

In these mysterious moods I did not like her. I experienced a strange tumultuous excitement that was pleasurable, ever and anon, mingled with a vague sense of fear and disgust. I had no distinct thoughts about her while such scenes lasted, but I was conscious of a love growing into adoration, and also of abhorrence. This I know is paradox, but I can make no other attempt to explain the feeling.

I now write, after an interval of more than ten years, with a trembling hand, with a confused and horrible recollection of certain occurrences and situations, in the ordeal through which I was unconsciously passing; though with a vivid and very sharp remembrance of the main current of my story. But, I suspect, in all lives there are certain emotional scenes, those in which our passions have been most wildly and terribly roused, that are of all others the most vaguely and dimly remembered.

Sometimes after an hour of apathy, my strange and beautiful companion would take my hand and hold it with a fond pressure, renewed again and again; blushing softly, gazing in my face with languid and burning eyes, and breathing so fast that her dress rose and fell with the tumultuous respiration. It was like the ardor of a lover; it embarrassed me; it was hateful and yet overpowering; and with gloating eyes she drew me to her,

and her hot lips travelled along my cheek in kisses; and she would whisper, almost in sobs, "You are mine, you shall be mine, and you and I are one for ever." Then she has thrown herself back in her chair, with her small hands over her eyes, leaving me trembling.

"Are we related," I used to ask; "what can you mean by all this? I remind you perhaps of some one whom you love; but you must not, I hate it; I don't know you--I don't know myself when you look so and talk so."

She used to sigh at my vehemence, then turn away and drop my hand.

Respecting these very extraordinary manifestations I strove in vain to form any satisfactory theory--could not refer them to affectation or trick. It was unmistakably the momentary breaking out of suppressed instinct and emotion. Was she, notwithstanding her mother's volunteered denial, subject to brief visitations of insanity; or was there here a disguise and a romance? I had read in old story books of such things. What if a boyish lover had found his way into the house, and sought to make advances in masquerade, with the assistance of a clever old adventuress. But here were many things against this hypothesis, highly interesting as it was to my vanity.

I could boast of no little attentions such as masculine gallantry delights to offer. Between these passionate moments there were long intervals of commonplace, of gaiety, of brooding melancholy, during which, except that I detected her eyes so full of melancholy fire, following me, at times I might have been as nothing to her. Except in these brief periods of mysterious excitement her ways were girlish; and there was always a languor about her, quite incompatible with a masculine system in a state of health.

In some respects her habits were odd. Perhaps not so singular in the opinion of a town lady like you, as they appeared to us rustic people. She used to come down very late, generally not till one o'clock, she would then take a cup of chocolate, but eat nothing; we then went out for a walk, which was a mere saunter, and she seemed, almost immediately, exhausted, and either returned to the schloss or sat on one of the benches that were placed, here and there, among the trees. This was a bodily languor in which her mind did not sympathize. She was always an animated talker, and very intelligent.

She sometimes alluded for a moment to her own home, or mentioned an adventure or situation, or an early recollection, which indicated a people of strange manners, and described customs of which we knew nothing. I gathered from these chance hints that her native country was much more remote than I had at first fancied.

As we sat thus one afternoon under the trees, a funeral passed us by. It was that of a pretty young girl, whom I had often seen, the daughter of one of the rangers of the forest. The poor man was walking behind the coffin of his darling; she was his only child, and he looked quite heartbroken. Peasants walking two-and-two came behind, they were singing a funeral hymn.

I rose to mark my respect as they passed, and joined in the hymn they were very sweetly singing.

My companion shook me a little roughly, and I turned surprised.

She said brusquely, "Don't you perceive how discordant that is?"

"I think it is very sweet, on the contrary," I answered, vexed at the interruption, and very uncomfortable, lest the people who composed the little procession should observe and resent what was passing.

I resumed, therefore, instantly, and was again interrupted. "You pierce my ears," said Carmilla, almost angrily, and stopping her ears with her tiny fingers. "Besides, how can you tell that your religion and mine are the same; your forms wound me, and I hate funerals. What a fuss! Why, you must die everyone must die; and all are happier when they do. Come home."

"My father has gone on with the clergyman to the churchyard. I thought you knew she was to be buried today."

"She? I don't trouble my head about peasants. I don't know who she is," answered Carmilla, with a flash from her fine eyes.

"She is the poor girl who fancied she saw a ghost a fortnight ago, and has been dying ever since, till yesterday, when she expired."

"Tell me nothing about ghosts. I shan't sleep tonight if you do."

"I hope there is no plague or fever coming; all this looks very like it," I continued. "The swineherd's young wife died only a week ago, and she thought something seized her by the throat as she lay in her bed, and nearly strangled her. Papa says such horrible fancies do accompany some forms of fever. She was quite well the day before. She sank afterwards, and died before a week."

"Well, her funeral is over, I hope, and her hymn sung; and our ears shan't be tortured with that discord and jargon. It has made me nervous. Sit down here, beside me; sit close; hold my hand; press it hard--hard--harder."

We had moved a little back, and had come to another seat.

She sat down. Her face underwent a change that alarmed and even terrified me for a moment. It darkened, and became horribly livid; her teeth and hands were clenched, and she frowned and compressed her lips, while she stared down upon the ground at her feet, and trembled all over with a continued shudder as irrepressible as ague. All her energies seemed strained to suppress a fit, with which she was then breathlessly tugging; and at length a low convulsive cry of suffering broke from her, and gradually the hysteria subsided. "There! That comes of strangling people with hymns!" she said at last. "Hold me, hold me still. It is passing away."

And so gradually it did; and perhaps to dissipate the somber impression which the spectacle had left upon me, she became unusually animated and talkative; and so we got home.

This was the first time I had seen her exhibit any definable symptoms of that delicacy of health which her mother had spoken of. It was the first time, also, I had seen her exhibit anything like temper.

Both passed away like a summer cloud; and never but once afterwards did I witness on her part a momentary sign of anger. I will tell you how it happened.

She and I were looking out of one of the long drawing-room windows, when there entered the courtyard, over the drawbridge, a figure of a wanderer whom I knew very well. He used to visit the schloss generally twice a year.

It was the figure of a hunchback, with the sharp lean features that generally accompany deformity. He wore a pointed black beard, and he was smiling from ear to ear, showing his white fangs. He was dressed in buff, black, and scarlet, and crossed with more straps and belts than I could count, from which hung all manner of things. Behind, he carried a magic-lantern, and two boxes, which I well knew, in one of which was a salamander, and in the other a mandrake. These monsters used to make my father laugh. They were compounded of parts of monkeys, parrots, squirrels, fish, and hedgehogs, dried and stitched together with great neatness and startling effect. He had a fiddle, a box of conjuring apparatus, a pair of foils and masks attached to his belt, several other mysterious cases dangling about him, and a black staff with copper ferrules in his hand. His companion was a rough spare dog, that followed at his heels, but stopped short, suspiciously

at the drawbridge, and in a little while began to howl dismally.

In the meantime, the mountebank, standing in the midst of the courtyard, raised his grotesque hat, and made us a very ceremonious bow, paying his compliments very volubly in execrable French, and German not much better. Then, disengaging his fiddle, he began to scrape a lively air, to which he sang with a merry discord, dancing with ludicrous airs and activity, that made me laugh, in spite of the dog's howling.

Then he advanced to the window with many smiles and salutations, and his hat in his left hand, his fiddle under his arm, and with a fluency that never took breath, he gabbed a long advertisement of all his accomplishments, and the resources of the various arts which he placed at our service, and the curiosities and entertainments which it was in his power, at our bidding to display.

"Will your ladyships be pleased to buy an amulet against the vampire, which is going like the wolf, I hear, through these woods," he said, dropping his hat on the pavement. "They are dying of it right and left, and here is a charm that never fails; only pinned to the pillow, and you may laugh in his face."

These charms consisted of oblong slips of vellum, with cabalistic ciphers and diagrams upon them.

Carmilla instantly purchased one, and so did I.

He was looking up, and we were smiling down upon him, amused; at least, I can answer for myself. His piercing black eye, as he looked up in our faces, seemed to detect something that fixed for a moment his curiosity.

In an instant he unrolled a leather case, full of all manner of odd little steel instruments.

"See here, my lady," he said, displaying it, and addressing me, "I profess, among other things less useful, the art of dentistry. Plague take the dog!" he interpolated. "Silence, beast! He howls so that your ladyships can scarcely hear a word. Your noble friend, the young lady at your right, has the sharpest tooth--long, thin, pointed, like an awl, like a needle; ha, ha! With my sharp and long sight, as I look up, I have seen it distinctly; now if it happens to hurt the young lady, and I think it must, here am I, here are my file, my punch, my nippers; I will make it round and blunt, if her ladyship pleases; no longer the tooth of a fish, but of a beautiful young lady as she is. Hey? Is the young lady displeased? Have I been too bold? Have I offended her?"

The young lady, indeed, looked very angry as she drew back from the window.

"How dares that mountebank insult us so? Where is your father? I shall demand redress from him. My father would have had the wretch tied up to the pump, and flogged with a cartwhip, and burnt to the bones with the castle brand!"

She retired from the window a step or two, and sat down, and hardly lost sight of the offender, when her wrath subsided as suddenly as it had risen, and she gradually recovered her usual tone, and seemed to forget the little hunchback and his follies.

My father was out of spirits that evening. On coming in he told us that there had been another case similar to the two fatal ones which had lately occurred. The sister of a young peasant on his estate, only a mile away, was very ill, had been, as she described it, attacked very nearly in the same way, and was now slowly but steadily sinking.

"All this," said my father, "is strictly referable to natural causes. These poor people infect one another with their superstitions, and so repeat in imagination the images of terror that have infested their neighbors."

"But that very circumstance frightens one horribly," said Carmilla.

"How so?" inquired my father.

"I am so afraid of fancying I see such things; I think it would be as bad as reality."

"We are in God's hands; nothing can happen without His permission, and all will end well for those who love Him. He is our faithful creator; He had made us all, and will take care of us."

"Creator! Nature!" said the young lady in answer to my gentle father. "And this disease that invades the country is natural. Nature. All things proceed from Nature--don't they? All things in the heaven, in the earth, and under the earth, act and live as Nature ordains? I think so."

"The doctor said he would come here today," said my father, after a silence. "I want to know what he thinks about it, and what he thinks we had better do."

"Doctors never did me any good," said Carmilla.

"Then you have been ill?" I asked.

"More ill than ever you were," she answered.

"Long ago?"

"Yes, a long time. I suffered from this very illness; but I forget all but my pain and weakness, and they were not so bad as are suffered in other diseases."

"You were very young then?"

"I dare say; let us talk no more of it. You would not wound a friend?" She looked languidly in my eyes, and passed her arm round my waist lovingly, and led me out of the room. My father was busy over some papers near the window.

"Why does your papa like to frighten us?" said the pretty girl, with a sigh and a little shudder.

"He doesn't, dear Carmilla, it is the very furthest thing from his mind."

"Are you afraid, dearest?"

"I should be very much if I fancied there was any real danger of my being attacked as those poor people were."

"You are afraid to die?"

"Yes, every one is."

"But to die as lovers may--to die together, so that they may live together. Girls are caterpillars while they live in the world, to be finally butterflies when the summer comes; but in the meantime there are grubs and larvae, don't you see--each with their peculiar propensities, necessities and structure. So says Monsieur Buffon, in his big book, in the next room."

Later in the day the doctor came, and was closeted with papa for some time. He was a skilful man, of sixty and upwards, he wore powder, and shaved his pale face as smooth as a pumpkin. He and papa emerged from the room together, and I heard papa laugh, and say as they came out:

"Well, I do wonder at a wise man like you. What do you say to hippogriffs and dragons?"

The doctor was smiling, and made answer, shaking his head--

"Nevertheless, life and death are mysterious states, and we know little of the resources of either."

And so they walked on, and I heard no more. I did not then know what the doctor had been suggesting, but I think I guess it now.

V. A Wonderful Likeness

This evening there arrived from Gratz the grave, dark-faced son of the picture-cleaner, with a horse and cart laden with two large packing-cases, having many pictures in each. It was a journey of ten leagues, and whenever a messenger arrived at the schloss from our little capital of Gratz, we used to crowd about him in the hall, to hear the news.

This arrival created in our secluded quarters quite a sensation. The cases remained in the hall, and the messenger was taken charge of by the servants till he had eaten his supper. Then with assistants, and armed with hammer, ripping chisel, and turnscrew he met us in the hall; where we had assembled to witness the unpacking of the cases.

Carmilla sat looking listlessly on, while one after the other the old pictures, nearly all portraits, which had undergone the process of renovation, were brought to light. My mother was of an old Hungarian family, and most of these pictures, which were about to be restored to their places, had come to us through her.

My father had a list in his hand, from which he read, as the artist rummaged out the corresponding numbers. I don't know that the pictures were very good, but they were, undoubtedly very old, and some of them very curious also. They had, for the most part, the merit of being now seen by me, I may say, for the first time; for the smoke and dust of time had all but obliterated them.

"There is a picture that I have not seen yet," said my father. "In one corner, at the top of it, is the name, as well as I could read, 'Marcia Karnstein,' and the date '1698'; and I am curious to see how it has turned out."

I remembered it; it was a small picture, about a foot and a half high, and nearly square, without a frame; but it was so blackened by age that I could not make it out.

The artist now produced it, with evident pride. It was quite beautiful; it was startling; it seemed to live. It was the likeness of Carmilla!

"Carmilla, dear, here is an absolute miracle. Here you are, living, smiling, ready to speak, in this picture. Isn't it beautiful, papa? And see, even the little mole on her throat."

My father laughed, and said "Certainly it is a wonderful likeness," but he looked away, and to my surprise seemed but little struck by it, and went on talking to the picture-cleaner, who was also something of an artist, and discoursed with intelligence about the portraits of other works, which his art had just brought into light and color, while I was more and more lost in wonder the more I looked at the picture.

"Will you let me hang this picture in my room, papa?" I asked.

"Certainly dear," said he, smiling, "I'm very glad you think it so like. It must be prettier even than I thought

it, if it is."

The young lady did not acknowledge this pretty speech, did not seem to hear it. She was leaning back in her seat, her fine eyes under their long lashes gazing on me in contemplation, and she smiled in a kind of rapture.

"And now you can read quite plainly the name that is written in the corner. It is not Marcia; it looks as if it was done in gold. The name is Mircalla, Countess Karnstein, and this is a little coronet over it, and underneath A.D. 1698. I am descended from the Karnsteins; that is, mamma was."

"Ah!" said the lady, languidly, "so am I, I think, a very long descent, very ancient. Are there any Karnsteins living now?"

"None who bear the name, I believe. The family were ruined, I believe, in some civil wars, long ago, but the ruins of the castle are only about three miles away."

"How interesting!" she said, languidly. "But see what beautiful moonlight!" She glanced through the hall door, which stood a little open. "Suppose you take a little ramble round the court and look down at the road and river."

"It is so like the night you came to us," I said.

She sighed, smiling.

She rose, and each with her arm about the other's waist, we walked out upon the pavement.

In silence, slowly we walked down to the drawbridge, where the beautiful landscape opened before us.

"And so you were thinking of the night I came here?" she almost whispered. "Are you glad I came?"

"Delighted, dear Carmilla," I answered.

"And you asked for the picture you think like me, to hang in your room," she murmured with a sigh, as she drew her arm closer about my waist, and let her pretty head sink upon my shoulder.

"How romantic you are, Carmilla," I said. "Whenever you tell me your story, it will be made up chiefly of some one great romance."

She kissed me silently.

"I am sure, Carmilla, you have been in love; that there is, at this moment, an affair of the heart going on."

"I have been in love with no one, and never shall," she whispered, "unless it should be with you."

How beautiful she looked in the moonlight!

Shy and strange was the look with which she quickly hid her face in my neck and hair, with tumultuous sighs, that seemed to sob, and pressed in mine a hand that trembled.

Her soft cheek was glowing against mine. "Darling, darling," she murmured, "I live in you; and you would die for me, I love you so."

I started from her.

She was glazing on me with eyes from which all fire, all meaning had flown, and a face colorless and apathetic.

"Is there a chill in the air, dear?" she said drowsily. "I almost shiver; have I been dreaming? Let us come in. Come, come; come in."

"You look ill, Carmilla; a little faint. You certainly must take some wine," I said.

"Yes, I will. I'm better now. I shall be quite well in a few minutes. Yes, do give me a little wine," answered Carmilla, as we approached the door. "Let us look again for a moment; it is the last time, perhaps, I shall see the moonlight with you."

"How do you feel now, dear Carmilla? Are you really better?" I asked.

I was beginning to take alarm lest she should have been stricken with the strange epidemic that they said had invaded the country about us.

"Papa would be grieved beyond measure," I added, "if he thought you were ever so little ill, without immediately letting us know. We have a very skilful doctor near this, the physician who was with papa today."

"I'm sure he is. I know how kind you all are; but, dear child, I am quite well again. There is nothing ever wrong with me but a little weakness. People say I am languid; I am incapable of exertion; I can scarcely walk as far as a child of three years old; and every now and then the little strength I have falters, and I become as you have just seen me. But after all I am very easily set up again; in a moment I am perfectly myself. See how I have recovered."

So, indeed, she had; and she and I talked a great deal, and very animated she was; and the remainder of that evening passed without any recurrence of what I called her infatuations. I mean her crazy talk and looks, which embarrassed, and even frightened me.

But there occurred that night an event which gave my thoughts quite a new turn, and seemed to startle even Carmilla's languid nature into momentary energy.

VI. A Very Strange Agony

When we got into the drawing-room, and had sat down to our coffee and chocolate, although Carmilla did not take any, she seemed quite herself again, and Madame, and Mademoiselle DeLafontaine, joined us, and made a little card party, in the course of which papa came in for what he called his "dish of tea."

When the game was over he sat down beside Carmilla on the sofa, and asked her, a little anxiously, whether she had heard from her mother since her arrival.

She answered "No."

He then asked her whether she knew where a letter would reach her at present.

"I cannot tell," she answered, ambiguously, "but I have been thinking of leaving you; you have been already too hospitable and too kind to me. I have given you an infinity of trouble, and I should wish to take a carriage tomorrow and post in pursuit of her; I know where I shall ultimately find her, although I dare not yet tell you."

"But you must not dream of any such thing," exclaimed my father, to my great relief. "We can't afford to lose you so, and I won't consent to your leaving us, except under the care of your mother, who was so good as to consent to your remaining with us till she should herself return. I should be quite happy if I knew that you heard from her; but this evening the accounts of the progress of the mysterious disease that has invaded our neighborhood, grow even more alarming; and my beautiful guest, I do feel the responsibility, unaided by advice from your mother, very much. But I shall do my best; and one thing is certain, that you must not think of leaving us without her distinct direction to that effect. We should suffer too much in parting from you to consent to it easily."

"Thank you, sir, a thousand times for your hospitality," she answered, smiling bashfully. "You have all been too kind to me; I have seldom been so happy in all my life before, as in your beautiful chateau, under your care, and in the society of your dear daughter."

So he gallantly, in his old-fashioned way, kissed her hand, smiling, and pleased at her little speech.

I accompanied Carmilla as usual to her room, and sat and chatted with her while she was preparing for bed.

"Do you think," I said, at length, "that you will ever confide fully in me?"

She turned round smiling, but made no answer, only continued to smile on me.

"You won't answer that?" I said. "You can't answer pleasantly; I ought not to have asked you."

"You were quite right to ask me that, or anything. You do not know how dear you are to me, or you could not think any confidence too great to look for. But I am under vows, no nun half so awfully, and I dare not tell my story yet, even to you. The time is very near when you shall know everything. You will think me cruel, very selfish, but love is always selfish; the more ardent the more selfish. How jealous I am you cannot know. You must come with me, loving me, to death; or else hate me, and still come with me, and hating me through death and after. There is no such word as indifference in my apathetic nature."

"Now, Carmilla, you are going to talk your wild nonsense again," I said hastily.

"Not I, silly little fool as I am, and full of whims and fancies; for your sake I'll talk like a sage. Were you ever at a ball?"

"No; how you do run on. What is it like? How charming it must be."

"I almost forget, it is years ago."

I laughed.

"You are not so old. Your first ball can hardly be forgotten yet."

"I remember everything about it--with an effort. I see it all, as divers see what is going on above them, through a medium, dense, rippling, but transparent. There occurred that night what has confused the picture, and made its colors faint. I was all but assassinated in my bed, wounded here," she touched her breast, "and never was the same since."

"Were you near dying?"

"Yes, very--a cruel love--strange love, that would have taken my life. Love will have its sacrifices. No sacrifice without blood. Let us go to sleep now; I feel so lazy. How can I get up just now and lock my door?"

She was lying with her tiny hands buried in her rich wavy hair, under her cheek, her little head upon the

pillow, and her glittering eyes followed me wherever I moved, with a kind of shy smile that I could not decipher.

I bid her goodnight, and crept from the room with an uncomfortable sensation.

I often wondered whether our pretty guest ever said her prayers. I certainly had never seen her upon her knees. In the morning she never came down until long after our family prayers were over, and at night she never left the drawing-room to attend our brief evening prayers in the hall.

If it had not been that it had casually come out in one of our careless talks that she had been baptized, I should have doubted her being a Christian. Religion was a subject on which I had never heard her speak a word. If I had known the world better, this particular neglect or antipathy would not have so much surprised me.

The precautions of nervous people are infectious, and persons of a like temperament are pretty sure, after a time, to imitate them. I had adopted Carmilla's habit of locking her bedroom door, having taken into my head all her whimsical alarms about midnight invaders, and prowling assassins. I had also adopted her precaution of making a brief search through her room, to satisfy herself that no lurking assassin or robber was "ensconced."

These wise measures taken, I got into my bed and fell asleep. A light was burning in my room. This was an old habit, of very early date, and which nothing could have tempted me to dispense with.

Thus fortified I might take my rest in peace. But dreams come through stone walls, light up dark rooms, or darken light ones, and their persons make their exits and their entrances as they please, and laugh at locksmiths.

I had a dream that night that was the beginning of a very strange agony.

I cannot call it a nightmare, for I was quite conscious of being asleep. But I was equally conscious of being in my room, and lying in bed, precisely as I actually was. I saw, or fancied I saw the room and its furniture just as I had seen it last, except that it was very dark, and I saw something moving round the foot of the bed, which at first I could not accurately distinguish. But I soon saw that it was a sooty-black animal that resembled a monstrous cat. It appeared to me about four or five feet long, for it measured fully the length of the hearth-rug as it passed over it; and it continued to-ing and fro-ing with the lithe sinister restlessness of a beast in a cage. I could not cry out, although as you may suppose, I was terrified. Its pace was growing faster, and the room rapidly darker and darker, and at length so dark that I could no longer see anything of it but its eyes. I felt it spring lightly on the bed. The two broad eyes approached my face, and suddenly I felt a stinging pain as if two large needles darted, an inch or two apart, deep into my breast. I awoke with a scream. The room was lighted by the candle that burnt there all through the night, and I saw a female figure standing at the foot of the bed, a little at the right side. It was in a dark loose dress, and its hair was down and covered its shoulders. A block of stone could not have been more still. There was not the slightest stir of respiration. As I stared at it, the figure appeared to have changed its place, and was now nearer the door; then, close to it, the door opened, and it passed out.

I was now relieved, and able to breathe and move. My first thought was that Carmilla had been playing me a trick, and that I had forgotten to secure my door. I hastened to it, and found it locked as usual on the inside. I was afraid to open it--I was horrified. I sprang into my bed and covered my head up in the bed-clothes, and lay there more dead than alive till morning.

VII. Descending

It would be vain my attempting to tell you the horror with which, even now, I recall the occurrence of that night. It was no such transitory terror as a dream leaves behind it. It seemed to deepen by time, and communicated itself to the room and the very furniture that had encompassed the apparition.

I could not bear next day to be alone for a moment. I should have told papa, but for two opposite reasons. At one time I thought he would laugh at my story, and I could not bear its being treated as a jest; and at another, I thought he might fancy that I had been attacked by the mysterious complaint which had invaded our neighborhood. I had myself no misgivings of the kind, and as he had been rather an invalid for some time, I was afraid of alarming him.

I was comfortable enough with my good-natured companions, Madame Perrodon, and the vivacious Mademoiselle Lafontaine. They, both perceived that I was out of spirits and nervous and at length I told them what lay so heavy at my heart.

Mademoiselle laughed, but I fancied that Madame Perrodon looked anxious.

"By-the-by," said Mademoiselle, laughing, "the long lime tree walk, behind Carmilla's bedroom window, is haunted!"

"Nonsense!" exclaimed Madame, who probably thought the theme rather inopportune, "and who tells that story, my dear?"

"Martin says that he came up twice, when the old yard-gate was being repaired before sunrise, and twice saw the same female figure walking down the lime tree avenue."

"So he well might, as long as there are cows to milk in the river fields," said Madame.

"I dare say; but Martin chooses to be frightened, and never did I see a fool more frightened."

"You must not say a word about it to Carmilla, because she can see down that walk from her room window," I interposed, "and she is, if possible, a greater coward than I"

Carmilla came down rather later than usual that day.

"I was so frightened last night," she said so soon as we were together, "and I am sure I should have seen something dreadful if it had not been for that charm I bought from the poor little hunchback whom I called such hard names. I had a dream of something black coming round my bed, and I awoke in a perfect horror, and I really thought, for some seconds, I saw a dark figure near the chimney piece, but I felt under my pillow for my charm, and the moment my fingers touched it, the figure disappeared, and I felt quite certain, only that I had it by me, that something frightful would have made its appearance, and perhaps, throttled me, as it did those poor people we heard of."

"Well, listen to me," I began, and recounted my adventure, at the recital of which she appeared horrified.

"And had you the charm near you?" she asked, earnestly.

"No, I had dropped it into a china vase in the drawing-room, but I shall certainly take it with me tonight, as you have so much faith in it."

At this distance of time I cannot tell you, or even understand, how I overcame my horror so effectually as to lie alone in my room that night. I remember distinctly that I pinned the charm to my pillow. I fell asleep almost immediately, and slept even more soundly than usual all night.

Next night I passed as well. My sleep was delightfully deep and dreamless. But I awakened with a sense of lassitude and melancholy which, however, did not exceed a degree that was almost luxurious.

"Well, I told you so," said Carmilla, when I described my quiet sleep, "I had such delightful sleep myself last night; I pinned the charm to the breast of my nightdress. It was too far away the night before. I am quite sure it was all fancy except the dreams. I used to think that evil spirits made dreams, but our doctor told me it is no such thing. Only a fever passing by, or some other malady, as they often do, he said, knocks at the door, and not being able to get in, passes on, with that alarm."

"And what do you think the charm is?" said I.

"It has been fumigated or immersed in some drug, and is an antidote against the malaria," she answered.

"Then it acts only on the body?"

"Certainly; you don't suppose that evil spirits are frightened by bits of ribbon, or the perfumes of a druggist's shop? No, these complaints, wandering in the air, begin by trying the nerves, and so infect the brain; but before they can seize upon you, the antidote repels them. That I am sure is what the charm has done for us. It is nothing magical, it is simply natural."

I should have been happier if I could quite have agreed with Carmilla, but I did my best, and the impression was a little losing its force.

For some nights I slept profoundly; but still every morning I felt the same lassitude, and a languor weighed upon me all day. I felt myself a changed girl. A strange melancholy was stealing over me, a melancholy that I would not have interrupted. Dim thoughts of death began to open, and an idea that I was slowly sinking took gentle, and, somehow, not unwelcome possession of me. If it was sad, the tone of mind which this induced was also sweet. Whatever it might be, my soul acquiesced in it.

I would not admit that I was ill, I would not consent to tell my papa, or to have the doctor sent for.

Carmilla became more devoted to me than ever, and her strange paroxysms of languid adoration more frequent. She used to dote on me with increasing ardor the more my strength and spirits waned. This always shocked me like a momentary glare of insanity.

Without knowing it, I was now in a pretty advanced stage of the strangest illness under which mortal ever suffered. There was an unaccountable fascination in its earlier symptoms that more than reconciled me to the incapacitating effect of that stage of the malady. This fascination increased for a time, until it reached a certain point, when gradually a sense of the horrible mingled itself with it, deepening, as you shall hear, until it discolored and perverted the whole state of my life.

The first change I experienced was rather agreeable. It was very near the turning point from which began the descent of Avernus.

Certain vague and strange sensations visited me in my sleep. The prevailing one was of that pleasant, peculiar cold thrill which we feel in bathing, when we move against the current of a river. This was soon accompanied by dreams that seemed interminable, and were so vague that I could never recollect their scenery and persons, or any one connected portion of their action. But they left an awful impression, and a sense of exhaustion, as if I had passed through a long period of great mental exertion and danger. After all

these dreams there remained on waking a remembrance of having been in a place very nearly dark, and of having spoken to people whom I could not see; and especially of one clear voice, of a female's, very deep, that spoke as if at a distance, slowly, and producing always the same sensation of indescribable solemnity and fear. Sometimes there came a sensation as if a hand was drawn softly along my cheek and neck. Sometimes it was as if warm lips kissed me, and longer and more lovingly as they reached my throat, but there the caress fixed itself. My heart beat faster, my breathing rose and fell rapidly and full drawn; a sobbing, that rose into a sense of strangulation, supervened, and turned into a dreadful convulsion, in which my senses left me, and I became unconscious.

It was now three weeks since the commencement of this unaccountable state. My sufferings had, during the last week, told upon my appearance. I had grown pale, my eyes were dilated and darkened underneath, and the languor which I had long felt began to display itself in my countenance.

My father asked me often whether I was ill; but, with an obstinacy which now seems to me unaccountable, I persisted in assuring him that I was quite well.

In a sense this was true. I had no pain, I could complain of no bodily derangement. My complaint seemed to be one of the imagination, or the nerves, and, horrible as my sufferings were, I kept them, with a morbid reserve, very nearly to myself.

It could not be that terrible complaint which the peasants call the vampire, for I had now been suffering for three weeks, and they were seldom ill for much more than three days, when death put an end to their miseries.

Carmilla complained of dreams and feverish sensations, but by no means of so alarming a kind as mine. I say that mine were extremely alarming. Had I been capable of comprehending my condition, I would have invoked aid and advice on my knees. The narcotic of an unsuspected influence was acting upon me, and my perceptions were benumbed.

I am going to tell you now of a dream that led immediately to an odd discovery.

One night, instead of the voice I was accustomed to hear in the dark, I heard one, sweet and tender, and at the same time terrible, which said, "Your mother warns you to beware of the assassin." At the same time a light unexpectedly sprang up, and I saw Carmilla, standing, near the foot of my bed, in her white nightdress, bathed, from her chin to her feet, in one great stain of blood.

I wakened with a shriek, possessed with the one idea that Carmilla was being murdered. I remember springing from my bed, and my next recollection is that of standing on the lobby, crying for help.

Madame and Mademoiselle came scurrying out of their rooms in alarm; a lamp burned always on the lobby, and seeing me, they soon learned the cause of my terror.

I insisted on our knocking at Carmilla's door. Our knocking was unanswered. It soon became a pounding and an uproar. We shrieked her name but all was vain.

We all grew frightened, for the door was locked. We hurried back, in panic, to my room. There we rang the bell long and furiously. If my father's room had been at that side of the house, we would have called him up at once to our aid. But, alas! he was quite out of hearing, and to reach him involved an excursion for which we none of us had courage.

Servants, however, soon came running up the stairs; I had got on my dressing-gown and slippers meanwhile, and my companions were already similarly furnished. Recognizing the voices of the servants on

the lobby, we sallied out together; and having renewed, as fruitlessly, our summons at Carmilla's door, I ordered the men to force the lock. They did so, and we stood, holding our lights aloft, in the doorway, and so stared into the room.

We called her by name; but there was still no reply. We looked round the room. Everything was undisturbed. It was exactly in the state in which I left it on bidding her good night. But Carmilla was gone.

VIII. Search

At sight of the room, perfectly undisturbed except for our violent entrance, we began to cool a little, and soon recovered our senses sufficiently to dismiss the men. It had struck Mademoiselle that possibly Carmilla had been wakened by the uproar at her door, and in her first panic had jumped from her bed, and hid herself in a press, or behind a curtain, from which she could not, of course, emerge until the majordomo and his men had withdrawn. We now recommenced our search, and began to call her by name again.

It was all to no purpose. Our perplexity and agitation increased. We examined the windows, but they were secured. I implored of Carmilla, if she had concealed herself, to play this cruel trick no longer--to come out, and to end our anxieties. It was all useless. I was by this time convinced that she was not in the room, nor in the dressing-room, the door of which was still locked on this side. She could not have passed it. I was utterly puzzled. Had Carmilla discovered one of those secret passages which the old housekeeper said were known to exist in the schloss, although the tradition of their exact situation had been lost. A little time would, no doubt, explain all--utterly perplexed as, for the present, we were.

It was past four o'clock, and I preferred passing the remaining hours of darkness in Madame's room. Daylight brought no solution of the difficulty.

The whole household, with my father at its head, was in a state of agitation next morning. Every part of the chateau was searched. The grounds were explored. Not a trace of the missing lady could be discovered. The stream was about to be dragged; my father was in distraction; what a tale to have to tell the poor girl's mother on her return. I, too, was almost beside myself, though my grief was quite of a different kind.

The morning was passed in alarm and excitement. It was now one o'clock, and still no tidings. I ran up to Carmilla's room, and found her standing at her dressing-table! I was astounded. I could not believe my eyes. She beckoned me to her with her pretty finger, in silence. Her face expressed extreme fear.

I ran to her in an ecstasy of joy; I kissed and embraced her again and again. I ran to the bell and rang it vehemently, to bring others to the spot, who might at once relieve my father's anxiety.

"Dear Carmilla, what has become of you all this time? We have been in agonies of anxiety about you," I exclaimed. "Where have you been? How did you come back?"

"Last night has been a night of wonders," she said.

"For mercy's sake, explain all you can."

"It was past two last night," she said, "when I went to sleep as usual in my bed, with my doors locked, that of the dressing-room and that opening upon the gallery. My sleep was uninterrupted, and, so far as I know,

dreamless; but I awoke just now on the sofa in the dressing-room there, and I found the door between the rooms open, and the other door forced. How could all this have happened without my being awakened? It must have been accompanied with a great deal of noise, and I am particularly easily wakened; and how could I have been carried out of my bed without my sleep having been interrupted, I whom the slightest stir startles?"

By this time, Madame, Mademoiselle, my father, and a number of the servants were in the room. Carmilla was, of course, overwhelmed with inquiries, congratulations, and welcomes. She had but one story to tell, and seemed the least able of all the party to suggest any way of accounting for what had happened.

My father took a turn up and down the room, thinking. I saw Carmilla's eye follow him for a moment with a sly, dark glance.

When my father had sent the servants away, Mademoiselle having gone in search of a little bottle of valerian and sal-volatile, and there being no one now in the room with Carmilla except my father, Madame, and myself, he came to her thoughtfully, took her hand very kindly, led her to the sofa, and sat down beside her.

"Will you forgive me, my dear, if I risk a conjecture, and ask a question?"

"Who can have a better right?" she said. "Ask what you please, and I will tell you everything. But my story is simply one of bewilderment and darkness. I know absolutely nothing. Put any question you please. But you know, of course, the limitations mamma has placed me under."

"Perfectly, my dear child. I need not approach the topics on which she desires our silence. Now, the marvel of last night consists in your having been removed from your bed and your room without being wakened, and this removal having occurred apparently while the windows were still secured, and the two doors locked upon the inside. I will tell you my theory, and first ask you a question."

Carmilla was leaning on her hand dejectedly; Madame and I were listening breathlessly.

"Now, my question is this. Have you ever been suspected of walking in your sleep?"

"Never since I was very young indeed."

"But you did walk in your sleep when you were young?"

"Yes; I know I did. I have been told so often by my old nurse."

My father smiled and nodded.

"Well, what has happened is this. You got up in your sleep, unlocked the door, not leaving the key, as usual, in the lock, but taking it out and locking it on the outside; you again took the key out, and carried it away with you to some one of the five-and-twenty rooms on this floor, or perhaps upstairs or downstairs. There are so many rooms and closets, so much heavy furniture, and such accumulations of lumber, that it would require a week to search this old house thoroughly. Do you see, now, what I mean?"

"I do, but not all," she answered.

"And how, papa, do you account for her finding herself on the sofa in the dressing-room, which we had searched so carefully?"

"She came there after you had searched it, still in her sleep, and at last awoke spontaneously, and was as much surprised to find herself where she was as anyone else. I wish all mysteries were as easily and

innocently explained as yours, Carmilla," he said, laughing. "And so we may congratulate ourselves on the certainty that the most natural explanation of the occurrence is one that involves no drugging, no tampering with locks, no burglars, or poisoners, or witches--nothing that need alarm Carmilla, or any one else, for our safety."

Carmilla was looking charmingly. Nothing could be more beautiful than her tints. Her beauty was, I think enhanced by that graceful languor that was peculiar to her. I think my father was silently contrasting her looks with mine, for he said:--

"I wish my poor Laura was looking more like herself"; and he sighed.

So our alarms were happily ended, and Carmilla restored to her friends.

IX. The Doctor

As Carmilla would not hear of an attendant sleeping in her room, my father arranged that a servant should sleep outside her door so that she could not attempt to make another such excursion without being arrested at her own door.

That night passed quietly; and next morning early, the doctor, whom my father had sent for without telling me a word about it, arrived to see me.

Madame accompanied me to the library; and there the grave little doctor, with white hair and spectacles, whom I mentioned before, was waiting to receive me.

I told him my story, and as I proceeded he grew graver and graver.

We were standing, he and I, in the recess of one of the windows, facing one another. When my statement was over, he leaned with his shoulders against the wall, and with his eyes fixed on me earnestly with an interest in which was a dash of horror.

After a minute's reflection, he asked Madame if he could see my father.

He was sent for accordingly, and as he entered, smiling, he said:

"I dare say, doctor, you are going to tell me that I am an old fool for having brought you here; I hope I am."

But his smile faded into shadow as the doctor, with a very grave face, beckoned him to him.

He and the doctor talked for some time in the same recess where I had just conferred with the physician. It seemed an earnest and argumentative conversation. The room is very large, and I and Madame stood together, burning with curiosity, at the further end. Not a word could we hear, however, for they spoke in a very low tone, and the deep recess of the window quite concealed the doctor from view, and very nearly my father, whose foot, arm, and shoulder only could we see; and the voices were, I suppose, all the less audible for the sort of closet which the thick wall and window formed.

After a time my father's face looked into the room; it was pale, thoughtful, and, I fancied, agitated.

"Laura, dear, come here for a moment. Madame, we shan't trouble you, the doctor says, at present."

Accordingly I approached, for the first time a little alarmed; for, although I felt very weak, I did not feel ill;

and strength, one always fancies, is a thing that may be picked up when we please.

My father held out his hand to me as I drew near, but he was looking at the doctor, and he said:

"It certainly is very odd; I don't understand it quite. Laura, come here, dear; now attend to Doctor Spielsberg, and recollect yourself."

"You mentioned a sensation like that of two needles piercing the skin, somewhere about your neck, on the night when you experienced your first horrible dream. Is there still any soreness?"

"None at all," I answered.

"Can you indicate with your finger about the point at which you think this occurred?"

"Very little below my throat--here," I answered.

I wore a morning dress, which covered the place I pointed to.

"Now you can satisfy yourself," said the doctor. "You won't mind your papa's lowering your dress a very little. It is necessary, to detect a symptom of the complaint under which you have been suffering."

I acquiesced. It was only an inch or two below the edge of my collar.

"God bless me!--so it is," exclaimed my father, growing pale.

"You see it now with your own eyes," said the doctor, with a gloomy triumph.

"What is it?" I exclaimed, beginning to be frightened.

"Nothing, my dear young lady, but a small blue spot, about the size of the tip of your little finger; and now," he continued, turning to papa, "the question is what is best to be done?"

"Is there any danger?" I urged, in great trepidation.

"I trust not, my dear," answered the doctor. "I don't see why you should not recover. I don't see why you should not begin immediately to get better. That is the point at which the sense of strangulation begins?"

"Yes," I answered.

"And--recollect as well as you can--the same point was a kind of center of that thrill which you described just now, like the current of a cold stream running against you?"

"It may have been; I think it was."

"Ay, you see?" he added, turning to my father. "Shall I say a word to Madame?"

"Certainly," said my father.

He called Madame to him, and said:

"I find my young friend here far from well. It won't be of any great consequence, I hope; but it will be necessary that some steps be taken, which I will explain by-and-by; but in the meantime, Madame, you will be so good as not to let Miss Laura be alone for one moment. That is the only direction I need give for the present. It is indispensable."

"We may rely upon your kindness, Madame, I know," added my father.

Madame satisfied him eagerly.

"And you, dear Laura, I know you will observe the doctor's direction."

"I shall have to ask your opinion upon another patient, whose symptoms slightly resemble those of my daughter, that have just been detailed to you--very much milder in degree, but I believe quite of the same sort. She is a young lady--our guest; but as you say you will be passing this way again this evening, you can't do better than take your supper here, and you can then see her. She does not come down till the afternoon."

"I thank you," said the doctor. "I shall be with you, then, at about seven this evening."

And then they repeated their directions to me and to Madame, and with this parting charge my father left us, and walked out with the doctor; and I saw them pacing together up and down between the road and the moat, on the grassy platform in front of the castle, evidently absorbed in earnest conversation.

The doctor did not return. I saw him mount his horse there, take his leave, and ride away eastward through the forest. Nearly at the same time I saw the man arrive from Dranfeld with the letters, and dismount and hand the bag to my father.

In the meantime, Madame and I were both busy, lost in conjecture as to the reasons of the singular and earnest direction which the doctor and my father concurred in imposing. Madame, as she afterwards told me, was afraid the doctor apprehended a sudden seizure, and that, without prompt assistance, I might either lose my life in a fit, or at least be seriously hurt.

This interpretation did not strike me; and I fancied perhaps luckily for my nerves, that the arrangement was prescribed simply to secure a companion, who would prevent my taking too much exercise, or eating unripe fruit, or doing any of the fifty foolish things to which young people are supposed to be prone.

About half-an-hour after, my father came in--he had a letter in his hand--and said:

"This letter had been delayed; it is from General Spielsdorf. He might have been here yesterday, he may not come till tomorrow, or he may be here today."

He put the open letter into my hand; but he did not look pleased, as he used to when a guest, especially one so much loved as the General, was coming. On the contrary, he looked as if he wished him at the bottom of the Red Sea. There was plainly something on his mind which he did not choose to divulge.

"Papa, darling, will you tell me this?" said I suddenly laying my hand on his arm, and looking, I am sure, imploringly in his face.

"Perhaps," he answered, smoothing my hair caressingly over my eyes.

"Does the doctor think me very ill?"

"No, dear; he thinks, if right steps are taken, you will be quite well again, at least on the high road to a complete recovery, in a day or two," he answered, a little drily. "I wish our good friend, the General, had chosen any other time; that is, I wish you had been perfectly well to receive him."

"But do tell me, papa," I insisted, "what does he think is the matter with me?"

"Nothing; you must not plague me with questions," he answered, with more irritation than I ever remember him to have displayed before; and seeing that I looked wounded, I suppose, he kissed me, and added, "You shall know all about it in a day or two; that is, all that I know. In the meantime, you are not to trouble your head about it."

He turned and left the room, but came back before I had done wondering and puzzling over the oddity of all

this; it was merely to say that he was going to Karnstein and had ordered the carriage to be ready at twelve, and that I and Madame should accompany him; he was going to see the priest who lived near those picturesque grounds, upon business, and as Carmilla had never seen them, she could follow, when she came down, with Mademoiselle, who would bring materials for what you call a picnic, which might be laid for us in the ruined castle.

At twelve o'clock, accordingly, I was ready, and not long after, my father, Madame and I set out upon our projected drive. Passing the drawbridge we turn to the right, and follow the road over the steep Gothic bridge westward, to reach the deserted village and ruined castle of Karnstein.

No sylvan drive can be fancied prettier. The ground breaks into gentle hills and hollows, all clothed with beautiful wood, totally destitute of the comparative formality which artificial planting and early culture and pruning impart.

The irregularities of the ground often lead the road out of its course, and cause it to wind beautifully round the sides of broken hollows and the steeper sides of the hills, among varieties of ground almost inexhaustible.

Turning one of these points, we suddenly encountered our old friend, the General, riding towards us, attended by a mounted servant. His portmanteaus were following in a hired wagon, such as we term a cart.

The General dismounted as we pulled up, and, after the usual greetings, was easily persuaded to accept the vacant seat in the carriage, and send his horse on with his servant to the schloss.

X. Bereaved

It was about ten months since we had last seen him; but that time had sufficed to make an alteration of years in his appearance. He had grown thinner; something of gloom and anxiety had taken the place of that cordial serenity which used to characterize his features. His dark eyes, always penetrating, now gleamed with a sterner light from under his shaggy grey eyebrows. It was not such a change as grief alone usually induces, and angrier passions seemed to have had their share in bringing it about.

We had not long resumed our drive, when the General began to talk, with his usual soldierly directness, of the bereavement, as he termed it, which he had sustained in the death of his beloved niece and ward; and he then broke out in a tone of intense bitterness and fury, inveighing against the "hellish arts" to which she had fallen a victim, and expressing with more exasperation than piety, his wonder that Heaven should tolerate so monstrous an indulgence of the lusts and malignity of hell.

My father, who saw at once that something very extraordinary had befallen, asked him, if not too painful to him, to detail the circumstances which he thought justified the strong terms in which he expressed himself.

"I should tell you all with pleasure," said the General, "but you would not believe me."

"Why should I not?" he asked.

"Because," he answered testily, "you believe in nothing but what consists with your own prejudices and illusions. I remember when I was like you, but I have learned better."

"Try me," said my father; "I am not such a dogmatist as you suppose. Besides which, I very well know that

you generally require proof for what you believe, and am, therefore, very strongly predisposed to respect your conclusions."

"You are right in supposing that I have not been led lightly into a belief in the marvelous--for what I have experienced is marvelous--and I have been forced by extraordinary evidence to credit that which ran counter, diametrically, to all my theories. I have been made the dupe of a preternatural conspiracy."

Notwithstanding his professions of confidence in the General's penetration, I saw my father, at this point, glance at the General, with, as I thought, a marked suspicion of his sanity.

The General did not see it, luckily. He was looking gloomily and curiously into the glades and vistas of the woods that were opening before us.

"You are going to the Ruins of Karnstein?" he said. "Yes, it is a lucky coincidence; do you know I was going to ask you to bring me there to inspect them. I have a special object in exploring. There is a ruined chapel, isn't there, with a great many tombs of that extinct family?"

"So there are--highly interesting," said my father. "I hope you are thinking of claiming the title and estates?"

My father said this gaily, but the General did not recollect the laugh, or even the smile, which courtesy exacts for a friend's joke; on the contrary, he looked grave and even fierce, ruminating on a matter that stirred his anger and horror.

"Something very different," he said, gruffly. "I mean to unearth some of those fine people. I hope, by God's blessing, to accomplish a pious sacrilege here, which will relieve our earth of certain monsters, and enable honest people to sleep in their beds without being assailed by murderers. I have strange things to tell you, my dear friend, such as I myself would have scouted as incredible a few months since."

My father looked at him again, but this time not with a glance of suspicion--with an eye, rather, of keen intelligence and alarm.

"The house of Karnstein," he said, "has been long extinct: a hundred years at least. My dear wife was maternally descended from the Karnsteins. But name and title have long ceased to exist. The castle is a ruin; the very village is deserted; it is fifty years since the smoke of a chimney was seen there; not a roof left."

"Quite true. I have heard a great deal about that since I last saw you; a great deal that will astonish you. But I had better relate everything in the order in which it occurred," said the General. "You saw my dear ward--my child, I may call her. No creature could have been more beautiful and only three months ago none more blooming."

"Yes, poor thing! when I saw her last she certainly was quite lovely," said my father. "I was grieved and shocked more than I can tell you, my dear friend; I knew what a blow it was to you."

He took the General's hand, and they exchanged a kind pressure. Tears gathered in the old soldier's eyes. He did not seek to conceal them. He said:

"We have been very old friends; I knew you would feel for me, childless as I am. She had become an object of very dear interest to me, and repaid my care by an affection that cheered my home and made my life happy. That is all gone. The years that remain to me on earth may not be very long; but by God's mercy I hope to accomplish a service to mankind before I die, and to subserve the vengeance of Heaven upon the fiends who have murdered my poor child in the spring of her hopes and beauty!"

"You said, just now, that you intended relating everything as it occurred," said my father. "Pray do; I assure you that it is not mere curiosity that prompts me."

By this time we had reached the point at which the Drunstall road, by which the General had come, diverges from the road which we were travelling to Karnstein.

"How far is it to the ruins?" inquired the General, looking anxiously forward.

"About half a league," answered my father. "Pray let us hear the story you were so good as to promise."

XI. The Story

"With all my heart," said the General, with an effort; and after a short pause in which to arrange his subject, he commenced one of the strangest narratives I ever heard.

"My dear child was looking forward with great pleasure to the visit you had been so good as to arrange for her to your charming daughter." Here he made me a gallant but melancholy bow.

"In the meantime we had an invitation to my old friend the Count Carlsfeld, whose schloss is about six leagues to the other side of Karnstein. It was to attend the series of fêtes which, you remember, were given by him in honor of his illustrious visitor, the Gand Duke Charles."

"Yes; and very splendid, I believe, they were," said my father.

"Princely! But then his hospitalities are quite regal. He has Aladdin's lamp. The night from which my sorrow dates was devoted to a magnificent masquerade. The grounds were thrown open, the trees hung with colored lamps. There was such a display of fireworks as Paris itself had never witnessed. And such music--music, you know, is my weakness--such ravishing music! The finest instrumental band, perhaps, in the world, and the finest singers who could be collected from all the great operas in Europe. As you wandered through these fantastically illuminated grounds, the moonlighted chateau throwing a rosy light from its long rows of windows, you would suddenly hear these ravishing voices stealing from the silence of some grove, or rising from boats upon the lake. I felt myself, as I looked and listened, carried back into the romance and poetry of my early youth.

"When the fireworks were ended, and the ball beginning, we returned to the noble suite of rooms that was thrown open to the dancers. A masked ball, you know, is a beautiful sight; but so brilliant a spectacle of the kind I never saw before.

"It was a very aristocratic assembly. I was myself almost the only 'nobody' present.

"My dear child was looking quite beautiful. She wore no mask. Her excitement and delight added an unspeakable charm to her features, always lovely. I remarked a young lady, dressed magnificently, but wearing a mask, who appeared to me to be observing my ward with extraordinary interest. I had seen her, earlier in the evening, in the great hall, and again, for a few minutes, walking near us, on the terrace under the castle windows, similarly employed. A lady, also masked, richly and gravely dressed, and with a stately air, like a person of rank, accompanied her as a chaperon. Had the young lady not worn a mask, I could, of course, have been much more certain upon the question whether she was really watching my poor darling. I am now well assured that she was.

"We were now in one of the salons. My poor dear child had been dancing, and was resting a little on one of

the chairs near the door; I was standing near. The two ladies I have mentioned had approached, and the younger took the chair next my ward; while her companion stood beside me, and for a little time addressed herself, in a low tone, to her charge.

"Availing herself of the privilege of her mask she turned to me, and in the tone of an old friend, and calling me by my name, opened a conversation with me, which piqued my curiosity a good deal. She referred to many scenes where she had met me--at Court, and at distinguished houses. She alluded to little incidents which I had long ceased to think of, but which, I found, had only lain in abeyance in my memory, for they instantly started into life at her touch.

"I became more and more curious to ascertain who she was, every moment. She parried my attempts to discover very adroitly and pleasantly. The knowledge she showed of many passages in my life seemed to me all but unaccountable; and she appeared to take a not unnatural pleasure in foiling my curiosity, and in seeing me flounder, in my eager perplexity, from one conjecture to another.

"In the meantime the young lady, whom her mother called by the odd name of Millarca, when she once or twice addressed her, had, with the same ease and grace, got into conversation with my ward.

"She introduced herself by saying that her mother was a very old acquaintance of mine. She spoke of the agreeable audacity which a mask rendered practicable; she talked like a friend; she admired her dress, and insinuated very prettily her admiration of her beauty. She amused her with laughing criticisms upon the people who crowded the ballroom, and laughed at my poor child's fun. She was very witty and lively when she pleased, and after a time they had grown very good friends, and the young stranger lowered her mask, displaying a remarkably beautiful face. I had never seen it before, neither had my dear child. But though it was new to us, the features were so engaging, as well as lovely, that it was impossible not to feel the attraction powerfully. My poor girl did so. I never saw anyone more taken with another at first sight, unless indeed, it was the stranger herself, who seemed quite to have lost her heart to her.

"In the meantime, availing myself of the license of a masquerade, I put not a few questions to the elder lady.

" 'You have puzzled me utterly,' I said laughing. 'Is that not enough? Won't you, now consent to stand on equal terms, and do me the kindness to remove your mask?'

" 'Can any request be more unreasonable?' she replied. 'Ask a lady to yield an advantage! Besides, how do you know you should recognize me? Years make changes.'

" 'As you see,' I said, with a bow, and, I suppose, a rather melancholy little laugh.

" 'As philosophers tell us,' she said; 'and how do you know that a sight of my face would help you?'

" 'I should take chance for that,' I answered. 'It is vain trying to make yourself out an old woman; your figure betrays you.'

" 'Years, nevertheless, have passed since I saw you, rather since you saw me, for that is what I am considering. Millarca, there, is my daughter; I cannot then be young, even in the opinion of people whom time has taught to be indulgent, and I may not like to be compared with what you remember me. You have no mask to remove. You can offer me nothing in exchange.'

" 'My petition is to your pity, to remove it.'

" 'And mine to yours, to let it stay where it is,' she replied.

" 'Well, then, at least you will tell me whether you are French or German; you speak both languages so

perfectly.'

" 'I don't think I shall tell you that, General; you intend a surprise, and are meditating the particular point of attack.'

" 'At all events, you won't deny this,' I said, 'that being honored by your permission to converse, I ought to know how to address you. Shall I say Madame la Comtesse!'

"She laughed, and she would, no doubt, have met me with another evasion--if, indeed, I can treat any occurrence in an interview every circumstances of which was prearranged, as I now believe, with the profoundest cunning, as liable to be modified by accident.

" 'As to that,' she began; but she was interrupted, almost as she opened her lips, by a gentleman, dressed in black, who looked particularly elegant and distinguished, with this drawback, that his face was the most deadly pale I ever saw, except in death. He was in no masquerade--in the plain evening dress of a gentleman and he said, without a smile, but with a courtly and unusually low bow:--

" 'Will Madame la Comtesse permit me to say a very few words which may interest her?'

"The lady turned quickly to him, and touched her lip in token of silence; she then said to me, 'Keep my place for me, General; I shall return when I have said a few words.'

"And with this injunction, playfully given, she walked a little aside with the gentleman in black, and talked for some minutes, apparently very earnestly. They then walked away slowly together in the crowd, and I lost them for some minutes.

"I spent the interval in cudgelling my brains for conjecture as to the identity of the lady who seemed to remember me so kindly, and I was thinking of turning about and joining in the conversation between my pretty ward and the Countess's daughter, and trying whether, by the time she returned, I might not have a surprise in store for her, by having her name, title, chateau, and estates at my fingers' ends. But at this moment she returned, accompanied by the pale man in black, who said:

" 'I shall return and inform Madame la Comtesse when her carriage is at the door.'

"He withdrew with a bow."

XII. A Petition

" 'Then we are to lose Madame la Comtesse, but I hope only for a few hours,' I said, with a low bow.

" 'It may be that only, or it may be a few weeks. It was very unlucky his speaking to me just now as he did. Do you now know me?'

"I assured her I did not.

" 'You shall know me,' she said, 'but not at present. We are older and better friends than, perhaps, you suspect. I cannot yet declare myself. I shall in three weeks pass your beautiful schloss about which I have been making inquiries. I shall then look in upon you for an hour or two, and renew a friendship which I never think of without a thousand pleasant recollections. This moment a piece of news has reached me like a

thunderbolt. I must set out now, and travel by a devious route, nearly a hundred miles, with all the dispatch I can possibly make. My perplexities multiply. I am only deterred by the compulsory reserve I practice as to my name from making a very singular request of you. My poor child has not quite recovered her strength. Her horse fell with her, at a hunt which she had ridden out to witness, her nerves have not yet recovered the shock, and our physician says that she must on no account exert herself for some time to come. We came here, in consequence, by very easy stages--hardly six leagues a day. I must now travel day and night on a mission of life and death--a mission the critical and momentous nature of which I shall be able to explain to you when we meet, as I hope we shall, in a few weeks, without the necessity of any concealment.'

"She went on to make her petition, and it was in the tone of a person from whom such a request amounted to conferring, rather than seeking a favor. This only in manner, and, as it seemed, quite unconsciously. Than the terms in which it was expressed, nothing could be more deprecatory. It was simply that I would consent to take charge of her daughter during her absence.

"This was, all things considered, a strange, not to say, an audacious request. She in some sort disarmed me, by stating and admitting everything that could be urged against it, and throwing herself entirely upon my chivalry. At the same moment, by a fatality that seems to have predetermined all that happened, my poor child came to my side, and, in an undertone, besought me to invite her new friend, Millarca, to pay us a visit. She had just been sounding her, and thought, if her mamma would allow her, she would like it extremely.

"At another time I should have told her to wait a little, until, at least, we knew who they were. But I had not a moment to think in. The two ladies assailed me together, and I must confess the refined and beautiful face of the young lady, about which there was something extremely engaging, as well as the elegance and fire of high birth, determined me; and quite overpowered, I submitted, and undertook, too easily, the care of the young lady, whom her mother called Millarca.

"The Countess beckoned to her daughter, who listened with grave attention while she told her, in general terms, how suddenly and peremptorily she had been summoned, and also of the arrangement she had made for her under my care, adding that I was one of her earliest and most valued friends.

"I made, of course, such speeches as the case seemed to calm for, and found myself, on reflection, in a position which I did not half like.

"The gentleman in black returned, and very ceremoniously conducted the lady from the room.

"The demeanor of this gentleman was such as to impress me with the conviction that the Countess was a lady of very much more importance than her modest title alone might have led me to assume.

"Her last charge to me was that no attempt was to be made to learn more about her than I might have already guessed, until her return. Our distinguished host, whose guest she was, knew her reasons.

" 'But here,' she said, 'neither I nor my daughter could safely remain for more than a day. I removed my mask imprudently for a moment, about an hour ago, and, too late, I fancied you saw me. So I resolved to seek an opportunity of talking a little to you. Had I found that you had seen me, I should have thrown myself on your high sense of honor to keep my secret for some weeks. As it is, I am satisfied that you did not see me; but if you now suspect, or, on reflection, should suspect, who I am, I commit myself, in like manner, entirely to your honor. My daughter will observe the same secrecy, and I well know that you will, from time to time, remind her, lest she should thoughtlessly disclose it.'

"She whispered a few words to her daughter, kissed her hurriedly twice, and went away, accompanied by the pale gentleman in black and disappeared in the crowd.

" 'In the next room,' said Millarca, 'there is a window that looks upon the hall door. I should like to see the last of mamma, and to kiss my hand to her.'

"We assented, of course, and accompanied her to the window. We looked out, and saw a handsome old-fashioned carriage, with a troop of couriers and footmen. We saw the slim figure of the pale gentleman in black, as he held a thick velvet cloak, and placed it about her shoulders and threw the hood over her head. She nodded to him, and just touched his hand with hers. He bowed low repeatedly as the door closed, and the carriage began to move.

" 'She is gone,' said Millarca, with a sigh.

" 'She is gone,' I repeated to myself, for the first time--in the hurried moments that had elapsed since my consent--reflecting upon the folly of my act.

" 'She did not look up,' said the young lady, plaintively.

" 'The Countess had taken off her mask, perhaps, and did not care to show her face,' I said: 'and she could not know that you were in the window.'

"She sighed and looked in my face. She was so beautiful that I relented. I was sorry I had for a moment repented of my hospitality, and I determined to make her amends for the unavowed churlishness of my reception.

"The young lady, replacing her mask, joined my ward in persuading me to return to the grounds, where the concert was soon to be renewed. We did so, and walked up and down the terrace that lies under the castle windows. Millarca became very intimate with us, and amused us with lively descriptions and stories of most of the great people whom we saw upon the terrace. I liked her more and more every minute. Her gossip, without being ill-natured, was extremely diverting to me, who had been so long out of the great world. I thought what life she would give to our sometimes lonely evenings at home.

"This ball was not over until the morning sun had almost reached the horizon. It pleased the Grand Duke to dance till then, so loyal people could not go away, or think of bed.

"We had just got through a crowded saloon, when my ward asked me what had become of Millarca. I thought she had been by my side, and she fancied she was by mine. The fact was, we had lost her.

"All my efforts to find her were vain. I feared that she had mistaken, in the confusion of momentary separation from us, other people for her new friends, and had, possibly, pursued and lost them in the extensive grounds which were thrown open to us.

"Now, in its full force, I recognized a new folly in my having undertaken the charge of a young lady without so much as knowing her full name; and fettered as I was by promises, of the reasons for imposing which I knew nothing, I could not even point my inquiries by saying that the missing young lady was the daughter of the Countess who had taken her departure a few hours before.

"Morning broke. It was clear daylight before I gave up my search. It was not till near two o'clock next day that we heard anything of my missing charge.

"At about that time a servant knocked at my niece's door, to say that he had been earnestly requested by a young lady, who appeared to be in great distress, to make out where she could find the General Baron Spielsdorf and the young lady, his daughter; in whose charge she had been left by her mother.

"There could be no doubt, notwithstanding the slight inaccuracy, that our young friend had turned up; and so

she had. Would to Heaven we had lost her!

"She told my poor child a story to account for her having failed to recover us for so long. Very late, she said, she had got into the housekeeper's bedroom in despair of finding us, and had then fallen into a deep sleep which, long as it was, hardly sufficed to recruit her strength after the fatigues of the ball.

"That day Millarca came home with us. I was only too happy, after all, to have secured so charming a companion for my dear girl."

XIII. The Woodsman

"There soon, however, appeared some drawbacks. In the first place, Millarca complained of extreme languor--the weakness that remained after her late illness--and she never emerged from her room till the afternoon was pretty far advanced. In the next place, it was accidentally discovered, although she always locked her door on the inside, and never disturbed the key from its place, till she admitted the maid to assist at her toilet, that she was undoubtedly sometimes absent from her room in the very early morning, and at various times later in the day, before she wished it to be understood that she was stirring. She was repeatedly seen from the windows of the schloss, in the first faint grey of the morning, walking through the trees, in an easterly direction, and looking like a person in a trance. This convinced me that she walked in her sleep. But this hypothesis did not solve the puzzle. How did she pass out from her room, leaving the door locked on the inside. How did she escape from the house without unbarring door or window?

"In the midst of my perplexities, an anxiety of a far more urgent kind presented itself.

"My dear child began to lose her looks and health, and that in a manner so mysterious, and even horrible, that I became thoroughly frightened.

"She was at first visited by appalling dreams; then, as she fancied by a specter, something resembling Millarca, sometimes in the shape of a beast, indistinctly seen, walking round the foot of the bed, from side to side. Lastly came sensations. One not unpleasant, but very peculiar, she said, resembled the flow of an icy stream against her breast. At a later time, she felt something like a pair of large needles pierce her, a little below the throat with a very sharp pain. A few nights after, followed a gradual and convulsive sense of strangulation; then came unconsciousness."

I could hear distinctly every word the kind old General was saying, because by this time we were driving upon the short grass that spreads on either side of the road as you approach the roofless village which had not shown the smoke of a chimney for more than half a century.

You may guess how strangely I felt as I heard my own symptoms so exactly described in those which had been experienced by the poor girl who, but for the catastrophe which followed, would have been at that moment a visitor at my father's chateau. You may suppose, also, how I felt as I heard him detail habits and mysterious peculiarities which were, in fact, those of our beautiful guest, Carmilla!

A vista opened in the forest; we were on a sudden under the chimney and gables of the ruined village, and the towers and battlements of the dismantled castle, round which gigantic trees are grouped, overhung us from a slight eminence.

In a frightened dream I got down from the carriage, and in silence, for we had each abundant matters for thinking; we soon mounted the ascent, and were among the spacious chambers, winding stairs, and dark corridors of the castle.

"And this was once the palatial residence of the Karnsteins!" said the old General at length, as from a great window he looked out across the village, and saw the wide, undulating expanse of forest. "It was a bad family, and here its bloodstained annals were written," he continued. "It is hard that they should, after death, continue to plague the human race with their atrocious lusts. That is the chapel of the Karnsteins, down there."

He pointed down to the grey walls of the Gothic building, partly visible through the foliage, a little way down the steep. "And I hear the axe of a woodsman," he added, "busy among the trees that surround it; he possibly may give us the information of which I am in search, and point out the grave of Mircalla, Countess of Karnstein. These rustics preserve the local traditions of great families, whose stories die out among the rich and titled so soon as the families themselves become extinct."

"We have a portrait, at home, of Mircalla, the Countess Karnstein; should you like to see it?" asked my father.

"Time enough, dear friend," replied the General. "I believe that I have seen the original; and one motive which has led me to you earlier than I at first intended, was to explore the chapel which we are now approaching."

"What! see the Countess Mircalla," exclaimed my father; "why, she has been dead more than a century"

"Not so dead as you fancy, I am told," answered the General.

"I confess, General, you puzzle me utterly," replied my father, looking at him, I fancied, for a moment with a return of the suspicion I detected before. But although there was anger and detestation, at times, in the old General's manner, there was nothing flighty.

"There remains to me," he said, as we passed under the heavy arch of the Gothic church--for its dimensions would have justified its being so styled--"but one object which can interest me during the few years that remain to me on earth, and that is to wreak on her the vengeance which, I thank God, may still be accomplished by a mortal arm."

"What vengeance can you mean?" asked my father, in increasing amazement.

"I mean, to decapitate the monster," he answered, with a fierce flush, and a stamp that echoed mournfully through the hollow ruin, and his clenched hand was at the same moment raised, as if it grasped the handle of an axe, while he shook it ferociously in the air.

"What!" exclaimed my father, more than ever bewildered.

"To strike her head off."

"Cut her head off!"

"Aye, with a hatchet, with a spade, or with anything that can cleave through her murderous throat. You shall hear," he answered, trembling with rage. And hurrying forward he said:

"That beam will answer for a seat; your dead child is fatigued; let her be seated, and I will, in a few sentences, close my dreadful story."

The squared block of wood, which lay on the grass-grown pavement of the chapel, formed a bench on which I was very glad to seat myself, and in the meantime the General called to the woodsman, who had been removing some boughs which leaned upon the old walls; and, axe in hand, the hardy old fellow stood before us.

He could not tell us anything of these monuments; but there was an old man, he said, a ranger of this forest, at present sojourning in the house of the priest, about two miles away, who could point out every monument of the old Karnstein family and, for a trifle, he undertook to bring him back with him, if we would lend him one of our horses, in little more than half-an-hour.

"Have you been long employed about this forest?" asked my father of the old man.

"I have been a woodsman here," he answered in his dialect, "under the forester, all my days; so has my father before me, and so on, as many generations as I can count up. I could show you the very house in the village here, in which my ancestors lived."

"How came the village to be deserted?" asked the General.

"It was troubled by ghosts, sir; several were tracked to their graves, there detected by the usual tests, and extinguished in the usual way, by decapitation, by the stake, and by burning; but not until many of the villagers were killed.

"But after all these proceedings according to law," he continued--"so many graves opened, and so many vampires deprived of the horrible animation--the village was not relieved. But a Moravian nobleman, who happened to be travelling this way, heard how matters were, and being skilled--as many people are in his country--in such affairs, he offered to deliver the village from its tormentor. He did so thus: There being a bright moon that night, he ascended, shortly after sunset, the tower of the chapel here, from whence he could distinctly see the churchyard beneath him; you can see it from that window. From this point he watched until he saw the vampire come out of his grave, and place near it the linen clothes in which he had been folded, and glide away towards the village to plague its inhabitants.

"The stranger, having seen all this, came down from the steeple, took the linen wrappings of the vampire, and carried them up to the top of the tower, which he again mounted. When the vampire returned from his prowlings and missed his clothes, he cried furiously to the Moravian, whom he saw at the summit of the tower, and who, in reply beckoned him to ascend and take them. Whereupon the vampire, accepting his invitation, began to climb the steeple, and so soon as he had reached the battlements, the Moravian, with a stroke of his sword, split his skull in two, hurling him down to the churchyard, whither, descending by the winding stairs, the stranger followed and cut his head off, and next day delivered it and the body to the villagers, who duly impaled and burnt them.

"This Moravian nobleman had authority from the then head of the family to remove the tomb of Mircalla, Countess Karnstein, which he did effectually, so that in a little while its site was quite forgotten."

"Can you point out where it stood?" asked the General, eagerly.

The forester shook his head and smiled.

"Not a soul living could tell you that now," he said; "besides they say her body was removed; but no one is sure of that either."

Having thus spoken, as time pressed, he dropped his axe and departed, leaving us to hear the remainder of the General's strange story.

XIV. The Meeting

"My beloved child," he resumed, "was now growing rapidly worse. The physician who attended her had failed to produce the slightest impression upon her disease, for such I then supposed it to be. He saw my alarm, and suggested a consultation. I called in an abler physician, from Gratz. Several days elapsed before he arrived. He was a good and pious, as well as a learned man. Having seen my poor ward together, they withdrew to my library to confer and discuss. I, from the adjoining room, where I awaited their summons, heard these two gentlemen's voices raised in something sharper than a strictly philosophical discussion. I knocked at the door and entered, I found the old physician from Gratz maintaining his theory. His rival was combating it with undisguised ridicule, accompanied with bursts of laughter. This unseemly manifestation subsided and the altercation ended on my entrance.

" 'Sir,' said my first physician, 'my learned brother seems to think that you want a conjuror, and not a doctor.'

" 'Pardon me,' said the old physician from Gratz, looking displeased, 'I shall state my own view of the case in my own way another time. I grieve, Monsieur le General, that by my skill and science I can be of no use. Before I go I shall do myself the honor to suggest something to you.'

"He seemed thoughtful, and sat down at a table, and began to write. Profoundly disappointed, I made my bow, and as I turned to go, the other doctor pointed over his shoulder to his companion who was writing, and then, with a shrug, significantly touched his forehead.

"This consultation, then, left me precisely where I was. I walked out into the grounds, all but distracted. The doctor from Gratz, in ten or fifteen minutes, overtook me. He apologized for having followed me, but said that he could not conscientiously take his leave without a few words more. He told me that he could not be mistaken; no natural disease exhibited the same symptoms; and that death was already very near. There remained, however, a day, or possibly two, of life. If the fatal seizure were at once arrested, with great care and skill her strength might possibly return. But all hung now upon the confines of the irrevocable. One more assault might extinguish the last spark of vitality which is, every moment, ready to die.

" 'And what is the nature of the seizure you speak of?' I entreated.

" 'I have stated all fully in this note, which I place in your hands, upon the distinct condition that you send for the nearest clergyman, and open my letter in his presence, and on no account read it till he is with you; you would despise it else, and it is a matter of life and death. Should the priest fail you, then, indeed, you may read it.'

"He asked me, before taking his leave finally, whether I would wish to see a man curiously learned upon the very subject, which after I had read his letter, would probably interest me above all others, and he urged me earnestly to invite him to visit him there; and so took his leave.

"The ecclesiastic was absent, and I read the letter by myself. At another time, or in another case, it might have excited my ridicule. But into what quackeries will not people rush for a last chance, where all accustomed means have failed, and the life of a beloved object is at stake?

"Nothing, you will say, could be more absurd than the learned man's letter. It was monstrous enough to have

consigned him to a madhouse. He said that the patient was suffering from the visits of a vampire! The punctures which she described as having occurred near the throat, were, he insisted, the insertion of those two long, thin, and sharp teeth which, it is well known, are peculiar to vampires; and there could be no doubt, he added; as to the well-defined presence of the small livid mark which all concurred in describing as that induced by the demon's lips, and every symptom described by the sufferer was in exact conformity with those recorded in every case of a similar visitation.

"Being myself wholly skeptical as to the existence of any such portent as the vampire, the supernatural theory of the good doctor furnished, in my opinion, but another instance of learning and intelligence oddly associated with some hallucination. I was so miserable, however, that, rather than try nothing, I acted upon the instructions of the letter.

"I concealed myself in the dark dressing-room, that opened upon the poor patient's room, in which a candle was burning, and watched there till she was fast asleep. I stood at the door, peeping through the small crevice, my sword laid on the table beside me, as my directions prescribed, until, a little after one, I saw a large black object, very ill-defined, crawl, as it seemed to me, over the foot of the bed, and swiftly spread itself up to the poor girl's throat, where it swelled. in a moment, into a great, palpitating mass.

"For a few moments I had stood petrified. I now sprang forward, with my sword in my hand. The black creature suddenly contracted toward the foot of the bed, glided over it, and, standing on the floor about a yard below the foot of the bed, with a glare of skulking ferocity and horror fixed on me, I saw Millarca. Speculating I know not what, I struck at her instantly with my sword; but I saw her standing near the door, unscathed. Horrified, I pursued, and struck again. She was gone! and my sword flew to splinters against the door.

"I can't describe to you all that passed on that horrible night. The whole house was up and stirring. The specter Millarca was gone. But her victim was sinking fast, and before the morning dawned, she died."

The old General was agitated. We did not speak to him. My father walked to some little distance, and began reading the inscriptions on the tombstones; and thus occupied, he strolled into the door of a side chapel to pursue his researches. The General leaned against the wall, dried his eyes, and sighed heavily. I was relieved on hearing the voices of Carmilla and Madame, who were at that moment approaching. The voices died away.

In this solitude, having just listened to so strange a story, connected, as it was, with the great and titled dead, whose monuments were moldering amongst the dust and ivy round us, and every incident of which bore so awfully upon my own mysterious case--in this haunted spot, darkened by the towering foliage that rose on every side, dense and high above its noiseless walls--a horror began to steal over me, and my heart sank as I thought that my friends were, after all, not about to enter and disturb this sad and ominous scene.

The old General's eyes were fixed on the ground, as he leaned with his hand upon the basement of a shattered monument.

Under a narrow, arched doorway, surmounted by one of those demoniacal grotesques in which the cynical and ghastly fancy of old Gothic carving delights, I saw very gladly the beautiful face and figure of Carmilla enter the shadowy chapel.

I was just about to rise and speak, and nodded smiling, in answer to her peculiarly engaging smile; when, with a cry, the old man by my side caught up the woodsman's hatchet, and started forward. On seeing him a brutalized change came over her features. It was an instantaneous and horrible transformation, as she made a crouching step backwards. Before I could utter a scream, he struck at her with all his force, but she dived

under his blow, and unscathed, caught him in her tiny grasp by the wrist. He struggled for a moment to release his arm, but his hand opened, the axe fell to the ground, and the girl was gone.

He staggered against the wall. His grey hair stood upon his head, and a moisture shone over his face, as if he were at the point of death.

The frightful scene had passed in a moment. The first thing I recollect after, is Madame standing before me, and impatiently repeating again and again, the question, "Where is Mademoiselle Carmilla?"

I answered at length, "I don't know--I can't tell--she went there," and pointed to the door through which Madame had just entered; "only a minute or two since."

"But I have been standing there, in the passage, ever since Mademoiselle Carmilla entered; and she did not return."

She then began to call "Carmilla" through every door and passage and from the windows, but no answer came.

"She called herself Carmilla?" asked the General, still agitated.

"Carmilla, yes," I answered.

"Aye," he said; "that is Millarca. That is the same person who long ago was called Mircalla, Countess Karnstein. Depart from this accursed ground, my poor child, as quickly as you can. Drive to the clergyman's house, and stay there till we come. Begone! May you never behold Carmilla more; you will not find her here."

XV. Ordeal and Execution

As he spoke, one of the strangest-looking men I ever beheld entered the chapel at the door through which Carmilla had made her entrance and her exit. He was tall, narrow-chested, stooping, with high shoulders, and dressed in black. His face was brown and dried in with deep furrows; he wore an oddly-shaped hat with a broad leaf. His hair, long and grizzled, hung on his shoulders. He wore a pair of gold spectacles, and walked slowly, with an odd shambling gait, and his face sometimes turned up to the sky, and sometimes bowed down toward the ground, seemed to wear a perpetual smile; his long thin arms were swinging, and his lank hands, in old black gloves ever so much too wide for them, waving and gesticulating in utter abstraction.

"The very man!" exclaimed the General, advancing with manifest delight. "My dear Baron, how happy I am to see you, I had no hope of meeting you so soon." He signed to my father, who had by this time returned, and leading the fantastic old gentleman, whom he called the Baron, to meet him. He introduced him formally, and they at once entered into earnest conversation. The stranger took a roll of paper from his pocket, and spread it on the worn surface of a tomb that stood by. He had a pencil case in his fingers, with which he traced imaginary lines from point to point on the paper, which from their often glancing from it, together, at certain points of the building, I concluded to be a plan of the chapel. He accompanied, what I may term his lecture, with occasional readings from a dirty little book, whose yellow leaves were closely written over.

They sauntered together down the side aisle, opposite to the spot where I was standing, conversing as they

went; then they began measuring distances by paces, and finally they all stood together, facing a piece of the side-wall, which they began to examine with great minuteness; pulling off the ivy that clung over it, and rapping the plaster with the ends of their sticks, scraping here, and knocking there. At length they ascertained the existence of a broad marble tablet, with letters carved in relief upon it.

With the assistance of the woodsman, who soon returned, a monument inscription, and carved escutcheon, were disclosed. They proved to be those of the long lost monument of Mircalla, Countess Karnstein.

The old General, though not I fear given to the praying mood, raised his hand and eyes to heaven, in mute thanksgiving for some moments.

Then turning to the old man with the gold spectacles, whom I have described, he shook him warmly by both hands and said:

"Baron, how can I thank you? How can we all thank you? You will have delivered this region from a plague that has scourged its inhabitants for more than a century. The horrible enemy, thank God, is at last tracked."

My father led the stranger aside, and the General followed. I knew that he had led them out of hearing, that he might relate my case, and I saw them glance often quickly at me, as the discussion proceeded.

My father came to me, kissed me again and again, and leading me from the chapel, said:

"It is time to return, but before we go home, we must add to our party the good priest, who lives but a little way from this; and persuade him to accompany us to the schloss."

In this quest we were successful: and I was glad, being unspeakably fatigued when we reached home. But my satisfaction was changed to dismay, on discovering that there were no tidings of Carmilla. Of the scene that had occurred in the ruined chapel, no explanation was offered to me, and it was clear that it was a secret which my father for the present determined to keep from me.

The sinister absence of Carmilla made the remembrance of the scene more horrible to me. The arrangements for that night were singular. Two servants and Madame were to sit up in my room that night; and the ecclesiastic with my father kept watch in the adjoining dressing-room.

The priest had performed certain solemn rites that night, the purport of which I did not understand any more than I comprehended the reason of this extraordinary precaution taken for my safety during sleep.

I saw all clearly a few days later.

The disappearance of Carmilla was followed by the discontinuance of my nightly sufferings.

You have heard, no doubt, of the appalling superstition that prevails in Upper and Lower Styria, in Moravia, Silesia, in Turkish Serbia, in Poland, even in Russia; the superstition, so we must call it, of the vampire.

If human testimony, taken with every care and solemnity, judicially, before commissions innumerable, each consisting of many members, all chosen for integrity and intelligence, and constituting reports more voluminous perhaps than exist upon any one other class of cases, is worth anything, it is difficult to deny, or even to doubt the existence of such a phenomenon as the vampire.

For my part I have heard no theory by which to explain what I myself have witnessed and experienced other than that supplied by the ancient and well-attested belief of the country.

The next day the formal proceedings took place in the Chapel of Karnstein. The grave of the Countess Mircalla was opened; and the General and my father recognized each his perfidious and beautiful guest, in

the face now disclosed to view. The features, though a hundred and fifty years had passed since her funeral, were tinted with the warmth of life. Her eyes were open; no cadaverous smell exhaled from the coffin. The two medical men, one officially present, the other on the part of the promoter of the inquiry, attested the marvelous fact, that there was a faint but appreciable respiration, and a corresponding action of the heart. The limbs were perfectly flexible, the flesh elastic; and the leaden coffin floated with blood, in which to a depth of seven inches, the body lay immersed. Here then, were all the admitted signs and proofs of vampirism. The body, therefore, in accordance with the ancient practice, was raised, and a sharp stake driven through the heart of the vampire, who uttered a piercing shriek at the moment, in all respects such as might escape from a living person in the last agony. Then the head was struck off, and a torrent of blood flowed from the severed neck. The body and head were next placed on a pile of wood, and reduced to ashes, which were thrown upon the river and borne away, and that territory has never since been plagued by the visits of a vampire.

My father has a copy of the report of the Imperial Commission with the signatures of all who were present at these proceedings attached in verification of the statement. It is from this official paper that I have summarized my account of this last shocking scene.

XVI. Conclusion

I write all this you suppose with composure. But far from it; I cannot think of it without agitation. Nothing but your earnest desire so repeatedly expressed, could have induced me to sit down to a task that has unstrung my nerves for months to come, and it induced a shadow of the unspeakable horror which years after my deliverance continued to make my days and nights dreadful, and solitude insupportably terrific.

Let me add a word or two about that quaint Baron Vordenburg, to whose curious lore we were indebted for the discovery of the Countess Mircalla's grave.

He had taken up his abode in Gratz, where, living upon a mere pittance, which was all that remained to him of the once princely estates of his family, in Upper Styria, he devoted himself to the minute and laborious investigation of the marvelously authenticated tradition of vampirism. He had at his fingers' ends all the great and little works upon the subject. *Magia Posthuma*, *Phlegon de Mirabilibus*, *Augustinus de curâ pro Mortuis*, *Philosophicae et Christianae Cogitationes de Vampiris*, by John Christofer Herenberg; and a thousand others, among which I remember only a few of those which he lent to my father. He had a voluminous digest of all the judicial cases, from which he had extracted a system of principles that appear to govern--some always, and others occasionally only--the condition of the vampire. I may mention, in passing, that the deadly pallor attributed to that sort of revenants, is a mere melodramatic fiction. They present, in the grave, and when they show themselves in human society, the appearance of healthy life. When disclosed to light in their coffins, they exhibit all the symptoms that are enumerated as those which proved the vampire-life of the long-dead Countess Karnstein.

How they escape from their graves and return to them for certain hours every day, without displacing the clay or leaving any trace of disturbance in the state of the coffin or the cerements, has always been admitted to be utterly inexplicable. The amphibious existence of the vampire is sustained by daily renewed slumber in the grave. Its horrible lust for living blood supplies the vigor of its waking existence. The vampire is prone to be fascinated with an engrossing vehemence, resembling the passion of love, by particular persons. In pursuit of these it will exercise inexhaustible patience and stratagem, for access to a particular object may be

obstructed in a hundred ways. It will never desist until it has satiated its passion, and drained the very life of its coveted victim. But it will, in these cases, husband and protract its murderous enjoyment with the refinement of an epicure, and heighten it by the gradual approaches of an artful courtship. In these cases it seems to yearn for something like sympathy and consent. In ordinary ones it goes direct to its object, overpowers with violence, and strangles and exhausts often at a single feast.

The vampire is, apparently, subject, in certain situations, to special conditions. In the particular instance of which I have given you a relation, Mircalla seemed to be limited to a name which, if not her real one, should at least reproduce, without the omission or addition of a single letter, those, as we say anagrammatically, which compose it. Carmilla did this; so did Millarca.

My father related to the Baron Vordenburg, who remained with us for two or three weeks after the expulsion of Carmilla, the story about the Moravian nobleman and the vampire at Karnstein churchyard, and then he asked the Baron how he had discovered the exact position of the long-concealed tomb of the Countess Millarca. The Baron's grotesque features puckered up into a mysterious smile; he looked down, still smiling on his worn spectacle-case and fumbled with it. Then looking up, he said:

"I have many journals, and other papers, written by that remarkable man; the most curious among them is one treating of the visit of which you speak, to Karnstein. The tradition, of course, discolors and distorts a little. He might have been termed a Moravian nobleman, for he had changed his bode to that territory, and was, beside, a noble. But he was, in truth, a native of Upper Styria. It is enough to say that in very early youth he had been a passionate and favored lover of the beautiful Mircalla, Countess Karnstein. Her early death plunged him into inconsolable grief. It is the nature of vampires to increase and multiply, but according to an ascertained and ghostly law.

"Assume, at starting, a territory perfectly free from that pest. How does it begin, and how does it multiply itself? I will tell you. A person, more or less wicked, puts an end to himself. A suicide, under certain circumstances, becomes a vampire. That specter visits living people in their slumbers; they die, and almost invariably, in the grave develop into vampires. This happened in the case of the beautiful Mircalla, who was haunted by one of those demons. My ancestor, Vordenburg, whose title I still bear, soon discovered this, and in the course of the studies to which he devoted himself, learned a great deal more.

"Among other things, he concluded that suspicion of vampirism would probably fall, sooner or later, upon the dead Countess, who in life had been his idol. He conceived a horror, be she what she might, of her remains being profaned by the outrage of a posthumous execution. He has left a curious paper to prove that the vampire, on its expulsion from its amphibious existence, is projected into a far more horrible life; and he resolved to save his once beloved Mircalla from this.

"He adopted the stratagem of a journey here, a pretended removal of her remains, and a real obliteration of her monument. When age had stolen upon him, and from the vale of years he looked back on the scenes he was leaving, he considered, in a different spirit, what he had done, and a horror took possession of him. He made the tracings and notes which have guided me to the very spot, and drew up a confession of the deception that he had practiced. If he had intended any further action in this matter, death prevented him; and the hand of a remote descendant has, too late for many, directed the pursuit to the lair of the beast."

We talked a little more, and among other things he said was this:

"One sign of the vampire is the power of the hand. The slender hand of Mircalla closed like a vise of steel on the General's wrist when he raised the hatchet to strike. But its power is not confined to its grasp; it leaves a numbness in the limb it seizes, which, is slowly, if ever, recovered from."

The following Spring my father took me on a tour through Italy. We remained away for more than a year. It

was long before the terror of recent events subsided; and to this hour the image of Carmilla returns to memory with ambiguous alternations--sometimes the playful, languid, beautiful girl; sometimes the writhing fiend I saw in the ruined church; and often from a reverie I have started, fancying I heard the light step of Carmilla at the drawing-room door.

THE HORLA

GUY DE MAUPASSANT
1850-1893

Out of the fresh beauty of the French countryside comes the creeping horror of an invisible intelligence vampirizing the living. Is this a paranoid obsession or is the Horla the new Master of the human race? This terrifying narrative anticipates a whole genre of modern science-fiction stories of alien intelligences. First published in France 1887.

May 8. What a lovely day! I have spent all the morning lying in the grass in front of my house, under the enormous plane tree that shades the whole of it. I like this part of the country and I like to live here because I am attached to it by old associations, by those deep and delicate roots which attach man to the soil on which his ancestors were born and died, which attach him to the ideas and usages of the place as well as to the food, to local expressions, to the peculiar twang of the peasants, to the smell of the soil, of the villages and of the atmosphere itself.

I love my house in which I grew up. From my windows I can see the Seine which flows alongside my garden, on the other side of the high road, almost through my grounds, the great and wide Seine, which goes to Rouen and Havre, and is covered with boats passing to and fro.

On the left, down yonder, lies Rouen, that large town, with its blue roofs, under its pointed Gothic towers. These are innumerable, slender or broad, dominated by the spire of the cathedral, and full of bells which sound through the blue air on fine mornings, sending their sweet and distant iron clang even as far as my home; that song of the metal, which the breeze wafts in my direction, now stronger and now weaker, according as the wind is stronger or lighter.

What a delicious morning it was!

About eleven o'clock, a long line of boats drawn by a steam tug as big as a fly, and which scarcely puffed while emitting its thick smoke, passed my gate.

After two English schooners, whose red flag fluttered in space, there came a magnificent Brazilian three-master; it was perfectly white, and wonderfully clean and shining. I saluted it, I hardly knew why, except that the sight of the vessel gave me great pleasure.

May 12. I have had a slight feverish attack for the last few days, and I feel ill, or rather I feel low-spirited.

Whence come those mysterious influences which change our happiness into discouragement, and our self-confidence into diffidence? One might almost say that the air, the invisible air, is full of unknowable Powers whose mysterious presence we have to endure. I wake up in the best spirits, with an inclination to sing. Why? I go down to the edge of the water, and suddenly, after walking a short distance, I return home wretched, as if some misfortune were awaiting me there. Why? Is it a cold shiver which, passing over my skin, has upset my nerves and given me low spirits? Is it the form of the clouds, the color of the sky, or the color of the surrounding objects which is so changeable, that has troubled my thoughts as they passed before my eyes? Who can tell? Everything that we touch, without knowing it, everything that we handle, without feeling it, all that we meet, without clearly distinguishing it, has a rapid, surprising and inexplicable effect upon us and upon our senses, and, through them, on our ideas and on our heart itself.

How profound that mystery of the Invisible is! We cannot fathom it with our miserable senses, with our eyes which are unable to perceive what is either too small or too great, too near to us, or too far from us--neither the inhabitants of a star nor of a drop of water; nor with our ears that deceive us, for they transmit to us the vibrations of the air in sonorous notes. They are fairies who work the miracle of changing these vibrations into sounds, and by that metamorphosis give birth to music, which makes the silent motion of nature musical...with our sense of smell which is less keen than that of a dog,...with our sense of taste which can scarcely distinguish the age of wine!

Oh! If we only had other organs which would work other miracles in our favor, what a number of fresh things we might discover around us!

May 16. I am ill, decidedly! I was so well last month! I am feverish, horribly feverish, or rather I am in a state of feverish enervation, which makes my mind suffer as much as my body. I have, continually, that horrible sensation of some impending danger, that apprehension of some coming misfortune, or of approaching death; that presentiment which is, no doubt, an attack of some illness which is still unknown, which germinates in the flesh and in the blood.

May 17. I have just come from consulting my physician, for I could no longer get any sleep. He said my pulse was rapid, my eyes dilated, my nerves highly strung, but there were no alarming symptoms. I must take a course of shower baths and of bromide of potassium.

May 25. No change! My condition is really very peculiar. As the evening comes on, an incomprehensible feeling of disquietude seizes me, just as if night concealed some threatening disaster. I dine hurriedly, and then try to read, but I do not understand the words, and can scarcely distinguish the letters. Then I walk up and down my drawing-room, oppressed by a feeling of confused and irresistible fear, the fear of sleep and fear of my bed.

About ten o'clock I go up to my room. As soon as I enter it I double-lock and bolt the door; I am afraid...of what? Up to the present time I have been afraid of nothing...I open my cupboards, and look under my bed; I listen...to what? How strange it is that a simple feeling of discomfort, impeded or heightened circulation,

perhaps the irritation of a nerve filament, a slight congestion, a small disturbance in the imperfect delicate functioning of our living machinery, may turn the most light-hearted of men into a melancholy one, and make a coward of the bravest? Then, I go to bed, and wait for sleep as a man might wait for the executioner. I wait for its coming with dread, and my heart beats and my legs tremble, while my whole body shivers beneath the warmth of the bed-clothes, until all at once I fall asleep, as though one should plunge into a pool of stagnant water in order to drown. I do not feel it coming on as I did formerly, this perfidious sleep which is close to me and watching me, which is going to seize me by the head, to close my eyes and annihilate me.

I sleep--a long time--two or three hours perhaps--then a dream--no--a nightmare lays hold on me. I feel that I am in bed and asleep...I feel it and I know it...and I feel also that somebody is coming close to me, is looking at me, touching me, is getting on to my bed, is kneeling on my chest, is taking my neck between his hands and squeezing it...squeezing it with all his might in order to strangle me.

I struggle, bound by that terrible sense of powerlessness which paralyzes us in our dreams; I try to cry out--but I cannot; I want to move--I cannot do so; I try, with the most violent efforts and breathing hard, to turn over and throw off this being who is crushing and suffocating me--I cannot!

And then, suddenly, I wake up, trembling and bathed in perspiration; I light a candle and find that I am alone, and after that crisis, which occurs every night, I at length fall asleep and slumber tranquilly till morning.

June 2. My condition has grown worse. What is the matter with me? The bromide does me no good, and the shower baths have no effect. Sometimes, in order to tire myself thoroughly, though I am fatigued enough already, I go for a walk in the forest of Roumare. I used to think first that the fresh light and soft air, impregnated with the odor of herbs and leaves, would instill new blood into my veins and impart fresh energy to my heart. I turned into a broad hunting road, and then turned toward La Bouille, through a narrow path, between two rows of exceedingly tall trees, which placed a thick green, almost black, roof between the sky and me.

A sudden shiver ran through me, not a cold shiver, but a strange shiver of agony, and I hastened my steps, uneasy at being alone in the forest, afraid, stupidly and without reason, of the profound solitude. Suddenly it seemed to me as if I were being followed, that somebody was walking at my heels, close, quite close to me, near enough to touch me.

I turned round suddenly, but I was alone. I saw nothing behind me except the straight, broad path, empty and bordered by high trees, horribly empty; before me it also extended until it was lost in the distance, and looked just the same, terrible.

I closed my eyes. Why? And then I began to turn round on one heel very quickly, just like a top. I nearly fell down, and opened my eyes; the trees were dancing round me and the earth heaved; I was obliged to sit down. Then ah! I no longer remembered how I had come! What a strange idea! What a strange, strange idea! I did not in the least know. I started off to the right, and got back into the avenue which had led me into the middle of the forest.

June 3. I have had a terrible night. I shall go away for a few weeks, for no doubt a journey will set me up again.

July 2. I have come back, quite cured, and have had a most delightful trip into the bargain. I have been to Mont Saint-Michel, which I had not seen before.

What a sight, when one arrives, as I did, at Avranches, toward the end of the day! The town stands on a hill,

and I was taken into the public garden at the extremity of the town.

I uttered a cry of astonishment. An extraordinarily large bay lay extended before me, as far as my eyes could reach, between two hills which were lost to sight in the mist; and in the middle of this immense yellow bay, under a clear, golden sky, a peculiar hill rose up, sombre and pointed in the midst of the sand. The sun had just disappeared, and under the still flaming sky appeared the outline of that fantastic rock which bears on its summit a fantastic monument.

At daybreak I went out to it. The tide was low, as it had been the night before, and I saw that wonderful abbey rise up before me as I approached it. After several hours' walking, I reached the enormous mass of rocks which supports the little town, dominated by the great church. Having climbed the steep and narrow street, I entered the most wonderful Gothic building that has ever been built to God on earth, as large as a town, full of low rooms which seem buried beneath vaulted roofs, and lofty galleries supported by delicate columns.

I entered this gigantic granite gem, which is as light as a bit of lace, covered with towers, with slender belfries with spiral staircases, which raise their strange heads that bristle with chimeras, with devils, with fantastic animals, with monstrous flowers, to the blue sky by day, and to the black sky by night, and are connected by finely carved arches.

When I had reached the summit I said to the monk who accompanied me: "Father, how happy you must be here!" And he replied: "It is very windy here, monsieur"; and so we began to talk while watching the rising tide, which ran over the sand and covered it as with a steel cuirass.

And then the monk told me stories, all the old stories belonging to the place, legends, nothing but legends.

One of them struck me forcibly. The country people, those belonging to the Mount, declare that at night one can hear voices talking on the sands, and then that one hears two goats bleating, one with a strong, the other with a weak voice. Incredulous people declare that it is nothing but the cry of the sea birds, which occasionally resembles bleatings, and occasionally, human lamentations; but belated fishermen swear that they have met an old shepherd wandering between tides on the sands around the little town. His head is completely concealed by his cloak and he is followed by a billy goat with a man's face, and a nanny goat with a woman's face, both having long, white hair and talking incessantly and quarreling in an unknown tongue. Then suddenly they cease and begin to bleat with all their might.

"Do you believe it?" I asked the monk. "I scarcely know," he replied, and I continued: "If there are other beings beside ourselves on this earth, how comes it that we have not known it long since, or why have you not seen them? How is that I have not seen them?" He replied: "Do we see the hundred-thousandth part of what exists? Look here; there is the wind, which is the strongest force in nature, which knocks down men, and blows down buildings, destroys cliffs and casts great ships on the rocks; the wind which kills, which whistles, which sighs, which roars--have you ever seen it, and can you see it? It exists for all that, however."

I was silent before this simple reasoning. That man was a philosopher, or perhaps a fool; I could not say which exactly, so I held my tongue. What he had said had often been in my own thoughts.

July 3. I have slept badly; certainly there is some feverish influence here, for my coachman is suffering in the same way as I am. When I went back home yesterday, I noticed his singular paleness, and I asked him: "What is the matter with you, Jean?" "The matter is that I never get any rest, and my nights devour my days. Since your departure, monsieur, there has been a spell over me."

However, the other servants are all well, but I am very much afraid of having another attack myself.

July 4. I am decidedly ill again; for my old nightmares have returned. Last night I felt somebody leaning on me and sucking my life from between my lips. Yes, he was sucking it out of my throat, like a leech. Then he got up, satiated, and I woke up, so exhausted, crushed and weak that I could not move. If this continues for a few days, I shall certainly go away again.

July 5. Have I lost my reason? What happened last night is so strange that my head wanders when I think of it!

I had locked my door, as I do now every evening, and then, being thirsty, I drank half a glass of water, and accidentally noticed that the water bottle was full up to the cut-glass stopper.

Then I went to bed and fell into one of my terrible sleeps, from which I was aroused in about two hours by a still more frightful shock.

Picture to yourself a sleeping man who is being murdered and who wakes up with a knife in his lung, and whose breath rattles, who is covered with blood, and who can no longer breathe and is about to die, and does not understand--there you have it.

Having recovered my senses, I was thirsty again, so I lit a candle and went to the table on which stood my water bottle. I lifted it up and tilted it over my glass, but nothing came out. It was empty! It was completely empty! At first I could not understand it at all, and then suddenly I was seized by such a terrible feeling that I had to sit down, or rather I fell into a chair! Then I sprang up suddenly to look about me; then I sat down again, overcome by astonishment and fear, in front of the transparent glass bottle! I looked at it with fixed eyes, trying to conjecture, and my hands trembled! Somebody had drunk the water, but who? I? I without any doubt. It could surely only be I. In that case I was a somnambulist; I lived, without knowing it, that mysterious double life which makes us doubt whether there are not two beings in us, or whether a strange, unknowable and invisible being does not at such moments, when our soul is in a state of torpor, animate our captive body, which obeys this other being, as it obeys us, and more than it obeys ourselves.

Oh! Who will understand my horrible agony? Who will understand the emotion of a man who is sound in mind, wide awake, full of common sense, who looks in horror through the glass of a water bottle for a little water that disappeared while he was asleep? I remained thus until it was daylight, without venturing to go to bed again.

July 6. I am going mad. Again all the contents of my water bottle have been drunk during the night--or rather, I have drunk it!

But is it I? Is it I? Who could it be? Who? Oh! God! Am I going mad? Who will save me?

July 10. I have just been through some surprising ordeals. Decidedly I am mad! And yet!...

On July 6, before going to bed, I put some wine, milk, water, bread and strawberries on my table. Somebody drank--I drank--all the water and a little of the milk, but neither the wine, bread nor the strawberries were touched.

On the seventh of July I renewed the same experiment, with the same results, and on July 8, I left out the water and the milk, and nothing was touched.

Lastly, on July 9, I put only water and milk on my table, taking care to wrap up the bottles in white muslin and to tie down the stoppers. Then I rubbed my lips, my beard and my hands with pencil lead, and went to bed.

Irresistible sleep seized me, which was soon followed by a terrible awakening. I had not moved, and there

was no mark of lead on the sheets. I rushed to the table. The muslin round the bottles remained intact; I undid the string, trembling with fear. All the water had been drunk, and so had the milk! Ah! Great God!...

I must start for Paris immediately.

July 12. Paris. I must have lost my head during the last few days! I must be the plaything of my enervated imagination, unless I am really a somnambulist, or that I have been under the power of one of those hitherto unexplained influences which are called suggestions. In any case, my mental state bordered on madness, and twenty-four hours of Paris sufficed to restore my equilibrium.

Yesterday, after doing some business and paying some visits which instilled fresh and invigorating air into my soul, I wound up the evening at the Théâtre-Français. A play by Alexandre Dumas the younger was being acted, and his active and powerful imagination completed my cure. Certainly solitude is dangerous for active minds. We require around us men who can think and talk. When we are alone for a long time, we people space with phantoms.

I returned along the boulevards to my hotel in excellent spirits. Amid the jostling of the crowd I thought, not without irony, of my terrors and surmises of the previous week, because I had believed--yes, I had believed--that an invisible being lived beneath my roof. How weak our brains are, and how quickly they are terrified and led into error by a small incomprehensible fact.

Instead of saying simply: "I do not understand because I do not know the cause," we immediately imagine terrible mysteries and supernatural powers.

July 14. Fête of the Republic. I walked through the streets, amused as a child at the firecrackers and flags. Still it is very foolish to be merry on a fixed date, by Government decree. The populace is an imbecile flock of sheep, now stupidly patient, and now in ferocious revolt. Say to it: "Amuse yourself," and it amuses itself. Say to it: "Vote for the Emperor," and it votes for the Emperor, and then say to it: "Vote for the Republic," and it votes for the Republic.

Those who direct it are also stupid; only, instead of obeying men, they obey principles which can only be stupid, sterile, and false, for the very reason that they are principles, that is to say, ideas which are considered as certain and unchangeable, in this world where one is certain of nothing, since light is an illusion and noise is an illusion.

July 16. I saw some things yesterday that troubled me very much.

I was dining at the house of my cousin, Madame Sable, whose husband is colonel of the 76th Chasseurs at Limoges. There were two young women there, one of whom had married a medical man, Dr. Parent, who devotes much attention to nervous diseases and to the remarkable manifestations taking place at this moment under the influence of hypnotism and suggestion.

He related to us at some length the wonderful results obtained by English scientists and by the doctors of the Nancy school; and the facts which he adduced appeared to me so strange that I declared that I was altogether incredulous.

"We are," he declared, "on the point of discovering one of the most important secrets of nature; I mean to say, one of its most important secrets on this earth, for there are certainly others of a different kind of importance up in the stars, yonder. Ever since man has thought, ever since he has been able to express and write down his thoughts, he has felt himself close to a mystery which is impenetrable to his gross and imperfect senses, and he endeavors to supplement through his intellect the inefficiency of his senses. As long as that intellect remained in its elementary stage, these apparitions of invisible spirits assumed forms that

were commonplace, though terrifying. Thence sprang the popular belief in the supernatural, the legends of wandering spirits, of fairies, of gnomes, ghosts, I might even say the legend of God; for our conceptions of the workman-creator, from whatever religion they may have come down to us, are certainly the most mediocre, the most stupid and the most incredible inventions that ever sprang from the terrified brain of any human beings. Nothing is truer than what Voltaire says: 'God made man in His own image, but man has certainly paid Him back in his own coin.'

"However, for rather more than a century men seem to have had a presentiment of something new. Mesmer and some others have put us on an unexpected track, and, especially within the last two or three years, we have arrived at really surprising results."

My cousin, who is also very incredulous, smiled, and Dr. Parent said to her: "Would you like me to try and send you to sleep, madame?" "Yes, certainly."

She sat down in an easy chair, and he began to look at her fixedly, so as to fascinate her. I suddenly felt myself growing uncomfortable, my heart beating rapidly and a choking sensation in my throat. I saw Madame Sable's eyes becoming heavy, her mouth twitching and her bosom heaving, and at the end of ten minutes she was asleep.

"Go behind her," the doctor said to me, and I took a seat behind her. He put a visiting card into her hands, and said to her: "This is a looking-glass--what do you see in it?" And she replied: "I see my cousin." "What is he doing?" "He is twisting his mustache." "And now?" "He is taking a photograph out of his pocket." "Whose photograph is it?" "His own."

That was true, and the photograph had been given me that same evening at the hotel.

"What is his attitude in this portrait?" "He is standing up with his hat in his hand."

She saw, therefore, on that card, on that piece of white pasteboard, as if she had seen it in a mirror.

The young women were frightened, and exclaimed: "That is enough! Quite, quite enough!"

But the doctor said to Madame Sable authoritatively: "You will rise at eight o'clock tomorrow morning; then you will go and call on your cousin at his hotel and ask him to lend you five thousand francs which your husband demands of you, and which he will ask for when he sets out on his coming journey."

Then he woke her up.

On returning to my hotel, I thought over this curious séance, and I was assailed by doubts, not as to my cousin's absolute and undoubted good faith, for I had known her as well as if she were my own sister ever since she was a child, but as to a possible trick on the doctor's part. Had he not, perhaps, kept a glass hidden in his hand, which he showed to the young woman in her sleep, at the same time as he did the card? Professional conjurors do things that are just as singular.

So I went home and to bed, and this morning, at about half-past eight, I was awakened by my valet, who said to me: "Madame Sable has asked to see you immediately, monsieur." I dressed hastily and went to her.

She sat down in some agitation, with her eyes on the floor, and without raising her veil she said to me: "My dear cousin, I am going to ask a great favor of you." "What is it, cousin?" "I do not like to tell you, and yet I must. I am in absolute need of five thousand francs." "What, you?" "Yes, I, or rather my husband, who has asked me to procure them for him."

I was so thunderstruck that I stammered out my answers. I asked myself whether she had not really been

making fun of me with Dr. Parent, if it was not merely a very well-acted farce which had been rehearsed beforehand. On looking at her attentively, however, all my doubts disappeared. She was trembling with grief, so painful was this step to her, and I was convinced that her throat was full of sobs.

I knew that she was very rich and I continued: "What! Has not your husband five thousand francs at his disposal? Come, think. Are you sure that he commissioned you to ask me for them?"

She hesitated for a few seconds, as if she were making a great effort to search her memory, and then she replied: "Yes...yes, I am quite sure of it." "He has written to you?"

She hesitated again and reflected, and I guessed the torture of her thoughts. She did not know. She only knew that she was to borrow five thousand francs of me for her husband. So she told a lie. "Yes, he had written to me." "When, pray? You did not mention it to me yesterday." "I received his letter this morning." "Can you show it me?" "No; no...no...it contained private matters...things too personal to ourselves...I burned it." "So your husband runs into debt?"

She hesitated again, and then murmured: "I do not know." Thereupon I said bluntly: "I have not five thousand francs at my disposal at this moment, my dear cousin."

She uttered a kind of cry as if she were in pain and said: "Oh! oh! I beseech you, I beseech you to get them for me...."

She got excited and clasped her hands as if she were praying to me! I heard her voice change its tone; she wept and stammered, harassed and dominated by the irresistible order that she had received.

"Oh! oh! I beg you to...if you knew what I am suffering...I want them today."

I had pity on her: "You shall have them by and by, I swear to you." "Oh! thank you! thank you! How kind you are."

I continued: "Do you remember what took place at your house last night?" "Yes." "Do you remember that Dr. Parent sent you to sleep?" "Yes." "Oh! Very well, then; he ordered you to come to me this morning to borrow five thousand francs, and at this moment you are obeying that suggestion."

She considered for a few moments, and then replied: "But as it is my husband who wants them--"

For a whole hour I tried to convince her, but could not succeed, and when she had gone I went to the doctor. He was just going out, and he listened to me with a smile, and said: "Do you believe now?" "Yes, I cannot help it." "Let us go to your cousin's."

She was already half asleep on a reclining chair, overcome with fatigue. The doctor felt her pulse, looked at her for some time with one hand raised toward her eyes, which she closed by degrees under the irresistible power of this magnetic influence, and when she was asleep, he said:

"Your husband does not require the five thousand francs any longer! You must, therefore, forget that you asked your cousin to lend them to you, and, if he speaks to you about it, you will not understand him."

Then he woke her up, and I took out a pocket book and said: "Here is what you asked me for this morning, my dear cousin." But she was so surprised that I did not venture to persist; nevertheless, I tried to recall the circumstance to her, but she denied it vigorously, thought I was making fun of her, and, in the end, very nearly lost her temper.

There! I have just come back, and I have not been able to eat any lunch, for this experiment has altogether

upset me.

July 19. Many people to whom I told the adventure laughed at me. I no longer know what to think. The wise man says: "It may be!"

July 21. I dined at Bougival, and then I spent the evening at a boatmen's ball. Decidedly everything depends on place and surroundings. It would be the height of folly to believe in the supernatural on the Ile de la Grenouillière...but on top of Mont Saint-Michel?...and in India? We are terribly influenced by our surroundings. I shall return home next week.

July 30. I came back to my own house yesterday. Everything is going on well.

August 2. Nothing new; it is splendid weather, and I spend my days in watching the Seine flowing past.

August 4. Quarrels among my servants. They declare that the glasses are broken in the cupboards at night. The footman accuses the cook, who accuses the seamstress, who accuses the other two. Who is the culprit? It is a clever person who can tell.

August 6. This time I am not mad. I have seen...I have seen...I have seen!...I can doubt no longer...I have seen it!...

I was walking at two o'clock among my rose trees, in the full sunlight...in the walk bordered by autumn roses which are beginning to fall. As I stopped to look at a Geant de Bataille, which had three splendid blossoms, I distinctly saw the stalk of one of the roses near me bend, as if an invisible hand had bent it, and then break, as if that hand had picked it! Then the flower raised itself, following the curve which a hand would have described in carrying it toward a mouth, and it remained suspended in the transparent air, all alone and motionless, a terrible red spot, three yards from my eyes. In desperation I rushed at it to take it! I found nothing; it had disappeared. Then I was seized with furious rage against myself, for a reasonable and serious man should not have such hallucinations.

But was it an hallucination? I turned round to look for the stalk, and I found it at once, on the bush, freshly broken, between two other roses which remained on the branch. I returned home then, my mind greatly disturbed; for I am certain now, as certain as I am of the alternation of day and night, that there exists close to me an invisible being that lives on milk and water, that can touch objects, take them and change their places; that is, consequently, endowed with a material nature, although it is imperceptible to our senses, and that lives as I do, under my roof--

August 7. I slept tranquilly. He drank the water out of my decanter, but did not disturb my sleep.

I wonder if I am mad. As I was walking just now in the sun by the river side, doubts as to my sanity arose in me; not vague doubts such as I have had hitherto, but definite, absolute doubts. I have seen mad people, and I have known some who have been quite intelligent, lucid, even clear-sighted in every concern of life, except on one point. They spoke readily, clearly, profoundly on everything, when suddenly their mind struck upon the shoals of their madness and broke to pieces there, and scattered and floundered in that furious and terrible sea, full of rolling waves, fogs and squalls, which is called madness.

I certainly should think that I was mad, absolutely mad, if I were not conscious, did not perfectly know my condition, did not fathom it by analyzing it with the most complete lucidity. I should, in fact, be only a rational man who was laboring under an hallucination. Some unknown disturbance must have arisen in my brain, one of those disturbances which physiologists of the present day try to note and to verify; and that disturbance must have caused a deep gap in my mind and in the sequence and logic of my ideas. Similar phenomena occur in dreams which lead us among the most unlikely phantasmagoria, without causing us any

surprise, because our verifying apparatus and our organ of control are asleep, while our imaginative faculty is awake and active. Is it not possible that one of the imperceptible notes of the cerebral keyboard had been paralyzed in me? Some men lose the recollection of proper names, of verbs, or of numbers, or merely of dates, in consequence of an accident. The localization of all the variations of thought has been established nowadays; why, then, should it be surprising if my faculty of controlling the unreality of certain hallucinations were dormant in me for the time being?

I thought of all this as I walked by the side of the water. The sun shone brightly on the river and made earth delightful, while it filled me with a love for life, for the swallows, whose agility always delights my eye, for the plants by the river side, the rustle of whose leaves is a pleasure to my ears.

By degrees, however, an inexplicable feeling of discomfort seized me. It seemed as if some unknown force were numbing and stopping me, were preventing me from going further, and were calling me back. I felt that painful wish to return which oppresses you when you have left a beloved invalid at home, and when you are seized with a presentiment that he is worse. I, therefore, returned in spite of myself, feeling certain that I should find some bad news awaiting me, a letter or a telegram. There was nothing, however, and I was more surprised and uneasy than if I had had another fantastic vision.

August 8. I spent a terrible evening yesterday. He does not show himself any more, but I feel that he is near me, watching me, looking at me, penetrating me, dominating me, and more redoubtable when he hides himself thus than if he were to manifest his constant and invisible presence by supernatural phenomena. However, I slept.

August 9. Nothing, but I am afraid.

August 10. Nothing; what will happen tomorrow?

August 11. Still nothing; I cannot stop at home with this fear hanging over me and these thoughts in my mind; I shall go away.

August 12. Ten o'clock at night. All day long I have been trying to get away, and have not been able. I wish to accomplish this simple and easy act of freedom--to go out to get into my carriage in order to go to Rouen--and I have not been able to do it. What is the reason?

August 13. When one is attacked by certain maladies, all the springs of our physical being appear to be broken, all our energies destroyed, all our muscles relaxed; our bones, too, have become as soft as flesh, and our blood as liquid as water. I am experiencing these sensations in my moral being in a strange and distressing manner. I have no longer any strength, any courage, any self-control, not even any power to set my own will in motion. I have no power left to will anything; but someone does it for me and I obey.

August 14. I am lost. Somebody possesses my soul and dominates, it. Someday orders all my acts, all my movements, all my thoughts. I am no longer anything in myself, nothing except an enslaved and terrified spectator of all the things I do. I wish to go out; I cannot. He does not wish to, and so I remain, trembling and distracted, in the armchair in which he keeps me sitting. I merely wish to get up and to rouse myself; I cannot! I am riveted to my chair, and my chair adheres to the ground in such a manner that no power could move us.

Then, suddenly, I must, I must go to the bottom of my garden to pick some strawberries and eat them, and I go there.

I pick the strawberries and eat them! Oh, my God! My God! Is there a God? If there be one, deliver me! Save me! Succor me! Pardon! Pity! Mercy! Save me! Oh, what sufferings! What torture! What horror!

August 15. This is certainly the way in which my poor cousin was possessed and controlled when she came to borrow five thousand francs of me. She was under the power of a strange will which had entered into her, like another soul, like another parasitic and dominating soul. Is the world coming to an end?

But who is he, this invisible being that rules me? This unknowable being, this rover of a supernatural race?

Invisible beings exist, then! How is it, then, that since the beginning of the world they have never manifested themselves precisely as they do to me? I have never read of anything that resembles what goes on in my house. Oh, if I could only leave it, if I could only go away, escape, and never return! I should be saved, but I cannot.

August 16. I managed to escape today for two hours, like a prisoner who finds the door of his dungeon accidentally open. I suddenly felt that I was free and that he was far away, and so I gave orders to harness the horses as quickly as possible, and I drove to Rouen. Oh, how delightful to be able to say to a man who obeys you: "Go to Rouen!"

I made him pull up before the library, and I begged them to lend me Dr. Herrmann Herestauss' treatise on the unknown inhabitants of the ancient and modern world.

Then, as I was getting into my carriage, I intended to say: "To the railway station!" but instead of this I shouted--I did not say, I shouted--in such a loud voice that all the passersby turned round: "Home!" and I fell back on the cushion of my carriage, overcome by mental agony. He had found me again and regained possession of me.

August 17. Oh, what a night! What a night! And yet it seems to me that I ought to rejoice. I read until one o'clock in the morning! Herestauss, doctor of philosophy and theogony, wrote the history of the manifestation of all those invisible beings which hover round man, or of whom he dreams. He describes their origin, their domain, their power; but none of them resembles the one which haunts me. One might say that man, ever since he began to think, has had a foreboding fear of a new being, stronger than himself, his successor in this new world, and that, feeling his presence, and not being able to foresee the nature of that master, he has, in his terror, created the whole race of occult beings, of vague phantoms born of fear.

Having, therefore, read until one o'clock in the morning, I went and sat down at the open window, in order to cool my forehead and my thoughts, in the calm night air. It was very pleasant and warm! How I should have enjoyed such a night formerly!

There was no moon, but the stars darted out their rays in the dark heavens. Who inhabits those worlds? What forms, what living beings, what animals are there yonder? What can they do more than we can? What do they see which we do not know? Will not one of them, some day or other, traversing space, appear on our earth to conquer it, just as the Norsemen formerly crossed the sea in order to subjugate nations more feeble than themselves?

We are so weak, so defenseless, so ignorant, so small, we who live on this particle of mud which revolves in a drop of water.

I fell asleep, dreaming thus in the cool night air, and when I had slept for about three-quarters of an hour, I opened my eyes without moving, awakened by I know not what confused and strange sensation. At first I saw nothing, and then suddenly it appeared to me as if a page of a book which had remained open on my table turned over of its own accord. Not a breath of air had come in at my window, and I was surprised, and waited. In about four minutes, I saw, I saw, yes, I saw with my own eyes, another page lift itself up and fall down on the others, as if a finger had turned it over. My armchair was empty, appeared empty, but I knew

that he was there, he, and sitting in my place, and that he was reading. With a furious bound, the bound of an enraged wild beast that springs at its tamer, I crossed my room to seize him, to strangle him, to kill him! But before I could reach it, the chair fell over as if somebody had run away from me--my table rocked, my lamp fell and went out, and my window closed as if some thief had been surprised and had fled out into the night, shutting it behind him.

So he had run away; he had been afraid; he, afraid of me!

But--but--tomorrow--or later--some day or other--I should be able to hold him in my clutches and crush him against the ground! Do not dogs occasionally bite and strangle their masters?

August 18. I have been thinking the whole day long. Oh, yes, I will obey him, follow his impulses, fulfill all his wishes, show myself humble, submissive, a coward. He is the stronger; but the hour will come--

August 19. I know--I know--I know all! I have just read the following in the *Revue du Monde Scientifique*: "A curious piece of news comes to us from Rio de Janeiro. Madness, an epidemic of madness, which may be compared to that contagious madness which attacked the people of Europe in the Middle Ages, is at this moment raging in the Province of San-Paolo. The terrified inhabitants are leaving their houses, saying that they are pursued, possessed, dominated like human cattle by invisible, though tangible beings, a species of vampire, which feed on their life while they are asleep, and who, besides, drink water and milk without appearing to touch any other nourishment.

"Professor Don Pedro Henriquez, accompanied by several medical savants, has gone to the Province of San-Paolo, in order to study the origin and the manifestations of this surprising madness on the spot, and to propose such measures to the Emperor as may appear to him to be most fitted to restore the mad population to reason."

Ah! Ah! I remember now that fine Brazilian three-master which passed in front of my windows as it was going up the Seine, on the 8th day of last May! I thought it looked so pretty, so white and bright! That Being was on board of her, coming from there, where its race originated. And it saw me! It saw my house which was also white, and it sprang from the ship onto the land. Oh, merciful heaven!

Now I know, I can divine. The reign of man is over, and he has come. He who was feared by primitive man; whom disquieted priests exorcised; whom sorcerers evoked on dark nights, without having seen him appear, to whom the imagination of the transient masters of the world lent all the monstrous or graceful forms of gnomes, spirits, genii, fairies and familiar spirits. After the coarse conceptions of primitive fear, more clear-sighted men foresaw it more clearly. Mesmer divined it, and ten years ago physicians accurately discovered the nature of his power, even before he exercised it himself. They played with this new weapon of the Lord, the sway of a mysterious will over the human soul, which had become a slave. They called it magnetism, hypnotism, suggestion--what do I know? I have seen them amusing themselves like rash children with this horrible power! Woe to us! Woe to man! He has come, the--the--what does he call himself--the--I fancy that he is shouting out his name to me and I do not hear him--the--yes--he is shouting it out--I am listening--I cannot--he repeats it--the--Horla--I hear--the Horla--it is he--the Horla--he has come!

Ah! the vulture has eaten the pigeon; the wolf has eaten the lamb; the lion has devoured the sharp-horned buffalo; man has killed the lion with an arrow, with sword, with gunpowder; but the Horla will make of man what we have made of the horse and of the ox; his chattel, his slave and his food, by the mere power of his will. Woe to us!

But, nevertheless, the animal sometimes revolts and kills the man who has subjugated it. I should also like--I shall be able to--but I must know him, touch him, see him! Scientists say that animals' eyes, being different

from ours, do not distinguish objects as ours do. And my eye cannot distinguish this newcomer who is oppressing me.

Why? Oh, now I remember the words of the monk at Mont Saint-Michel: "Can we see the hundred-thousandth part of what exists? See here; there is the wind, which is the strongest force in nature, which knocks men, and bowls down buildings. uproots trees, raises the sea into mountains of water, destroys cliffs and casts great ships on the breakers; the wind which kills, which whistles, which sighs, which roars--have you ever seen it, and can you see it? It exists for all that, however! "

And I went on thinking; my eyes are so weak, so imperfect, that they do not even distinguish hard bodies, if they are as transparent as glass! If a glass without tinfoil behind it were to bar my way; I should run into it, just as a bird which has flown into a room breaks its head against the window-panes. A thousand things, moreover, deceive man and lead astray. Why should it then be surprising that he cannot perceive an unknown body through which the light passes?

A new being! Why not? It was assuredly bound to come! Why should we be the last? We do not distinguish it any more than all the others created before us! The reason is, that its nature is more perfect, its body finer and more finished than ours, that ours is so weak, so awkwardly constructed, encumbered with organs that are always tired, always on the strain like machinery that is too complicated, which lives like a plant and like a beast, nourishing itself on air, herbs and flesh, an animal machine which is a prey to maladies, to malformations, to decay; broken-winded, badly regulated, simple and eccentric, ingeniously badly made, at once a coarse and a delicate piece of workmanship, the rough sketch of a being that might become intelligent and grand.

We are only a few, so few in this world, from the oyster up to man. Why should there not be one more, once that period is passed which separates the successive apparitions from all the different species?

Why not one more? Why not, also, other trees with immense, splendid flowers, perfuming whole regions? Why not other elements besides fire, air, earth, and water? There are four, only four, those nursing fathers of various beings! What a pity! Why are there not forty, four hundred, four thousand? How poor everything is, how mean and wretched! grudgingly produced, roughly constructed, clumsily made! Ah, the elephant and the hippopotamus, what grace! And the camel, what elegance!

But the butterfly, you will say, a flying flower? I dream of one that should be as large as a hundred worlds, with wings whose shape, beauty, colors and motion I cannot even express. But I see it--it flutters from star to star, refreshing them and perfuming them with the light and harmonious breath of its flight! And the people up there look at it as it passes in an ecstasy of delight!

What is the matter with me? It is he, the Horla, who haunts me, and who makes me think of these foolish things! He is within me, he is becoming my soul; I shall kill him!

August 19. I shall kill him. I have seen him! Yesterday I sat down at my table and pretended to write very assiduously. I knew quite well that he would come prowling round me, quite close to me, so close that I might perhaps be able to touch him, to seize him. And then--then I should have the strength of desperation; I

should have my hands, my knees, my chest, my forehead, my teeth to strangle him, to crush him, to bite him, to tear him to pieces. And I watched for him with all my over-excited senses.

I had lighted my two lamps and the eight wax candles on my mantelpiece, as if with this light I could discover him.

My bedstead, my old oak post bedstead, stood opposite to me; on my right was the fireplace; on my left, the door which was carefully closed, after I had left it open for some time in order to attract him; behind me was a very high wardrobe with a looking-glass in it, before which I stood to shave and dress every day, and in which I was in the habit of glancing at myself from head to foot every time I passed it.

I pretended to be writing in order to deceive him, for he also was watching me, and suddenly I felt--I was certain that he was reading over my shoulder, that he was there, touching my ear.

I got up, my hands extended, and turned round so quickly that I almost fell. Eh! well? It was as bright as at midday, but I did not see my reflection in the mirror! It was empty, clear, profound, full of light! But my figure was not reflected in it--and I, I was opposite to it! I saw the large, clear glass from top to bottom, and I looked at it with unsteady eyes; and I did not dare to advance; I did not venture to make a movement, feeling that he was there, but that he would escape me again, he whose imperceptible body had absorbed my reflection.

How frightened I was! And then, suddenly, I began to see myself in a mist in the depths of the looking-glass, in a mist as it were a sheet of water; and it seemed to me as if this water were flowing clearer every moment. It was like the end of an eclipse. Whatever it was that hid me did not appear to possess any clearly defined outlines, but a sort of opaque transparency which gradually grew clearer.

At last I was able to distinguish myself completely, as I do every day when I look at myself.

I had seen it! And the horror of it remained with me, and makes me shudder even now.

August 20. How could I kill it, as I could not get hold of it? Poison? But it would see me mix it with the water; and then, would our poisons have any effect on its impalpable body? No--no--no doubt about the matter--Then--then?--

August 21. I sent for a blacksmith from Rouen, and ordered iron shutters for my room, such as some private hotels in Paris have on the ground floor, for fear of burglars, and he is going to make me an iron door as well. I have made myself out a coward, but I do not care about that!

September 10. Rouen, Hotel Continental. It is done--it is done--but is he dead? My mind is thoroughly upset by what I have seen.

Well then, yesterday, the locksmith having put on the iron shutters and door, I left everything until midnight, although it was getting cold.

Suddenly I felt that he was there, and joy, mad joy, took possession of me. I got up softly, and walked up and down for some time, so that he might not suspect anything; then I took off my boots and put on my slippers carelessly; then I fastened the iron shutters, and, going back to the door, quickly double-locked it with a padlock, putting the key into my pocket.

Suddenly I noticed that he was moving restlessly round me, that in his turn he was frightened and was ordering me to let him out. I nearly yielded; I did not, however, but putting my back to the door, I half opened it, just enough to allow me to go out backward, and as I am very tall my head touched the casing. I was sure that he had not been able to escape, and I shut him up alone, quite alone. What happiness! I had him fast.

Then I ran downstairs; in the drawing-room, which was under my bedroom, I took the two lamps and I poured all the oil on the carpet, the furniture, everywhere; then I set fire to it and made my escape, after having carefully double-locked the door.

I went and hid myself at the bottom of the garden, in a clump of laurel bushes. How long it seemed! How long it seemed! Everything was dark, silent, motionless, not a breath of air and not a star, but heavy banks of clouds which one could not see, but which weighed, oh, so heavily on my soul.

I looked at my house and waited. How long it was! I already began to think that the fire had gone out of its own accord, or that he had extinguished it, when one of the lower windows gave way under the violence of the flames, and a long, soft, caressing sheet of red flame mounted up the white wall, and enveloped it as far as the roof. The light fell on the trees, the branches, and the leaves, and a shiver of fear pervaded them also! The birds awoke, a dog began to howl, and it seemed to me as if the day were breaking! Almost immediately two other windows flew into fragments, and I saw that the whole of the lower part of my house was nothing but a terrible furnace. But a cry, a horrible, shrill, heartrending cry, a woman's cry, sounded through the night, and two garret windows were opened! I had forgotten the servants! I saw their terror-stricken faces, and their arms waving frantically.

Then overwhelmed with horror, I set off to run to the village, shouting: "Help! help! fire! fire!" I met some people who were already coming to the scene, and I returned with them.

By this time the house was nothing but a horrible and magnificent funeral pile, a monstrous funeral pile which lit up the whole country, a funeral pile where men were burning, and where he was burning also, He, He, my prisoner, that new Being, the new master, the Horla!

Suddenly the whole roof fell in between the walls, and a volcano of flames darted up to the sky. Through all the windows which opened on that furnace, I saw the flames darting, and I thought that he was there, in that kiln, dead.

Dead? Perhaps?--His body? Was not his body, which was transparent, indestructible by such means as would kill ours?

If he were not dead?--Perhaps time alone has power over that Invisible and Redoubtable Being. Why this transparent, unrecognizable body, this body belonging to a spirit, if it also has to fear ills, infirmities and premature destruction?

Premature destruction? All human terror springs from that! After man, the Horla. After him who can die every day, at any hour, at any moment, by any accident, came the one who would die only at his own proper hour, day, and minute, because he had touched the limits of his existence!

No--no--without any doubt--he is not dead--Then--then--I suppose I must kill myself!...

THE SAD STORY OF A VAMPIRE

STANISLAUS ERIC, COUNT STENBOCK
1860-1895

The pathetic story of the love of the mysterious Count Vardalek for Gabriel, a young boy, in vampire-haunted Styria. Reminiscent of Le Fanu's CARMILLA In its melancholy atmosphere. First published in STUDIES OF DEATH: ROMANTIC TALES, London, 1894.

Vampire stories are generally located in Styria; mine is also. Styria is by no means the romantic kind of place described by those who have certainly never been there. It is a flat, uninteresting country, only celebrated by its turkeys, its capons, and the stupidity of its inhabitants. Vampires generally arrive at night, in carriages drawn by two black horses.

Our Vampire arrived by the commonplace means of the railway train, and in the afternoon. You must think I am jolting, or perhaps that by the word "Vampire" I mean a financial vampire. No, I am quite serious. The Vampire of whom I am speaking, who laid waste our hearth and home, was a real vampire.

Vampires are generally described as dark, sinister-looking, and singularly handsome. Our Vampire was, on the contrary, rather fair, and certainly was not at first sight sinister-looking, and though decidedly attractive in appearance, not what one would call singularly handsome.

Yes, he desolated our home, killed my brother--the one object of my adoration--also my dear father. Yet, at the same time, I must say that I myself came under the spell of his fascination, and, in spite of all, have no ill-will towards him now.

Doubtless you have read in the papers passim of "the Baroness and her beasts." It is to tell how I came to spend most of my useless wealth on an asylum for stray animals that I am writing this.

I am old now; what happened then was when I was a little girl of about thirteen. I will begin by describing our household. We were Poles; our name was Wronski: we lived in Styria, where we had a castle. Our household was very limited. It consisted, with the exclusion of domestics, of only my father, our governess--a worthy Belgian named Mademoiselle Vonnaert--my brother, and myself. Let me begin with my father: he was old, and both my brother and I were children of his old age. Of my mother I remember nothing: she died in giving birth to my brother, who is only one year, or not as much, younger than myself. Our father was studious, continually occupied in reading books, chiefly on recondite subjects and in all kinds of unknown languages. He had a long white beard, and wore habitually a black velvet skull-cap.

How kind he was to us! It was more than I could tell. Still it was not I who was the favorite. His whole heart went out to Gabriel--"Gabryel" as we spelled it in Polish. He was always called by the Russian abbreviation Gavril--I mean, of course, my brother, who had a resemblance to the only portrait of my mother, a slight chalk sketch which hung in my father's study. But I was by no means jealous: my brother was and has been the only love of my life. It is for his sake that I am now keeping in Westbourne Park a home for stray cats and dogs.

I was at that time as I said before, a little girl; my name was Carmela. My long tangled hair was always all over the place, and never would be combed straight. I was not pretty--at least, looking at a photograph of me at that time, I do not think I could describe myself as such. Yet at the same time, when I look at the photograph, I think my expression may have been pleasing to some people: irregular features, large mouth, and large wild eyes.

I was by way of being naughty--not so naughty as Gabriel in the opinion of Mlle. Vonnaert. Mlle. Vonnaert, I may interpose, was a wholly excellent person, middle-aged, who really did speak good French, although she was a Belgian, and could also make herself understood in German, which, as you may or may not know, is the current language of Styria.

I find it difficult to describe my brother Gabriel; there was something about him strange and superhuman, or perhaps I should rather say praetor-human, something between the animal and the divine. Perhaps the Greek idea of the Faun might illustrate what I mean; but that will not do either. He had large, wild, gazelle-like eyes: his hair, like mine, was in a perpetual tangle--that point he had in common with me, and indeed, as I afterwards heard, our mother having been of gypsy race, it will account for much of the innate wildness there was in our natures. I was wild enough, but Gabriel was much wilder. Nothing would induce him to put on shoes and socks, except on Sundays--when he also allowed his hair to be combed, but only by me. How shall I describe the grace of that lovely mouth, shaped verily "en arc d'amour." I always think of the text in the Psalm, "Grace is shed forth on thy lips, therefore has God blessed thee eternally"--lips that seemed to exhale the very breath of life. Then that beautiful, lithe, living, elastic form!

He could run faster than any deer: spring like a squirrel to the topmost branch of a tree: he might have stood for the sign and symbol of vitality itself. But seldom could he be induced by Mlle. Vonnaert to learn lessons; but when he did so, he learned with extraordinary quickness. He would play upon every conceivable instrument, holding a violin here, there, and everywhere except the right place: manufacturing instruments for himself out of reeds--even sticks. Mlle. Vonnaert made futile efforts to induce him to learn to play the piano. I suppose he was what was called spoiled, though merely in the superficial sense of the word. Our father allowed him to indulge in every caprice.

One of his peculiarities, when quite a little child, was horror at the sight of meat. Nothing on earth would induce him to taste it. Another thing which was particularly remarkable about him was his extraordinary power over animals. Everything seemed to come tame to his hand. Birds would sit on his shoulder. Then sometimes Mlle. Vonnaert and I would lose him in the woods--he would suddenly dart away. Then we would find him singing softly or whistling to himself, with all manner of woodland creatures around him,--hedgehogs, little foxes, wild rabbits, marmots, squirrels, and such like. He would frequently bring these things home with him and insist on keeping them. This strange menagerie was the terror of poor Mlle. Vonnaert's heart. He chose to live in a little room at the top of a turret; but which, instead of going upstairs, he chose to reach by means of a very tall chestnut tree, through the window. But in contradiction to all this, it was his custom to serve every Sunday Mass in the parish church, with hair nicely combed and with white surplice and red cassock. He looked as demure and tamed as possible. Then came the element of the divine. What an expression of ecstasy there was in those glorious eyes!

Thus far I have not been speaking about the Vampire. However, let me begin with my narrative at last. One day my father had to go to the neighboring town--as he frequently had. This time he returned accompanied by a guest. The gentleman, he said, had missed his train, through the late arrival of another at our station, which was a junction, and he would therefore, as trains were not frequent in our parts, have had to wait there all night. He had joined in conversation with my father in the too-late-arriving train from the town: and had consequently accepted my father's invitation to stay the night at our house. But of course, you know, in those out-of-the-way parts we are almost patriarchal in our hospitality.

He was announced under the name of Count Vardalek--the name being Hungarian. But he spoke German well enough: not with the monotonous accentuation of Hungarians, but rather, if anything, with a slight Slavonic intonation. His voice was peculiarly soft and insinuating. We soon afterwards found out he could talk Polish, and Mille. Vonnaert vouched for his good French. Indeed he seemed to know all languages. But let me give my first impressions. He was rather tall, with fair wavy hair, rather long, which accentuated a certain effeminacy about his smooth face. His figure had something--I cannot say what--serpentine about it. The features were refined; and he had long, slender, subtle, magnetic-looking hands, a somewhat long sinuous nose, a graceful mouth, and an attractive smile, which belied the intense sadness of the expression of the eyes. When he arrived his eyes were half closed--indeed they were habitually so--so that I could not decide their color. He looked worn and wearied. I could not possibly guess his age.

Suddenly Gabriel burst into the room: a yellow butterfly was clinging to his hair. He was carrying in his arms a little squirrel. Of course he was bare-legged as usual. The stranger looked up at his approach; then I noticed his eyes. They were green: they seemed to dilate and grow larger. Gabriel stood stock-still, with a startled look, like that of a bird fascinated by a serpent. But nevertheless he held out his hand to the newcomer. Vardalek, taking his hand--I don't know why I noticed this trivial thing--pressed the pulse with his forefinger. Suddenly Gabriel darted from the room and rushed upstairs, going to his turret-room this time by the staircase instead of the tree. I was in terror what the Count might think of him. Great was my relief when he came down in his velvet Sunday suit, and shoes and stockings. I combed his hair, and set him generally right.

When the stranger came down to dinner his appearance had somewhat altered; he looked much younger. There was an elasticity of the skin, combined with a delicate complexion, rarely to be found in a man. Before, he had struck me as being very pale.

Well, at dinner we were all charmed with him, especially my father. He seemed to be thoroughly acquainted with all my father's particular hobbies. Once, when my father was relating some of his military experiences, he said something about a drummer-boy who was wounded in battle. His eyes opened completely again and dilated: this time with a particularly disagreeable expression, dull and dead, yet at the same time animated by some horrible excitement. But this was only momentary.

The chief subject of his conversation with my father was about certain curious mystical books which my father had just lately picked up, and which he could not make out, but Vardalek seemed completely to understand. At dessert-time my father asked him if he were in a great hurry to reach his destination: if not, would he not stay with us a little while: though our place was out of the way, he would find much that would interest him in his library.

He answered, "I am in no hurry. I have no particular reason for going to that place at all, and if I can be of service to you in deciphering these books, I shall be only too glad." He added with a smile which was bitter, very very bitter:

"You see I am a cosmopolitan, a wanderer on the face of the earth."

After dinner my father asked him if he played the piano. He said, "Yes, I can a little," and he sat down at the piano. Then he played a Hungarian csardas--wild, rhapsodic, wonderful.

That is the music which makes men mad. He went on in the same strain.

Gabriel stood stock-still by the piano, his eyes dilated and fixed, his form quivering. At last he said very slowly, at one particular motive--for want of a better word you may call it the *relâche* of a csardas, by which I mean that point where the original quasi-slow movement begins again--"Yes, I think I could play that."

Then he quickly fetched his fiddle and self-made xylophone, and did actually, alternating the instruments, render the same very well indeed.

Vardalek looked at him, and said in a very sad voice, "Poor child! you have the soul of music within you."

I could not understand why he should seem to commiserate instead of congratulate Gabriel on what certainly showed an extraordinary talent.

Gabriel was shy even as the wild animals who were tame to him. Never before had he taken to a stranger. Indeed, as a rule, if any stranger came to the house by any chance, he would hide himself, and I had to bring him up his food to the turret chamber. You may imagine what was my surprise when I saw him walking about hand in hand with Vardalek the next morning, in the garden, talking livelily with him, and showing his collection of pet animals, which he had gathered from the woods, and for which we had had to fit up a regular zoological gardens. He seemed utterly under the domination of Vardalek. What surprised us was (for otherwise we liked the stranger, especially for being kind to him) that he seemed, though not noticeably at first--except perhaps to me, who noticed everything with regard to him--to be gradually losing his general health and vitality. He did not become pale as yet; but there was a certain languor about his movements which certainly there was by no means before.

My father got more and more devoted to Count Vardalek. He helped him in his studies: and my father would hardly allow him to go away, which he did sometimes--to Trieste, he said: he always came back, bringing us presents of strange Oriental jewelry or textures.

I knew all kinds of people came to Trieste, Orientals included. Still, there was a strangeness and magnificence about these things which I was sure even then could not possibly have come from such a place as Trieste, memorable to me chiefly for its necktie shops.

When Vardalek was away, Gabriel was continually asking for him and talking about him. Then at the same time he seemed to regain his old vitality and spirits. Vardalek always returned looking much older, wan, and weary. Gabriel would rush to meet him, and kiss him on the mouth. Then he gave a slight shiver: and after a little while began to look quite young again.

Things continued like this for some time. My father would not hear of Vardalek's going away permanently. He came to be an inmate of our house. I indeed, and Mlle. Vonnaert also, could not help noticing what a difference there was altogether about Gabriel. But my father seemed totally blind to it.

One night I had gone downstairs to fetch something which I had left in the drawing-room. As I was going up again I passed Vardalek's room. He was playing on a piano, which had been specially put there for him, one of Chopin's nocturnes, very beautifully: I stopped, leaning on the banisters to listen.

Something white appeared on the dark staircase. We believed in ghosts in our part. I was transfixed with terror, and clung to the banisters. What was my astonishment to see Gabriel walking slowly down the staircase, his eyes fixed as though in a trance! This terrified me even more than a ghost would. Could I

believe my senses? Could that be Gabriel?

I simply could not move. Gabriel, clad in his long white nightshirt, came downstairs and opened the door. He left it open. Vardalek still continued playing, but talked as he played.

He said--this time speaking in Polish--Nie umiem wyrazic jak ciebie Kocham,--"My darling, I fain would spare thee; but thy life is my life, and I must live, I who would rather die. Will God not have any mercy on me? Oh! oh! life; oh the torture of life!" Here he struck one agonized and strange chord, then continued playing softly, "O Gabriel, my beloved! my life, yes life--oh, why life? I am sure this is but a little that I demand of thee. Surely thy superabundance of life can spare a little to one who is already dead. No, stay," he said now almost harshly, "what must be, must be!"

Gabriel stood there quite still, with the same fixed vacant expression, in the room. He was evidently walking in his sleep. Vardalek played on: then said, "Ali! " with a sigh of terrible agony. Then very gently, "Go now, Gabriel; it is enough." And Gabriel went out of the room and ascended the staircase at the same slow pace, with the same unconscious stare. Vardalek struck the piano, and although he did not play loudly, it seemed as though the strings would break. You never heard music so strange and so heart-rending

I only know I was found by Mlle. Vonnaert in the morning, in an unconscious state, at the foot of the stairs. Was it a dream after all? I am sure now that it was not. I thought then it might be, and said nothing to any one about it. Indeed, what could I say?

Well, to let me cut a long story short, Gabriel, who had never known a moment's sickness in his life, grew ill: and we had to send to Gratz for a doctor, who could give no explanation of Gabriel's strange illness. Gradual wasting away, he said: absolutely no organic complaint. What could this mean?

My father at last became conscious of the fact that Gabriel was ill. His anxiety was fearful. The last trace of grey faded from his hair, and it became quite white. We sent to Vienna for doctors. But all with the same result.

Gabriel was generally unconscious, and when conscious, only seemed to recognize Vardalek, who sat continually by his bedside, nursing him with the utmost tenderness.

One day I was alone in the room: and Vardalek cried suddenly, almost fiercely, "Send for a priest at once, at once," he repeated. "It is now almost too late!"

Gabriel stretched out his arms spasmodically, and put them round Vardalek's neck. This was the only movement he had made for some time. Vardalek bent down and kissed him on the lips. I rushed downstairs: and the priest was sent for. When I came back Vardalek was not there. The priest administered extreme unction. I think Gabriel was already dead, although we did not think so at the time.

Vardalek had utterly disappeared; and when we looked for him he was nowhere to be found; nor have I seen or heard of him since.

My father died very soon afterwards: suddenly aged, and bent down with grief. And so the whole of the Wronski property came into my sole possession. And here I am, an old woman, generally laughed at for keeping, in memory of Gabriel, an asylum for stray animals--and--people do not, as a rule, believe in Vampires!

GOOD LADY DUCAYNE

M. E. BRADDON
1837-1915

An attractive young lady in Edwardian England takes a job as companion to an elderly woman at a generous salary. They travel in Italy, attended by a sinister physician, but gradually the young companion grows weak and ill--like her two predecessors--and complains of a mosquito bite and bad dreams. Is her employer really so kind and thoughtful? First published in THE STRAND MAGAZINE, February, 1896.

I

Bella Rolleston had made up her mind that her only chance of earning her bread and helping her mother to an occasional crust was by going out into the great unknown world as companion to a lady. She was willing to go to any lady rich enough to pay her a salary and so eccentric as to wish for a hired companion. Five shillings told off reluctantly from one of those sovereigns which were so rare with the mother and daughter, and which melted away so quickly, five solid shillings, had been handed to a smartly-dressed lady in an office in Harbeck Street, London, W., in the hope that this very Superior Person would find a situation and a salary for Miss Rolleston.

The Superior Person glanced at the two half-crowns as they lay on the table where Bella's hand had placed them, to make sure they were neither of them florins, before she wrote a description of Bella's qualifications and requirements in a formidable-looking ledger.

"Age?" she asked, curtly.

"Eighteen, last July."

"Any accomplishments?"

"No; I am not at all accomplished. If I were I should want to be a governess--a companion seems the lowest stage."

"We have some highly accomplished ladies on our books as companions, or chaperon companions."

"Oh, I know!" babbled Bella, loquacious in her youthful candor. "But that is quite a different thing. Mother hasn't been able to afford a piano since I was twelve years old, so I'm afraid I've forgotten how to play. And I have had to help mother with her needlework, so there hasn't been much time to study."

"Please don't waste time upon explaining what you can't do, but kindly tell me anything you can do," said the Superior Person, crushingly, with her pen poised between delicate fingers waiting to write. "Can you read aloud for two or three hours at a stretch? Are you active and handy, an early riser, a good walker, sweet tempered, and obliging?"

"I can say yes to all those questions except about the sweetness. I think I have a pretty good temper, and I should be anxious to oblige anybody who paid for my services. I should want them to feel that I was really earning my salary."

"The kind of ladies who come to me would not care for a talkative companion," said the Person, severely, having finished writing in her book. "My connection lies chiefly among the aristocracy, and in that class considerable deference is expected."

"Oh, of course," said Bella; "but it's quite different when I'm talking to you. I want to tell you all about myself once and forever."

"I am glad it is to be only once!" said the Person, with the edges of her lips.

The Person was of uncertain age, tightly laced in a black silk gown. She had a powdery complexion and a handsome clump of somebody else's hair on the top of her head. It may be that Bella's girlish freshness and vivacity had an irritating effect upon nerves weakened by an eight-hour day in that overheated second floor in Harbeck Street. To Bella the official apartment, with its Brussels carpet, velvet curtains and velvet chairs, and French clock, ticking loud on the marble chimney-piece, suggested the luxury of a palace, as compared with another second floor in Walworth where Mrs. Rolleston and her daughter had managed to exist for the last six years.

"Do you think you have anything on your books that would suit me?" faltered Bella, after a pause.

"Oh, dear, no; I have nothing in view at present," answered the Person, who had swept Bella's half-crowns into a drawer, absent-mindedly, with the tips of her fingers. "You see, you are so very unformed--so much too young to be companion to a lady of position. It is a pity you have not enough education for a nursery governess; that would be more in your line."

"And do you think it will be very long before you can get me a situation?" asked Bella, doubtfully.

"I really cannot say. Have you any particular reason for being so impatient--not a love affair, I hope?"

"A love affair!" cried Bella, with flaming cheeks. "What utter nonsense. I want a situation because mother is poor, and I hate being a burden to her. I want a salary that I can share with her."

"There won't be much margin for sharing in the salary you are likely to get at your age--and with your--very--unformed manners," said the Person, who found Bella's peony cheeks, bright eyes, and unbridled vivacity more and more oppressive.

"Perhaps if you'd be kind enough to give me back the fee I could take it to an agency where the connection isn't quite so aristocratic," said Bella, who--as she told her mother in her recital of the interview--was determined not to be sat upon.

"You will find no agency that can do more for you than mine," replied the Person, whose harpy fingers

never relinquished coin. "You will have to wait for your opportunity. Yours is an exceptional case: but I will bear you in mind, and if anything suitable offers I will write to you. I cannot say more than that."

The half-contemptuous bend of the stately head, weighted with borrowed hair, indicated the end of the interview. Bella went back to Walworth--tramped sturdily every inch of the way in the September afternoon--and "took off" the Superior Person for the amusement of her mother and the landlady, who lingered in the shabby little sitting-room after bringing in the tea-tray, to applaud Miss Rolleston's "taking off."

"Dear, dear, what a mimic she is!" said the landlady. "You ought to have let her go on the stage, mum. She might have made her fortune as an actress."

II

Bella waited and hoped, and listened for the postman's knocks which brought such store of letters for the parlors and the first floor, and so few for that humble second floor, where mother and daughter sat sewing with hand and with wheel and treadle, for the greater part of the day. Mrs. Rolleston was a lady by birth and education; but it had been her bad fortune to marry a scoundrel; for the last half-dozen years she had been that worst of widows, a wife whose husband had deserted her. Happily, she was courageous, industrious, and a clever needlewoman; and she had been able just to earn a living for herself and her only child, by making mantles and cloaks for a West-end house. It was not a luxurious living. Cheap lodgings in a shabby street off the Walworth Road, scanty dinners, homely food, well-worn raiment, had been the portion of mother and daughter; but they loved each other so dearly, and Nature had made them both so light-hearted, that they had contrived somehow to be happy.

But now this idea of going out into the world as companion to some fine lady had rooted itself into Bella's mind, and although she idolized her mother, and although the parting of mother and daughter must needs tear two loving hearts into shreds, the girl longed for enterprise and change and excitement, as the pages of old longed to be knights, and to start for the Holy Land to break a lance with the infidel.

She grew tired of racing downstairs every time the postman knocked, only to be told "nothing for you, miss," by the smudgy-faced drudge who picked up the letters from the passage floor. "Nothing for you, miss," grinned the lodginghouse drudge, till at last Bella took heart of grace and walked up to Harbeck Street, and asked the Superior Person how it was that no situation had been found for her.

"You are too young," said the Person, "and you want a salary."

"Of course I do," answered Bella; "don't other people want salaries?"

"Young ladies of your age generally want a comfortable home."

"I don't," snapped Bella: "I want to help mother."

"You can call again this day week," said the Person; "or, if I hear of anything in the meantime, I will write to you."

No letter came from the Person, and in exactly a week Bella put on her nearest hat, the one that had been

seldomest caught in the rain, and trudged off to Harbeck Street.

It was a dull October afternoon, and there was a greyness in the air which might turn to fog before night. The Walworth Road shops gleamed brightly through that grey atmosphere, and though to a young lady reared in Mayfair or Belgravia such shop-windows would have been unworthy of a glance, they were a snare and temptation for Bella. There were so many things that she longed for, and would never be able to buy.

Harbeck Street is apt to be empty at this dead season of the year, a long, long street, an endless perspective of eminently respectable houses. The Person's office was at the further end, and Bella looked down that long, grey vista almost despairingly, more tired than usual with the trudge from Walworth. As she looked, a carriage passed her, an old-fashioned, yellow chariot, on cee springs, drawn by a pair of high grey horses, with the stateliest of coachmen driving them, and a tall footman sitting by his side.

"It looks like the fairy godmother's coach," thought Bella. "I shouldn't wonder if it began by being a pumpkin."

It was a surprise when she reached the Person's door to find the yellow chariot standing before it, and the tall footman waiting near the doorstep. She was almost afraid to go in and meet the owner of that splendid carriage. She had caught only a glimpse of its occupant as the chariot rolled by, a plumed bonnet, a patch of ermine.

The Person's smart page ushered her upstairs and knocked at the official door. "Miss Rolleston," he announced, apologetically, while Bella waited outside.

"Show her in," said the Person, quickly; and then Bella heard her murmuring something in a low voice to her client.

Bella went in fresh, blooming, a living image of youth and hope, and before she looked at the Person her gaze was riveted by the owner of the chariot.

Never had she seen anyone as old as the old lady sitting by the Person's fire: a little old figure, wrapped from chin to feet in an ermine mantle; a withered, old face under a plumed bonnet--a face so wasted by age that it seemed only a pair of eyes and a peaked chin. The nose was peaked, too, but between the sharply pointed chin and the great, shining eyes, the small, aquiline nose was hardly visible.

"This is Miss Rolleston, Lady Ducayne."

Claw-like fingers, flashing with jewels, lifted a double eyeglass to Lady Ducayne's shining black eyes, and through the glasses Bella saw those unnaturally bright eyes magnified to a gigantic size, and glaring at her awfully.

"Miss Torpinter has told me all about you," said the old voice that belonged to the eyes. "Have you good health? Are you strong and active, able to eat well, sleep well, walk well, able to enjoy all that there is good in life?"

"I have never known what it is to be ill, or idle," answered Bella.

"Then I think you will do for me."

"Of course, in the event of references being perfectly satisfactory," put in the Person.

"I don't want references. The young woman looks frank and innocent. I'll take her on trust."

"So like you, dear Lady Ducayne," murmured Miss Torpinter.

"I want a strong young woman whose health will give me no trouble."

"You have been so unfortunate in that respect," cooed the Person, whose voice and manner were subdued to a melting sweetness by the old woman's presence.

"Yes, I've been rather unlucky," grunted Lady Ducayne.

"But I am sure Miss Rolleston will not disappoint you, though certainly after your unpleasant experience with Miss Tomson, who looked the picture of health--and Miss Blandy, who said she had never seen a doctor since she was vaccinated--"

"Lies, no doubt," muttered Lady Ducayne, and then turning to Bella, she asked, curtly, "You don't mind spending the winter in Italy, I suppose?"

In Italy! The very word was magical. Bella's fair young face flushed crimson.

"It has been the dream of my life to see Italy," she gasped.

From Walworth to Italy! How far, how impossible such a journey had seemed to that romantic dreamer.

"Well, your dream will be realized. Get yourself ready to leave Charing Cross by the train de luxe this day week at eleven. Be sure you are at the station a quarter before the hour. My people will look after you and your luggage."

Lady Ducayne rose from her chair, assisted by her crutchstick, and Miss Torpinter escorted her to the door.

"And with regard to salary" questioned the Person on the way.

"Salary, oh, the same as usual--and if the young woman wants a quarter's pay in advance you can write to me for a check," Lady Ducayne answered, carelessly.

Miss Torpinter went all the way downstairs with her client, and waited to see her seated in the yellow chariot. When she came upstairs again she was slightly out of breath, and she had resumed that superior manner which Bella had found so crushing.

"You may think yourself uncommonly lucky, Miss Rolleston," she said. "I have dozens of young ladies on my books whom I might have recommended for this situation--but I remembered having told you to call this afternoon--and I thought I would give you a chance. Old Lady Ducayne is one of the best people on my books. She gives her companion a hundred a year, and pays all travelling expenses. You will live in the lap of luxury."

"A hundred a year! How too lovely! Shall I have to dress very grandly? Does Lady Ducayne keep much company?"

"At her age! No, she lives in seclusion--in her own apartments--her French maid, her footman, her medical attendant, her courier."

"Why did those other companions leave her?" asked Bella.

"Their health broke down!"

"Poor things, and so they had to leave?"

"Yes, they had to leave. I suppose you would like a quarter's salary in advance?"

"Oh, yes, please. I shall have things to buy."

"Very well, I will write for Lady Ducayne's check, and I will send you the balance--after deducting my commission for the year."

"To be sure, I had forgotten the commission."

"You don't suppose I keep this office for pleasure."

"Of course not," murmured Bella, remembering the five shillings entrance fee; but nobody could expect a hundred a year and a winter in Italy for five shillings.

III

"From Miss Rolleston, at Cap Ferrino, to Mrs. Rolleston, in Beresford Street, Walworth, London.

"How I wish you could see this place, dearest; the blue sky, the olive woods, the orange and lemon orchards between the cliffs and the sea--sheltering in the hollow of the great hills--and with summer waves dancing up to the narrow ridge of pebbles and weeds which is the Italian idea of a beach! Oh, how I wish you could see it all, mother dear, and bask in this sunshine, that makes it so difficult to believe the date at the head of this paper. November! The air is like an English June--the sun is so hot that I can't walk a few yards without an umbrella. And to think of you at Walworth while I am here! I could cry at the thought that perhaps you will never see this lovely coast, this wonderful sea, these summer flowers that bloom in winter. There is a hedge of pink geraniums under my window, mother--a thick, rank hedge, as if the flowers grew wild--and there are Dijon roses climbing over arches and palisades all along the terrace--a rose garden full of bloom in November! Just picture it all! You could never imagine the luxury of this hotel. It is nearly new, and has been built and decorated regardless of expense. Our rooms are upholstered in pale blue satin, which shows up Lady Ducayne's parchment complexion; but as she sits all day in a corner of the balcony basking in the sun, except when she is in her carriage, and all the evening in her armchair close to the fire, and never sees anyone but her own people, her complexion matters very little.

"She has the handsomest suite of rooms in the hotel. My bedroom is inside hers, the sweetest room--all blue satin and white lace--white enamelled furniture, looking-glasses on every wall, till I know my pert little profile as I never knew it before. The room was really meant for Lady Ducayne's dressing-room, but she ordered one of the blue satin couches to be arranged as a bed for me--the prettiest little bed, which I can wheel near the window on sunny mornings, as it is on castors and easily moved about. I feel as if Lady Ducayne were a funny old grandmother, who had suddenly appeared in my life, very, very rich, and very, very kind.

"She is not at all exacting. I read aloud to her a good deal, and she dozes and nods while I read. Sometimes I hear her moaning in her sleep--as if she had troublesome dreams. When she is tired of my reading she orders Francine, her maid, to read a French novel to her, and I hear her chuckle and groan now and then, as if she were more interested in those books than in Dickens or Scott. My French is not good enough to follow Francine, who reads very quickly. I have a great deal of liberty, for Lady Ducayne often tells me to run away and amuse Myself; I roam about the hills for hours. Everything is so lovely. I lose myself in olive woods, always climbing up and up towards the pine woods above--and above the pines there are the snow mountains

that just show their white peaks above the dark hills. Oh, you poor dear, how can I ever make you understand what this place is like--you, whose poor, tired eyes have only the opposite side of Beresford Street? Sometimes I go no farther than the terrace in front of the hotel, which is a favorite lounging-place with everybody. The gardens lie below, and the tennis courts where I sometimes play with a very nice girl, the only person in the hotel with whom I have made friends. She is a year older than I, and has come to Cap Ferrino with her brother, a doctor--or a medical student, who is going to be a doctor. He passed his M.B. exam. at Edinburgh just before they left home, Lotta told me. He came to Italy entirely on his sister's account. She had a troublesome chest attack last summer and was ordered to winter abroad. They are orphans, quite alone in the world, and so fond of each other. It is very nice for me to have such a friend as Lotta. She is so thoroughly respectable. I can't help using that word, for some of the girls in this hotel go on in a way that I know you would shudder at. Lotta was brought up by an aunt, deep down in the country, and knows hardly anything about life. Her brother won't allow her to read a novel, French or English, that he has not read and approved.

"He treats me like a child," she told me, "but I don't mind, for it's nice to know somebody loves me, and cares about what I do, and even about my thoughts."

"Perhaps this is what makes some girls so eager to marry--the want of someone strong and brave and honest and true to care for them and order them about. I want no one, mother darling, for I have you, and you are all the world to me. No husband could ever come between us two. If I ever were to marry he would have only the second place in my heart. But I don't suppose I ever shall marry, or even know what it is like to have an offer of marriage. No young man can afford to marry a penniless girl nowadays. Life is too expensive.

"Mr. Stafford, Lotta's brother, is very clever, and very kind. He thinks it is rather hard for me to have to live with such an old woman as Lady Ducayne, but then he does not know how poor we are--you and I--and what a wonderful life this seems to me in this lovely place. I feel a selfish wretch for enjoying all my luxuries, while you, who want them so much more than I, have none of them--hardly know what they are like--do you, dearest?--for my scamp of a father began to go to the dogs soon after you were married, and since then life has been all trouble and care and struggle for you."

This letter was written when Bella had been less than a month at Cap Ferrino, before the novelty had worn off the landscape, and before the pleasure of luxurious surroundings had begun to cloy. She wrote to her mother every week, such long letters as girls who have lived in closest companionship with a mother alone can write; letters that are like a diary of heart and mind. She wrote gaily always; but when the new year began Mrs. Rolleston thought she detected a note of melancholy under all those lively details about the place and the people.

"My poor girl is getting homesick." she thought. "Her heart is in Beresford Street."

It might be that she missed her new friend and companion, Lotta Stafford, who had gone with her brother for a little tour to Genoa and Spezia, and as far as Pisa. They were to return before February; but in the meantime Bella might naturally feel very solitary among all those strangers, whose manners and doings she described so well.

The mother's instinct had been true. Bella was not so happy as she had been in that first flush of wonder and delight which followed the change from Walworth to the Riviera. Somehow, she knew not how, lassitude had crept upon her. She no longer loved to climb the hills, no longer flourished her orange stick in sheer gladness of heart as her light feet skipped over the rough ground and the coarse grass on the mountain side. The odor of rosemary and thyme, the fresh breath of the sea, no longer filled her with rapture. She thought of Beresford Street and her mother's face with a sick longing. They were so far--so far away. And then she thought of

Lady Ducayne, sitting by the heaped-up olive logs in the overheated salon--thought of that wizened-nutcracker profile, and those gleaming eyes, with an invincible horror.

Visitors at the hotel had told her that the air of Cap Ferrino was relaxing--better suited to age than to youth, to sickness than to health. No doubt it was so. She was not so well as she had been at Walworth; but she told herself that she was suffering only from the pain of separation from the dear companion of her girlhood, the mother who had been nurse, sister, friend, flatterer, all things in this world to her. She had shed many tears over that parting, had spent many a melancholy hour on the marble terrace with yearning eyes looking westward, and with her heart's desire a thousand miles away.

She was sitting in her favorite spot, an angle at the eastern end of the terrace, a quiet little nook sheltered by orange trees, when she heard a couple of Riviera habitues talking in the garden below. They were sitting on a bench against the terrace wall.

She had no idea of listening to their talk, till the sound of Lady Ducayne's name attracted her, and then she listened without any thought of wrong-doing. They were talking no secrets--just casually discussing a hotel acquaintance.

They were two elderly people whom Bella only knew by sight. An English clergyman who had wintered abroad for half his lifetime; a stout, comfortable, well-to-do spinster, whose chronic bronchitis obliged her to migrate annually.

"I have met her about Italy for the last ten years," said the lady; "but have never found out her real age."

"I put her down at a hundred--not a year less," replied the parson. "Her reminiscences all go back to the Regency. She was evidently then in her zenith; and I have heard her say things that showed she was in Parisian society when the First Empire was at its best--before Josephine was divorced."

"She doesn't talk much now."

"No; there's not much life left in her. She is wise in keeping herself secluded. I only wonder that wicked old quack, her Italian doctor, didn't finish her off years ago."

"I should think it must be the other way, and that he keeps her alive."

"My dear Miss Manders, do you think foreign quackery ever kept anybody alive?"

"Well, there she is--and she never goes anywhere without him. He certainly has an unpleasant countenance."

"Unpleasant," echoed the parson, "I don't believe the foul fiend himself can beat him in ugliness. I pity that poor young woman who has to live between old Lady Ducayne and Dr. Parravicini."

"But the old lady is very good to her companions."

"No doubt. She is very free with her cash; the servants call her good Lady Ducayne. She is a withered old female Croesus, and knows she'll never be able to get through her money, and doesn't relish the idea of other people enjoying it when she's in her coffin. People who live to be as old as she is become slavishly attached to life. I daresay she's generous to those poor girls--but she can't make them happy. They die in her service."

"Don't say they, Mr. Carton; I know that one poor girl died at Mentone last spring."

"Yes, and another poor girl died in Rome three years ago. I was there at the time. Good Lady Ducayne left her there in an English family. The girl had every comfort. The old woman was very liberal to her--but she died. I tell you, Miss Manders, it is not good for any young woman to live with two such horrors as Lady

Ducayne and Parravicini."

They talked of other things--but Bella hardly heard them. She sat motionless, and a cold wind seemed to come down upon her from the mountains and to creep up to her from the sea, till she shivered as she sat there in the sunshine, in the shelter of the orange trees in the midst of all that beauty and brightness.

Yes, they were uncanny, certainly, the pair of them--she so like an aristocratic witch in her withered old age; he of no particular age, with a face that was more like a waxen mask than any human countenance Bella had ever seen. What did it matter? Old age is venerable, and worthy of all reverence; and Lady Ducayne had been very kind to her. Dr. Parravicini was a harmless, inoffensive student, who seldom looked up from the book he was reading. He had his private sitting-room, where he made experiments in chemistry and natural science--perhaps in alchemy. What could it matter to Bella? He had always been polite to her, in his far-off way. She could not be more happily placed than she was--in his palatial hotel, with this rich old lady.

No doubt she missed the young English girl who had been so friendly, and it might be that she missed the girl's brother, for Mr. Stafford had talked to her a good deal--had interested himself in the books she was reading, and her manner of amusing herself when she was not on duty.

"You must come to our little salon when you are 'off,' as the hospital nurses call it, and we can have some music. No doubt you play and sing?" Upon which Bella had to own with a blush of shame that she had forgotten how to play the piano ages ago.

"Mother and I used to sing duets sometimes between the lights, without accompaniment," she said, and the tears came into her eyes as she thought of the humble room, the half-hour's respite from work, the sewing machine standing where a piano ought to have been, and her mother's plaintive voice, so sweet, so true, so dear.

Sometimes she found herself wondering whether she would ever see that beloved mother again. Strange forebodings came into her mind. She was angry with herself for giving way to melancholy thoughts.

One day she questioned Lady Ducayne's French maid about those two companions who had died within three years.

"They were poor, feeble creatures," Francine told her. "They looked fresh and bright enough when they came to Miladi; but they ate too much, and they were lazy. They died of luxury and idleness. Miladi was too kind to them. They had nothing to do; and so they took to fancying things; fancying the air didn't suit them, that they couldn't sleep."

"I sleep well enough, but I have had a strange dream several times since I have been in Italy."

"Ah, you had better not begin to think about dreams, or you will be like those other girls. They were dreamers--and they dreamt themselves into the cemetery."

The dream troubled her a little, not because it was a ghastly or frightening dream, but on account of sensations which she had never felt before in sleep--a whirring of wheels that went round in her brain, a great noise like a whirlwind, but rhythmical like the ticking of a gigantic clock: and then in the midst of this uproar as of winds and waves she seemed to sink into a gulf of unconsciousness, out of sleep into far deeper sleep--total extinction. And then, after that black interval, there had come the sound of voices, and then again the whirr of wheels, louder and louder--and again the black--and then she awoke, feeling languid and oppressed.

She told Dr. Parravicini of her dream one day, on the only occasion when she wanted his professional

advice. She had suffered rather severely from the mosquitoes before Christmas--and had been almost frightened at finding a wound upon her arm which she could only attribute to the venomous sting of one of these torturers. Parravicini put on his glasses, and scrutinized the angry mark on the round, white arm, as Bella stood before him and Lady Ducayne with her sleeve rolled up above her elbow.

"Yes, that's rather more than a joke," he said; "he has caught you on the top of a vein. What a vampire! But there's no harm done, signorina, nothing that a little dressing of mine won't heal. You must always show me any bite of this nature. It might be dangerous if neglected. These creatures feed on poison and disseminate it."

"And to think that such tiny creatures can bite like this," said Bella, "my arm looks as if it had been cut by a knife."

"If I were to show you a mosquito's sting under my microscope you wouldn't be surprised at that," replied Parravicini.

Bella had to put up with the mosquito bites, even when they came on the top of a vein, and produced that ugly wound. The wound recurred now and then at longish intervals, and Bella found Dr. Parravicini's dressing a speedy cure. If he were the quack his enemies called him, he had at least a light hand and a delicate touch in performing this small operation.

"Bella Rolleston to Mrs. Rolleston--April 14th.

"Ever Dearest,

"Behold the check for my second quarter's salary--five and twenty pounds. There is no one to pinch off a whole tenner for a year's commission as there was last time, so it is all for you, mother, dear. I have plenty of pocket-money in hand from the cash I brought away with me, when you insisted on my keeping more than I wanted. It isn't possible to spend money here--except on occasional tips to servants, or sous to beggars and children--unless one had lots to spend, for everything one would like to buy--tortoise-shell, coral, lace--is so ridiculously dear that only a millionaire ought to look at it. Italy is a dream of beauty: but for shopping, give me Newington Causeway.

"You ask me so earnestly if I am quite well that I fear my letters must have been very dull lately. Yes, dear, I am well--but I am not quite so strong as I was when I used to trudge to the West-end to buy half a pound of tea--just for a constitutional walk--or to Dulwich to look at the pictures. Italy is relaxing; and I feel what the people here call 'slack.' But I fancy I can see your dear face looking worried as you read this. Indeed, and indeed, I am not ill. I am only a little tired of this lovely scene--as I suppose one might get tired of looking at one of Turner's pictures if it hung on a wall that was always opposite one. I think of you every hour in every day--think of you and our homely little room--our dear little shabby parlor, with the armchairs from the wreck of your old home, and Dick singing in his cage over the sewing machine. Dear, shrill, maddening Dick, who, we flattered ourselves, was so passionately fond of us. Do tell me in your next letter that he is well.

"My friend Lotta and her brother never came back after all. They went from Pisa to Rome. Happy mortals! And they are to be on the Italian lakes in May; which lake was not decided when Lotta last wrote to me. She has been a charming correspondent, and has confided all her little flirtations to me. We are all to go to Bellaggio next week--by Genoa and Milan. Isn't that lovely? Lady Ducayne travels by the easiest stages--except when she is bottled up in the train deluxe. We shall stop two days at Genoa and one at Milan. What a bore I shall be to you with my talk about Italy when I come home.

"Love and love--and ever more love from your adoring, Bella."

IV

Herbert Stafford and his sister had often talked of the pretty English girl with her fresh complexion, which made such a pleasant touch of rosy color among all those sallow faces at the Grand Hotel. The young doctor thought of her with a compassionate tenderness--her utter loneliness in that great hotel where there were so many people, her bondage to that old, old woman, where everybody else was free to think of nothing but enjoying life. It was a hard fate; and the poor child was evidently devoted to her mother, and felt the pain of separation--"only two of them, and very poor, and all the world to each other," he thought.

Lotta told him one morning that they were to meet again at Bellaggio. "The old thing and her court are to be there before we are," she said. "I shall be charmed to have Bella again. She is so bright and gay--in spite of an occasional touch of homesickness. I never took to a girl on a short acquaintance as I did to her."

"I like her best when she is homesick," said Herbert; "for then I am sure she has a heart."

"What have you to do with hearts, except for dissection? Don't forget that Bella is an absolute pauper. She told me in confidence that her mother makes mantles for a West-end shop. You can hardly have a lower depth than that."

"I shouldn't think any less of her if her mother made matchboxes."

"Not in the abstract--of course not. Matchboxes are honest labor. But you couldn't marry a girl whose mother makes mantles."

"We haven't come to the consideration of that question yet," answered Herbert, who liked to provoke his sister.

In two years' hospital practice he had seen too much of the grim realities of life to retain any prejudices about rank. Cancer, phthisis, gangrene, leave a man with little respect for the humanity. The kernel is always the same--fearfully and wonderfully made--a subject for pity and terror.

Mr. Stafford and his sister arrived at Bellaggio in a fair May evening. The sun was going down as the steamer approached the pier; and all that glory of purple bloom which curtains every wall at this season of the year flushed and deepened in the glowing light. A group of ladies were standing on the pier watching the arrivals, and among them Herbert saw a pale face that startled him out of his wonted composure.

"There she is," murmured Lotta, at his elbow, "but how dreadfully changed. She looks a wreck."

They were shaking hands with her a few minutes later, and a flush had lighted up her poor pinched face in the pleasure of meeting.

"I thought you might come this evening," she said. "We have been here a week."

She did not add that she had been there every evening to watch the boat in, and a good many times during the day. The Grand Bretagne was close by, and it had been easy for her to creep to the pier when the boat bell rang. She felt a joy in meeting these people again; a sense of being with friends; a confidence which Lady Ducayne's goodness had never inspired in her.

"Oh, you poor darling, how awfully ill you must have been," exclaimed Lotta, as the two girls embraced.

Bella tried to answer, but her voice was choked with tears.

"What has been the matter, dear? That horrid influenza, I suppose?"

"No, no, I have not been ill--I have only felt a little weaker than I used to be. I don't think the air of Cap Ferrino quite agreed with me."

"It must have disagreed with you abominably. I never saw such a change in anyone. Do let Herbert doctor you. He is fully qualified, you know. He prescribed for ever so many influenza patients at the Londres. They were glad to get advice from an English doctor in a friendly way."

"I am sure he must be very clever!" faltered Bella, "but there is really nothing the matter. I am not ill, and if I were ill, Lady Ducayne's physician--"

"That dreadful man with the yellow face? I would as soon one of the Borgias prescribed for me. I hope you haven't been taking any of his medicines."

"No, dear, I have taken nothing. I have never complained of being ill."

This was said while they were all three walking to the hotel. The Staffords' rooms had been secured in advance, pretty ground-floor rooms, opening into the garden. Lady Ducayne's stateroom apartments were on the floor above.

"I believe these rooms are just under ours," said Bella.

"Then it will be all the easier for you to run down to us," replied Lotta, which was not really the case, as the grand staircase was in the center of the hotel.

"Oh, I shall find it easy enough," said Bella. "I'm afraid you'll have too much of my society. Lady Ducayne sleeps away half the day in this warm weather, so I have a good deal of idle time; and I get awfully moped thinking of mother and home."

Her voice broke upon the last word. She could not have thought of that poor lodging which went by the name of home more tenderly had it been the most beautiful that art and wealth ever created. She moped and pined in this lovely garden, with the sunlit lake and the romantic hills spreading out their beauty before her. She was homesick and she had dreams; or, rather, an occasional recurrence of that one bad dream with all its strange sensations--it was more like a hallucination than dreaming--the whirring of wheels, the sinking into an abyss, the struggling back to consciousness. She had the dream shortly before she left Cap Ferrino, but not since she had come to Bellaggio, and she began to hope the air in this lake district suited her better, and that those strange sensations would never return.

Mr. Stafford wrote a prescription and had it made up at the chemist's near the hotel. It was a powerful tonic, and after two bottles, and a row or two on the lake, and some rambling over the hills and in the meadows where the spring flowers made earth seem paradise, Bella's spirits and looks improved as if by magic.

"It is a wonderful tonic," she said, but perhaps in her heart of hearts she knew that the doctor's kind voice, and the friendly hand that helped her in and out of the boat, and the lake, had something to do with her cure.

"I hope you don't forget that her mother makes mantles," Lotta said warningly.

"Or matchboxes; it is just the same thing, so far as I am concerned."

"You mean that in no circumstances could you think of marrying her?"

"I mean that if ever I love a woman well enough to think of marrying her, riches or rank will count for nothing with me. But I fear--I fear your poor friend may not live to be any man's wife."

"Do you think her so very ill?"

He sighed, and left the question unanswered.

One day, while they were gathering wild hyacinths in an upland meadow, Bella told Mr. Stafford about her bad dream.

"It is curious only because it is hardly like a dream," she said. "I daresay you could find some commonsense reason for it. The position of my head on my pillow, or the atmosphere, or something."

And then she described her sensations; how in the midst of sleep there came a sudden sense of suffocation; and then those whirring wheels, so loud, so terrible; and then a blank, and then a coming back to waking consciousness.

"Have you ever had chloroform given you--by a dentist, for instance?"

"Never--Dr. Parravicini asked me that question one day."

"Lately?"

"No, long ago, when we were in the train deluxe."

"Has Dr. Parravicini prescribed for you since you began to feel weak and ill?"

"Oh, he has given me a tonic from time to time, but I hate medicine, and took very little of the stuff. And then I am not ill, only weaker than I used to be. I was ridiculously strong and well when I lived at Walworth, and used to take long walks every day. Mother made me take those tramps to Dulwich or Norwood, for fear I should suffer from too much sewing machine; sometimes--but very seldom--she went with me. She was generally toiling at home while I was enjoying fresh air and exercise. And she was very careful about our food--that, however plain it was, it should be always nourishing and ample. I owe it to her care that I grew up such a great, strong creature."

"You don't look great or strong now, you poor dear," said Lotta.

"I'm afraid Italy doesn't agree with me."

"Perhaps it is not Italy, but being cooped up with Lady Ducayne that has made you ill."

"But I am never cooped up. Lady Ducayne is absurdly kind, and lets me roam about or sit in the balcony all day if I like. I have read more novels since I have been with her than in all the rest of my life."

"Then she is very different from the average old lady, who is usually a slave driver," said Stafford. "I wonder why she carries a companion about with her if she has so little need of society."

"Oh, I am only part of her state. She is inordinately rich--and the salary she gives me doesn't count. Apropos of Dr. Parravicini, I know he is a clever doctor, for he cures my horrid mosquito bites."

"A little ammonia would do that, in the early stage of the mischief. But there are no mosquitoes to trouble you now."

"Oh, yes, there are; I had a bite just before we left Cap Ferrino." She pushed up her loose lawn sleeve, and exhibited a scar, which he scrutinized intently, with a surprised and puzzled look.

"This is no mosquito bite," he said.

"Oh, yes it is--unless there are snakes or adders at Cap Ferrino."

"It is not a bite at all. You are trifling with me. Miss Rolleston--you have allowed that wretched Italian quack to bleed you. They killed the greatest man in modern Europe that way, remember. How very foolish of you."

"I was never bled in my life, Mr. Stafford."

"Nonsense! Let me look at your other arm. Are there any more mosquito bites?"

"Yes; Dr. Parravicini says I have a bad skin for healing, and that the poison acts more virulently with me than with most people."

Stafford examined both her arms in the broad sunlight, scars new and old.

"You have been very badly bitten, Miss Rolleston," he said, "and if ever I find the mosquito I shall make him smart. But, now tell me, my dear girl, on your word of honor, tell me as you would tell a friend who is sincerely anxious for your health and happiness--as you would tell your mother if she were here to question you--have you no knowledge of any cause for these scars except mosquito bites--no suspicion even?"

"No, indeed! No, upon my honor! I have never seen a mosquito biting my arm. One never does see the horrid little fiends. But I have heard them trumpeting under the curtains and I know that I have often had one of the pestilent wretches buzzing about me."

Later in the day Bella and her friends were sitting at tea in the garden, while Lady Ducayne took her afternoon drive with her doctor.

"How long do you mean to stop with Lady Ducayne, Miss Rolleston?" Herbert Stafford asked, after a thoughtful silence, breaking suddenly upon the trivial talk of the two girls.

"As long as she will go on paying me twenty-five pounds a quarter."

"Even if you feel your health breaking down in her service?"

"It is not the service that has injured my health. You can see that I have really nothing to do--to read aloud for an hour or so once or twice a week; to write a letter once in a while to a London tradesman. I shall never have such an easy time with anybody. And nobody else would give me a hundred a year."

"Then you mean to go on till you break down; to die at your post?"

"Like the other two companions? No! If ever I feel seriously ill--really ill--I shall put myself in a train and go back to Walworth without stopping."

"What about the other two companions?"

"They both died. It was very unlucky for Lady Ducayne. That's why she engaged me; she chose me because I was ruddy and robust. She must feel rather disgusted at my having grown white and weak. By-the-bye, when I told her about the good your tonic had done me, she said she would like to see you and have a little talk with you about her own case."

"And I should like to see Lady Ducayne. When did she say this?"

"The day before yesterday."

"Will you ask her if she will see me this evening?"

"With pleasure! I wonder what you will think of her? She looks rather terrible to a stranger; but Dr. Parravicini says she was once a famous beauty."

It was nearly ten o'clock when Mr. Stafford was summoned by message from Lady Ducayne, whose courier came to conduct him to her ladyship's salon. Bella was reading aloud when the visitor was admitted; and he noticed the languor in the low, sweet tones, the evident effort.

"Shut up the book," said the querulous old voice. "You are beginning to drawl like Miss Blandy."

Stafford saw a small, bent figure crouching over the piled-up olive logs; a shrunken old figure in a gorgeous garment of black and crimson brocade, a skinny throat emerging from a mass of old Venetian lace, clasped with diamonds that flashed like fireflies as the trembling old head turned towards him.

The eyes that looked at him out of the face were almost as bright as the diamonds--the only living feature in that narrow parchment mask. He had seen terrible faces in the hospital--faces on which disease had set dreadful marks--but he had never seen a face that impressed him so painfully as this withered countenance, with its indescribable horror of death outlived, a face that should have been hidden under a coffin-lid years and years ago.

The Italian physician was standing on the other side of the fireplace, smoking a cigarette, and looking down at the little old woman brooding over the hearth as if he were proud of her.

"Good evening, Mr. Stafford; you can go to your room, Bella, and write your everlasting letter to your mother at Walworth," said Lady Ducayne. "I believe she writes a page about every wild flower she discovers in the woods and meadows. I don't know what else she can find to write about," she added, as Bella quietly withdrew to the pretty little bedroom opening out of Lady Ducayne's spacious apartment. Here, as at Cap Ferrino, she slept in a room adjoining the old lady's.

"You are a medical man, I understand, Mr. Stafford."

"I am a qualified practitioner, but I have not begun to practice."

"You have begun upon my companion, she tells me."

"I have prescribed for her, certainly, and I am happy to find my prescription has done her good; but I look upon that improvement as temporary. Her case will require more drastic treatment."

"Never mind her case. There is nothing the matter with the girl--absolutely nothing--except girlish nonsense; too much liberty and not enough work."

"I understand that two of your ladyship's previous companions died of the same disease," said Stafford, looking first at Lady Ducayne, who gave her tremulous old head an impatient jerk, and then at Parravicini, whose yellow complexion had paled a little under Stafford's scrutiny.

"Don't bother me about my companions, sir," said Lady Ducayne. "I sent for you to consult you about myself--not about a parcel of anemic girls. You are young, and medicine is a progressive science, the newspapers tell me. Where have you studied?"

"In Edinburgh--and in Paris."

"Two good schools. And know all the new-fangled theories, the modern discoveries--that remind one of the medieval witchcraft, of Albertus Magnus, and George Ripley; you have studied hypnotism--electricity?"

"And the transfusion of blood," said Stafford, very slowly, looking at Parravicini.

"Have you made any discovery that teaches you to prolong human life--any elixir--any mode of treatment? I want my life prolonged, young man. That man there has been my physician for thirty years. He does all he can to keep me alive after his lights. He studies all the new theories of all the scientists--but he is old; he gets older every day--his brain-power is going--he is bigoted--prejudiced--can't receive new ideas--can't grapple with new systems. He will let me die if I am not on my guard against him."

"You are of an unbelievable ingratitude, Eccleza," said Parravicini.

"Oh, you needn't complain. I have paid you thousands to keep me alive. Every year of my life has swollen your hoards; you know there is nothing to come to you when I am gone. My whole fortune is left to endow a home for indigent women of quality who have reached their ninetieth year. Come, Mr. Stafford, I am a rich woman. Give me a few years more in the sunshine, a few years more above ground, and I will give you the price of a fashionable London practice--I will set you up at the West-end."

"How old are you, Lady Ducayne?"

"I was born the day Louis XVI was guillotined."

"Then I think you have had your share of the sunshine and the pleasures of the earth, and that you should spend your few remaining days in repenting your sins and trying to make atonement for the young lives that have been sacrificed to your love of life."

"What do you mean by that, sir?"

"Oh, Lady Ducayne, need I put your wickedness and your physician's still greater wickedness in plain words? The poor girl who is now in your employment has been reduced from robust health to a condition of absolute danger by Dr. Parravicini's experimental surgery; and I have no doubt those other two young women who broke down in your service were treated by him in the same manner. I could take upon myself to demonstrate--by most convincing evidence, to a jury of medical men--that Dr. Parravicini has been bleeding Miss Rolleston after putting her under chloroform, at intervals, ever since she has been in your service. The deterioration in the girl's health speaks for itself; the lancet marks upon the girl's arms are unmistakable; and her description of a series of sensations, which she calls a dream, points unmistakably to the administration of chloroform while she was sleeping. A practice so nefarious, so murderous, must, if exposed, result in a sentence only less severe than the punishment of murder."

"I laugh," said Parravicini, with an airy motion of his skinny fingers; "I laugh at once at your theories and at your threats. I, Parravicini Leopold, have no fear that the law can question anything I have done."

"Take the girl away, and let me hear no more of her," cried Lady Ducayne, in the thin, old voice, which so poorly matched the energy and fire of the wicked old brain that guided its utterances. "Let her go back to her mother--I want no more girls to die in my service. There are girls enough and to spare in the world, God knows."

"If you ever engage another companion--or take another English girl into your service, Lady Ducayne, I will make all England ring with the story of your wickedness."

"I want no more girls. I don't believe in his experiments. They have been full of danger for me as well as for the girl--an air bubble, and I should be gone. I'll have no more of his dangerous quackery. I'll find some new man--a better man than you, sir, a discoverer like Pasteur, or Virchow, a genius--to keep me alive. Take your girl away, young man. Marry her if you like. I'll write a check for a thousand pounds, and let her go and live on beef and beer, and get strong and plump again. I'll have no more such experiments. Do you hear, Parravicini?" she screamed, vindictively, the yellow, wrinkled face distorted with fury, the eyes glaring at him.

The Staffords carried Bella Rolleston off to Varese next day, she very loath to leave Lady Ducayne, whose liberal salary afforded such help for the dear mother. Herbert Stafford insisted, however, treating Bella as coolly as if he had been the family physician, and she had been given over wholly to his care.

"Do you suppose your mother would let you stop here to die?" he asked. "If Mrs. Rolleston knew how ill you are, she would come post haste to fetch you."

"I shall never be well again till I get back to Walworth," answered Bella, who was low-spirited and inclined to tears this morning, a reaction after her good spirits of yesterday.

"We'll try a week or two at Varese first," said Stafford. "When you can walk halfway up Monte Generoso without palpitation of the heart, you shall go back to Walworth."

"Poor mother, how glad she will be to see me, and how sorry that I've lost such a good place."

This conversation took place on the boat when they were leaving Bellaggio. Lotta had gone to her friend's room at seven o'clock that morning, long before Lady Ducayne's withered eyelids had opened to the daylight, before even Francine, the French maid, was astir, and had helped to pack a Gladstone bag with essentials, and hustled Bella downstairs and out of doors before she could make any strenuous resistance.

"It's all right," Lotta assured her. "Herbert had a good talk with Lady Ducayne last night, and it was settled for you to leave this morning. She doesn't like invalids, you see."

"No," sighed Bella, "she doesn't like invalids. It was very unlucky that I should break down, just like Miss Tomson and Miss Blandy."

"At any rate, you are not dead, like them," answered Lotta, "and my brother says you are not going to die."

It seemed rather a dreadful thing to be dismissed in that offhand way, without a word of farewell from her employer.

"I wonder what Miss Torpinter will say when I go to her for another situation," Bella speculated, ruefully, while she and her friends were breakfasting on board the steamer.

"Perhaps you may never want another situation," said Stafford.

"You mean that I may never be well enough to be useful to anybody?"

"No, I don't mean anything of the kind."

It was after dinner at Varese, when Bella had been induced to take a whole glass of Chianti, and quite sparkled after that unaccustomed stimulant, that Mr. Stafford produced a letter from his pocket.

"I forgot to give you Lady Duayne's letter of adieu!" he said.

"What, did she write to me? I am so glad--I hated to leave her in such a cool way; for after all she was very kind to me, and if I didn't like her it was only because she was too dreadfully old."

She tore open the envelope. The letter was short and to the point:--

*"Goodbye, child. Go and marry your doctor. I enclose a farewell gift for your trousseau.
--ADELINE DUAYNE"*

"A hundred pounds, a whole year's salary--no--why, it's for a--A check for a thousand!" cried Bella. "What a generous old soul! She really is the dearest old thing."

"She just missed being very dear to you, Bella," said Stafford.

He had dropped into the use of her Christian name while they were on board the boat. It seemed natural now that she was to be in his charge till they all three went back to England.

"I shall take upon myself the privileges of an elder brother till we land at Dover," he said; "after that--well, it must be as you please."

The question of their future relations must have been satisfactorily settled before they crossed the Channel, for Bella's next letter to her mother communicated three startling facts.

First, that the inclosed check for £1,000 was to be invested in debenture stock in Mrs. Rolleston's name, and was to be her very own, income and principal, for the rest of her life.

Next, that Bella was going home to Walworth immediately.

And last, that she was going to be married to Mr. Herbert Stafford in the following autumn.

"And I am sure you will adore him, mother, as much as I do," wrote Bella.

"It is all good Lady Duayne's doing. I never could have married if I had not secured that little nest-egg for you. Herbert says we shall be able to add to it as the years go by, and that wherever we live there shall be always a room in our house for you. The word 'mother-in-law' has no terrors for him."

THE TOMB OF SARAH

F. G. LORING
1869-1951

In a lonely country district, a church restorer is obliged to move the large tomb of a seventeenth century Countess of evil repute. The work is hindered by a phantom werewolf, and when the tomb is opened the workmen make a horrible discovery. Only the traditional remedy for vampires brings peace to the countryside once more. First published in THE PALL MALL MAGAZINE, London, 1900.

My father was the head of a celebrated firm of church restorers and decorators about sixty years ago. He took a keen interest in his work, and made an especial study of any legends or family histories that came under his observation. He was necessarily very well read and thoroughly well posted in all questions of folk-lore and medieval legend. As he kept a careful record of every case he investigated the manuscripts he left at his death have a special interest. From amongst them I have selected the following, as being a particularly weird and extraordinary experience. In presenting it to the public I feel it is superfluous to apologize for its supernatural character.

My Father's Diary

1841 17th June. Received a commission from my old friend, Peter Grant, to enlarge and restore the chancel of his church at Hagarstone, in the wilds of the west country.

5th July. Went down to Hagarstone with my head man, Somers. A very long and tiring journey.

7th July. Got the work well started. The old church is one of special interest to the antiquarian, and I shall endeavor while restoring it to alter the existing arrangements as little as possible. One large tomb, however, must be moved bodily ten feet at least to the southward. Curiously enough there is a somewhat forbidding inscription upon it in Latin, and I am sorry that this particular tomb should have to be moved. It stands amongst the graves of the Kenyons, an old family which has been extinct in these parts for centuries. The inscription on it runs thus:

SARAH 1630
FOR THE SAKE OF THE DEAD AND THE WELFARE OF THE

LIVING, LET THIS SEPULCHRE REMAIN UNTOUCHED
AND ITS OCCUPANT UNDISTURBED UNTIL
THE COMING OF CHRIST.
IN THE NAME OF THE FATHER, THE SON
AND THE HOLY GHOST.

8th July. Took counsel with Grant concerning the "Sarah Tomb." We are both very loath to disturb it, but the ground has sunk so beneath it that the safety of the church is in danger; thus we have no choice. However, the work shall be done as reverently as possible under our own direction.

Grant says there is a legend in the neighborhood that it is the tomb of the last of the Kenyons, the evil Countess Sarah, who was murdered in 1630. She lived quite alone in the old castle, whose ruins still stand three miles from here on the road to Bristol. Her reputation was an evil one even for those days. She was a witch or were-woman, the only companion of her solitude being a familiar in the shape of a huge Asiatic wolf. This creature was reputed to seize upon children, or failing these, sheep and other small animals, and convey them to the castle, where the countess used to suck their blood. It was popularly supposed that she could never be killed. This, however, proved a fallacy, since she was strangled one day by a mad peasant woman who had lost two children, she declaring that they had both been seized and carried off by the countess's familiar. This is a very interesting story, since it points to a local superstition very similar to that of the vampire, existing in Slavonic and Hungarian Europe.

The tomb is built of black marble, surmounted by an enormous slab of the same material. On the slab is a magnificent group of figures. A young and handsome woman reclines upon a couch; round her neck is a piece of rope, the end of which she holds in her hand. At her side is a gigantic dog with bared fangs and lolling tongue. The face of the reclining figure is a cruel one; the corners of the mouth are curiously lifted, showing the sharp points of long canine or dog teeth. The whole group, though magnificently executed, leaves a most unpleasant sensation.

If we move the tomb it will have to be done in two pieces, the covering slab first and then the tomb proper. We have decided to remove the covering slab tomorrow.

9th July. 6 p.m. A very strange day.

By noon everything was ready for lifting off the covering stone, and after the men's dinner we started the jacks and pulleys. The slab lifted easily enough, though it fitted closely into its seat and was further secured by some sort of mortar or putty, which must have kept the interior perfectly air-tight.

None of us was prepared for the horrible rush of foul, moldy air that escaped as the cover lifted clear of its seating. And the contents that gradually came into view were more startling still. There lay the fully dressed body of a woman, wizened and shrunk and ghastly pale as if from starvation. Round her neck was a loose cord, and, judging by the scars still visible, the story of death by strangulation was true enough.

The most horrible part, however, was the extraordinary freshness of the body. Except for the appearance of starvation, life might have been only just extinct. The flesh was soft and white, the eyes were wide open and seemed to stare at us with a fearful understanding in them. The body itself lay on mold, without any pretense to coffin or shell.

For several moments we gazed with horrible curiosity, and then it became too much for my workmen, who implored us to replace the covering slab. That, of course, we would not do; but I set the carpenters to work at

once to make a temporary cover while we moved the tomb to its new position. This is a long job, and will take two or three days at least.

9 p.m. Just at sunset we were startled by the howling of, seemingly, every dog in the village. It lasted for ten minutes or a quarter of an hour, and then ceased as suddenly as it had begun. This, and a curious mist that has risen round the church, makes me feel rather anxious about the "Sarah Tomb." According to the best established traditions of the vampire-haunted countries, the disturbance of dogs or wolves at sunset is supposed to indicate the presence of one of these fiends, and local fog is always considered to be a certain sign. The vampire has the power of producing it for the purpose of concealing its movements near its hiding-place at any time.

I dare not mention or even hint my fears to the rector, for he is, not unnaturally perhaps, a rank disbeliever in many things that I know, from experience, are not only possible but even probable. I must work this out alone at first, and get his aid without his knowing in what direction he is helping me. I shall now watch till midnight at least.

10.15 p.m. As I feared and half expected. Just before ten there was another outburst of the hideous howling. It was commenced most distinctly by a particularly horrible and blood-curdling wail from the vicinity of the churchyard. The chorus lasted only a few minutes, however, and at the end of it I saw a large dark shape, like a huge dog, emerge from the fog and lope away at a rapid canter towards the open country. Assuming this to be what I fear, I shall see it return soon after midnight.

12.30 a.m. I was right. Almost as midnight struck I saw the beast returning. It stopped at the spot where the fog seemed to commence, and, lifting up its head, gave tongue to that particularly horrible long-drawn wail that I had noticed as preceding the outburst earlier in the evening.

Tomorrow I shall tell the rector what I have seen; and if, as I expect, we hear of some neighboring sheepfold having been raided, I shall get him to watch with me for this nocturnal marauder. I shall also examine the "Sarah Tomb" for something which he may notice without any previous hint from me.

10th July. I found the workmen this morning much disturbed in mind about the howling of the dogs. "We doan't like it, zur," one of the men said to me, "we doan't like it; there was summat abroad last night that was unholy." They were still more uncomfortable when the news came round that a large dog had made a raid upon a flock of sheep, scattering them far and wide, and leaving three of them dead with torn throats in the field.

When I told the rector of what I had seen and what was being said in the village, he immediately decided that we must try and catch or at least indentify the beast I had seen. "Of course," he said, "it is some dog lately imported into the neighborhood, for I know of nothing about here nearly as large as the animal you describe, though its size may be due to the deceptive moonlight."

This afternoon I asked the rector, as a favor, to assist me in lifting the temporary cover that was on the tomb, giving as an excuse the reason that I wished to obtain a portion of the curious mortar with which it had been sealed. After a slight demur he consented, and we raised the lid. If the sight that met our eyes gave me a shock, at least it appalled Grant.

"Great God!" he exclaimed; "the woman is alive!" And so it seemed for a moment. The corpse had lost much of its starved appearance and looked hideously fresh and alive. It was still wrinkled and shrunken, but the lips were firm, and of the rich red hue of health. The eyes, if possible, were more appalling than ever, though fixed and staring. At one corner of the mouth I thought I noticed a slight dark-colored froth, but I said nothing about it then.

"Take your piece of mortar, Harry," gasped Grant "and let us shut the tomb again. God help me! Parson though I am, such dead faces frighten me!"

Nor was I sorry to hide that terrible face again; but I got my bit of mortar, and I have advanced a step towards the solution of the mystery.

This afternoon the tomb was moved several feet towards its new position, but it will be two or three days yet before we shall be ready to replace the slab.

10.15 p.m. Again the same howling at sunset, the same fog enveloping the church, and at ten o'clock the same great beast slipping silently out into the open country. I must get the rector's help and watch for its return. But precautions we must take, for if things are as I believe, we take our lives in our hands when we venture out into the night to waylay the--vampire. Why not admit it at once? For that the beast I have seen is the vampire of that evil thing in the tomb I can have no reasonable doubt.

Not yet come to its full strength--thank Heaven!--after the starvation of nearly two centuries, for at present it can only maraud as a wolf apparently. But, in a day or two, when full power returns, that dreadful woman in new strength and beauty will be able to leave her refuge. Then it would not be sheep merely that would satisfy her disgusting lust for blood, but victims that would yield their lifeblood without a murmur to her caressing touch--victims that, dying of her foul embrace, themselves must become vampires in their turn to prey on others.

Mercifully my knowledge gives me a safeguard; for that little piece of mortar that I rescued today from the tomb contains a portion of the sacred host, and who holds it, humbly and firmly believing in its virtue, may pass safely through such an ordeal as I intend to submit myself and the rector to tonight.

12.30 a.m. Our adventure is over for the present, and we are back safe.

After writing the last entry recorded above, I went off to find Grant and tell him that the marauder was out on the prowl again. "But, Grant," I said, "before we start out tonight I must insist that you will let me conduct this affair in my own way; you must promise to put yourself completely under my orders without asking any questions as to the why and wherefore."

After a little demur, and some excusable chaff on his part at the serious view I was taking of what he called a "dog hunt," he gave me his promise. I then told him that we were to watch tonight and try to track the mysterious beast, but not to interfere with it in any way. I think, in spite of his jests, that I impressed him with the fact that there might be, after all, good reason for my precautions.

It was just after eleven when we stepped out into the still night.

Our first move was to try to penetrate the dense fog round the church, but there was something so chilly about it, and a faint smell so disgustingly rank and loathsome, that neither our nerves nor our stomachs were proof against it. Instead, we stationed ourselves in the dark shadow of a yew-tree that commanded a good view of the wicket entrance to the churchyard.

At midnight the howling of the dogs began again, and in a few minutes we saw a large grey shape, with green eyes shining like lamps, shamle swiftly down the path towards us.

The rector started forward, but I laid a firm hand upon his arm and whispered a warning: "Remember!" Then we both stood very still and watched as the great beast cantered swiftly by. It was real enough, for we could hear the clicking of its nails on the stone flags. It passed within a few yards of us, and seemed to be nothing more nor less than a great grey wolf, thin and gaunt, with bristling hair and dripping jaws. It stopped

where the mist commenced, and turned round. It was truly a horrible sight, and made one's blood run cold. The eyes burned like fires, the upper lip was snarling and raised, showing the great canine teeth, while round the mouth clung and dripped a dark-colored froth.

It raised its head and gave tongue to its long wailing howl, which was answered from afar by the village dogs. After standing for a few moments it turned and disappeared into the thickest part of the fog.

Very shortly afterwards the atmosphere began to clear, and within ten minutes the mist was all gone, the dogs in the village were silent, and the night seemed to reassume its normal aspect. We examined the spot where the beast had been standing and found, plainly enough upon the stone flags, dark spots of froth and saliva.

"Well, rector," I said, "will you admit now, in view of the things you have seen today, in consideration of the legend, the woman in the tomb, the fog, the howling dogs, and, last but not least, the mysterious beast you have seen so close, that there is something not quite normal in it all? Will you put yourself unreservedly in my hands and help me, whatever I may do, first to make assurance doubly sure, and finally to take the necessary steps for putting an end to this horror of the night?" I saw that the uncanny influence of the night was strong upon him, and wished to impress it as much as possible.

"Needs must," he replied, "when the Devil drives; and in the face of what I have seen I must believe that some unholy forces are at work. Yet, how can they work in the sacred precincts of a church? Shall we not call rather upon Heaven to assist us in our need?"

"Grant," I said solemnly, "that we must do, each in his own way. God helps those who help themselves, and by His help and the light of my knowledge we must fight this battle for Him and the poor lost soul within."

We then returned to the rectory and to our rooms, though I have sat up to write this account while the scene is fresh in my mind.

11th July. Found the workmen again very much disturbed in their minds, and full of a strange dog that had been seen during the night by several people, who had hunted it. Farmer Stotman, who had been watching his sheep (the same flock that had been raided the night before), had surprised it over a fresh carcass and tried to drive it off, but its size and fierceness so alarmed him that he had beaten a hasty retreat for a gun. When he returned the animal was gone, though he found that three more sheep from his flock were dead and torn.

The "Sarah Tomb" was moved today to its new position; but it was a long, heavy business, and there was not time to replace the covering slab. For this I was glad as in the prosaic light of day the rector almost disbelieves the events of the night, and is prepared to think everything to have been magnified and distorted by our imagination.

As, however, I could not possibly proceed with my war of extermination against this foul thing without assistance, and as there is nobody else I can rely upon, I appealed to him for one more night--to convince him that it was no delusion, but a ghastly, horrible truth, which must be fought and conquered for our own sakes, as well as that of all those living in the neighborhood.

"Put yourself in my hands, rector," I said, "for tonight at least. Let us take those precautions which my study of the subject tells me are the right ones. Tonight you and I must watch in the church; and I feel assured that tomorrow you will be as convinced as I am, and be equally prepared to take those awful steps which I know to be proper, and I must warn you that we shall find a more startling change in the body lying there than you noticed yesterday."

My words came true; for on raising the wooden cover once more the rank stench of a slaughterhouse arose,

making us feel positively sick. There lay the vampire, but how changed from the starved and shrunken corpse we saw two days ago for the first time! The wrinkles had almost disappeared, the flesh was firm and full, the crimson lips grinned horribly over the long pointed teeth, and a distinct smear of blood had trickled down one corner of the mouth. We set our teeth, however, and hardened our hearts. Then we replaced the cover and put what we had collected into a safe place in the vestry. Yet even now Grant could not believe that there was any real or pressing danger concealed in that awful tomb, as he raised strenuous objections to any apparent desecration of the body without further proof. This he shall have tonight. God grant that I am not taking too much on myself! If there is any truth in old legends it would be easy enough to destroy the vampire now; but Grant will not have it.

I hope for the best of this night's work, but the danger in waiting is very great.

6 p.m. I have prepared everything: the sharp knives the pointed stake, fresh garlic, and the wild dog-roses. All these I have taken and concealed in the vestry, where we can get at them when our solemn vigil commences.

If either or both of us die with our fearful task undone, let those reading my record see that this is done. I lay it upon them as a solemn obligation. "That the vampire be pierced through the heart with the stake, then let the burial service be read over the poor clay at last released from its doom. Thus shall the vampire cease to be, and a lost soul rest."

12th July. All is over. After the most terrible night of watching and horror, one vampire at least will trouble the world no more. But how thankful should we be to a merciful Providence that that awful tomb was not disturbed by anyone not having the knowledge necessary to deal with its dreadful occupant! I write this with no feelings of self-complacency, but simply with a great gratitude for the years of study I have been able to devote to this subject.

And now to my tale.

Just before sunset last night the rector and I locked ourselves into the church, and took up our position in the pulpit. It was one of those pulpits, to be found in some churches, which is entered from the vestry, the preacher appearing at a good height through an arched opening in the wall. This gave us a sense of security, which we felt we needed, a good view of the interior, and direct access to the implements which I had concealed in the vestry.

The sun set and the twilight gradually deepened and faded. There was, so far, no sign of the usual fog, nor any howling of the dogs. At nine o'clock the moon rose, and her pale light gradually flooded the aisles, and still no sign of any kind from the "Sarah Tomb." The rector had asked me several times what he might expect, but I was determined that no words or thought of mine should influence him, and that he should be convinced by his own senses alone.

By half-past ten we were both getting very tired, and I began to think that perhaps after all we should see nothing that night. However, soon after eleven we observed a light mist rising from the "Sarah Tomb." It seemed to scintillate and sparkle as it rose, and curled in a sort of pillar or spiral.

I said nothing, but I heard the rector give a sort of gasp as he clutched my arm feverishly. "Great Heaven!" he whispered, "it is taking shape."

And, true enough, in a very few moments we saw standing erect by the tomb the ghastly figure of the Countess Sarah!

She looked thin and haggard still, and her face was deadly white; but the crimson lips looked like a hideous

gash in the pale cheeks, and her eyes glared like red coals in the gloom of the church.

It was a fearful thing to watch as she stepped unsteadily down the aisle, staggering a little as if from weakness and exhaustion. This was perhaps natural, as her body must have suffered much physically from her long incarceration, in spite of the unholy forces which kept it fresh and well.

We watched her to the door, and wondered what would happen; but it appeared to present no difficulty, for she melted through it and disappeared.

"Now, Grant," I said, "do you believe?"

"Yes," he replied, "I must. Everything is in your hands, and I will obey your commands to the letter, if you can only instruct me how to rid my poor people of this unnameable terror."

"By God's help I will," said I; "but you shall be yet more convinced first, for we have a terrible work to do, and much to answer for in the future, before we leave the church again this morning. And now to work, for in its present weak state the vampire will not wander far, but may return at any time, and must not find us unprepared."

We stepped down from the pulpit, and taking dog-roses and garlic from the vestry, proceeded to the tomb. I arrived first and, throwing off the wooden cover cried: "Look! it's empty!" There was nothing there! Nothing except the impress of the body in the loose damp mold!

I took the flowers and laid them in a circle round the tomb for legend teaches us that vampires will not pass over these particular blossoms if they can avoid it.

Then, eight or ten feet away, I made a circle on the stone pavement, large enough for the rector and myself to stand in, and within the circle I placed the implements that I had brought into the church with me.

"Now," I said, "from this circle, which nothing unholy can step across, you shall see the vampire face to face, and see her afraid to cross that other circle of garlic and dog-roses to regain her unholy refuge. But on no account step beyond the holy place you stand in, for the vampire has a fearful strength not her own, and, like a snake, can draw her victim willingly to his own destruction."

Now so far my work was done, and, calling the rector, we stepped into the holy circle to await the vampire's return.

Nor was this long delayed. Presently a damp, cold odor seemed to pervade the church, which made our hair bristle and flesh creep. And then, down the aisle with noiseless feet, came That which we watched for.

I heard the rector mutter a prayer, and I held him tightly by the arm, for he was shivering violently.

Long before we could distinguish the features we saw the glowing eyes and the crimson sensual mouth. She went straight to her tomb, but stopped short when she encountered my flowers. She walked right round the tomb seeking a place to enter, and as she walked she saw us. A spasm of diabolical hate and fury passed over her face; but it quickly vanished, and a smile of love, more devilish still, took its place. She stretched out her arms towards us. Then we saw that round her mouth gathered a bloody froth, and from under her lips long pointed teeth gleamed and champed.

She spoke: a soft soothing voice, a voice that carried a spell with it, and affected us both strangely, particularly the rector. I wished to test as far as possible, without endangering our lives, the vampire's power.

Her voice had a soporific effect, which I resisted easily enough, but which seemed to throw the rector into a

sort of trance. More than this: it seemed to compel him to her in spite of his efforts to resist.

"Come!" she said, "come! I give sleep and peace--sleep and peace--sleep and peace."

She advanced a little towards us; but not far, for I noted that the sacred circle seemed to keep her back like an iron hand.

My companion seemed to become demoralized and spellbound. He tried to step forward and, finding me detain him, whispered: "Harry, let go! I must go! She is calling me! I must! I must! Oh, help me! help me!" And he began to struggle.

It was time to finish.

"Grant!" I cried, in a loud, firm voice, "in the name of all that you hold sacred, have done and play the man!" He shuddered violently and gasped: "Where am I?" Then he remembered, and clung to me convulsively for a moment.

At this a look of damnable hate changed the smiling face before us, and with a sort of shriek she staggered back.

"Back!" I cried: "back to your unholy tomb! No longer shall you molest the suffering world! Your end is near."

It was fear that now showed itself in her beautiful face (for it was beautiful in spite of its horror) as she shrank back, back and over the circlet of flowers, shivering as she did so. At last, with a low mournful cry, she appeared to melt back again into her tomb.

As she did so the first gleams of the rising sun lit up the world, and I knew all danger was over for the day.

Taking Grant by the arm, I drew him with me out of the circle and led him to the tomb. There lay the vampire once more, still in her living death as we had a moment before seen her in her devilish life. But in the eyes remained that awful expression of hate, and cringing, appalling fear.

Grant was pulling himself together.

"Now," I said, "will you dare the last terrible act and rid the world forever of this horror?"

"By God!" he said solemnly, "I will. Tell me what to do."

"Help me lift her out of her tomb. She can harm us no more," I replied.

With averted faces we set to our terrible task, and laid her out upon the flags.

"Now," I said, "read the burial service over the poor body, and then let us give it its release from this living hell that holds it.

Reverently the rector read the beautiful words, and reverently I made the necessary responses. When it was over I took the stake and, without giving myself time to think, plunged it with all my strength through the heart.

As though really alive, the body for a moment writhed and kicked convulsively, and an awful heart-rending shriek rang through the silent church; then all was still.

Then we lifted the poor body back; and, thank God! the consolation that legend tells is never denied to those who have to do such awful work as ours came at last. Over the face stole a great and solemn peace; the lips

lost their crimson hue, the prominent sharp teeth sank back into the mouth, and for a moment we saw before us the calm, pale face of a most beautiful woman, who smiled as she slept. A few minutes more, and she faded away to dust before our eyes as we watched. We set to work and cleaned up every trace of our work, and then departed for the rectory. Most thankful were we to step out of the church, with its horrible associations, into the rosy warmth of the summer morning. With the above end the notes in my father's diary, though a few days later this further entry occurs:

15th July. Since the 12th everything has been quiet and as usual. We replaced and sealed up the "Sarah Tomb" this morning. The workmen were surprised to find the body had disappeared, but took it to be the natural result of exposing it to the air.

One odd thing came to my ears today. It appears that the child of one of the villagers strayed from home the night of the 11th inst., and was found asleep in a coppice near the church, very pale and quite exhausted. There were two small marks on her throat, which have since disappeared.

What does this mean? I have, however, kept it to myself, as, now the vampire is no more, no further danger either to that child or to any other is to be apprehended. It is only those who die of the vampire's embrace that become vampires at death in their turn.

FOR THE BLOOD IS THE LIFE

F. MARION CRAWFORD
1854-1909

A lonely spot on the southern coast of Italy, with a haunted mound that looks like a grave in the moonlight. It hides a terrible story of a murder, a stolen treasure and a tragic love from beyond an unquiet grave. First published in WANDERING GHOSTS, Macmillan, 1911.

He had dined at sunset on the broad roof of the old tower, because it was cooler there during the great

heat of summer. Besides, the little kitchen was built at one corner of the great square platform, which made it more convenient than if the dishes had to be carried down the steep stone steps, broken in places and everywhere worn with age. The tower was one of those built all down the west coast of Calabria by the Emperor Charles V early in the sixteenth century, to keep off the Barbary pirates, when the unbelievers were allied with Francis I against the Emperor and the Church. They have gone to ruin, a few still stand intact, and mine is one of the largest. How it came into my possession ten years ago, and why I spend a part of each year in it, are matters which do not concern this tale. The tower stands in one of the loneliest spots in Southern Italy, at the extremity of a curving rocky promontory, which forms a small but safe natural harbor at the southern extremity of the Gulf of Policastro, and just north of Cape Scales, the birthplace of Judas Iscariot, according to the old local legend. The tower stands alone on this hooked spur of the rock, and there is not a house to be seen within three miles of it. When I go there I take a couple of sailors, one of whom is a fair cook, and when I am away it is in charge of a gnome-like little being who was once a miner and who attached himself to me long ago.

My friend, who sometimes visits me in my summer solitude, is an artist by profession, a Scandinavian by birth, and a cosmopolitan by force of circumstances. We had dined at sunset; the sunset glow had reddened and faded again, and the evening purple steeped the vast chain of the mountains that embrace the deep gulf to eastward and rear themselves higher and higher toward the south. It was hot, and we sat at the landward corner of the platform, waiting for the night breeze to come down from the lower hills. The color sank out of the air, there was a little interval of deep-grey twilight, and a lamp sent a yellow streak from the open door of the kitchen, where the men were getting their supper.

Then the moon rose suddenly above the crest of the promontory, flooding the platform and lighting up every little spur of rock and knoll of grass below us, down to the edge of the motionless water. My friend lighted his pipe and sat looking at a spot on the hillside. I knew that he was looking at it, and for a long time past I had wondered whether he would ever see anything there that would fix his attention. I knew that spot well. It was clear that he was interested at last, though it was a long time before he spoke. Like most painters, he trusts to his own eyesight, as a lion trusts his strength and a stag his speed, and he is always disturbed when he cannot reconcile what he sees with what he believes that he ought to see.

"It's strange," he said. "Do you see that little mound just on this side of the boulder?"

"Yes," I said, and I guessed what was coming.

"It looks like a grave," observed Holger.

"Very true. It does look like a grave."

"Yes," continued my friend, his eyes still fixed on the spot. "But the strange thing is that I see the body lying on the top of it. Of course," continued Holger, turning his head on one side as artists do, "it must be an effect of light. In the first place, it is not a grave at all. Secondly, if it were, the body would be inside and not outside. Therefore, it's an effect of the moonlight. Don't you see it?"

"Perfectly; I always see it on moonlit nights."

"It doesn't seem to interest you much," said Holger.

"On the contrary, it does interest me, though I am used to it. You're not so far wrong, either. The mound is really a grave."

"Nonsense!" cried Holger, incredulously. "I suppose you'll tell me what I see lying on it is really a corpse!"

"No," I answered, "it's not. I know, because I have taken the trouble to go down and see."

"Then what is it?" asked Holger.

"It's nothing."

"You mean that it's an effect of light, I suppose?"

"Perhaps it is. But the inexplicable part of the matter is that it makes no difference whether the moon is rising or setting, or waxing or waning. If there's any moonlight at all, from east or west or overhead, so long as it shines on the grave you can see the outline of the body on top."

Holger stirred up his pipe with the point of his knife, and then used his finger for a stopper. When the tobacco burned well he rose from his chair.

"If you don't mind," he said, "I'll go down and take a look at it."

He left me, crossed the roof, and disappeared down the dark steps. I did not move, but sat looking down until he came out of the tower below. I heard him humming an old Danish song as he crossed the open space in the bright moonlight, going straight to the mysterious mound. When he was ten paces from it, Holger stopped short, made two steps forward, and then three or four backward, and then stopped again. I know what that meant. He had reached the spot where the Thing ceased to be visible--where, as he would have said, the effect of light changed.

Then he went on till he reached the mound and stood upon it. I could see the Thing still, but it was no longer lying down; it was on its knees now, winding its white arms round Holger's body and looking up into his face. A cool breeze stirred my hair at that moment, as the night wind began to come down from the hills, but it felt like a breath from another world.

The Thing seemed to be trying to climb to its feet, helping itself up by Holger's body while he stood upright, quite unconscious of it and apparently looking toward the tower, which is very picturesque when the moonlight falls upon it on that side.

"Come along!" I shouted. "Don't stay there all night!"

It seemed to me that he moved reluctantly as he stepped from the mound, or else with difficulty. That was it. The Thing's arms were still round his waist, but its feet could not leave the grave. As he came slowly forward it was drawn and lengthened like a wreath of mist, thin and white, till I saw distinctly that Holger shook himself, as a man does who feels a chill. At the same instant a little wail of pain came to me on the breeze--it might have been the cry of the small owl that lives among the rocks--and the misty presence floated swiftly back from Holger's advancing figure and lay once more at its length upon the mound.

Again I felt the cool breeze in my hair, and this time an icy thrill of dread ran down my spine. I remembered very well that I had once gone down there alone in the moonlight; that presently, being near, I had seen nothing; that, like Holger, I had gone and had stood upon the mound; and I remembered how, when I came back, sure that there was nothing there, I had felt the sudden conviction that there was something after all if I would only look behind me. I remembered the strong temptation to look back, a temptation I had resisted as unworthy of a man of sense, until, to get rid of it, I had shaken myself just as Holger did.

And now I knew that those white, misty arms had been round me too; I knew it in a flash, and I shuddered as I remembered that I had heard the night owl then too. But it had not been the night owl. It was the cry of the Thing.

I refilled my pipe and poured out a cup of strong southern wine; in less than a minute Holger was seated beside me again.

"Of course there's nothing there," he said, "but it's creepy, all the same. Do you know, when I was coming back I was so sure that there was something behind me that I wanted to turn round and look? It was an effort not to."

He laughed a little, knocked the ashes out of his pipe, and poured himself out some wine. For a while neither of us spoke, and the moon rose higher, and we both looked at the Thing that lay on the mound.

"You might make a story about that," said Holger after a long time.

"There is one," I answered. "If you're not sleepy, I'll tell it to you."

"Go ahead," said Holger, who likes stories.

Old Alario was dying up there in the village behind the hill. You remember him, I have no doubt. They say that he made his money by selling sham jewelry in South America, and escaped with his gains when he was found out. Like all those fellows, if they bring anything back with them, he at once set to work to enlarge his house, and as there are no masons here, he sent all the way to Paola for two workmen. They were a rough-looking pair of scoundrels--a Neapolitan who had lost one eye and a Sicilian with an old scar half an inch deep across his left cheek. I often saw them, for on Sundays they used to come down here and fish off the rocks. When Alario caught the fever that killed him, the masons were still at work. As he had agreed that part of their pay should be their board and lodging, he made them sleep in the house. His wife was dead, and he had an only son called Angelo, who was a much better sort than himself. Angelo was to marry the daughter of the richest man in the village, and, strange to say, though the marriage was arranged by their parents, the young people were said to be in love with each other.

For that matter, the whole village was in love with Angelo, and among the rest a wild, good-looking creature called Cristina, who was more like a gypsy than any girl I ever saw about here. She had very red lips and very black eyes, she was built like a greyhound, and had the tongue of the devil. But Angelo did not care a straw for her. He was rather a simpleminded fellow, quite different from his old scoundrel of a father, and under what I should call normal circumstances I really believe that he would never have looked at any girl except the nice plump little creature, with a fat dowry, whom his father meant him to marry. But things turned up which were neither normal nor natural.

On the other hand, a very handsome young shepherd from the hills above Maratea was in love with Cristina, who seems to have been quite indifferent to him. Cristina had no regular means of subsistence, but she was a good girl and willing to do any work or go on errands to any distance for the sake of a loaf of bread or a mess of beans, and permission to sleep under cover. She was especially glad when she could get something to do about the house of Angelo's father. There is no doctor in the village, and when the neighbors saw that old Alario was dying they sent Cristina to Scalea to fetch one. That was late in the afternoon, and if they had waited so long, it was because the dying miser refused to allow any such extravagance while he was able to speak. But while Cristina was gone matters grew rapidly worse, the priest was brought to the bedside, and when he had done what he could he gave it as his opinion to the bystanders that the old man was dead, and left the house.

You know these people. They have a physical horror of death. Until the priest spoke, the room had been full of people. The words were hardly out of his mouth before it was empty. It was night now. They hurried down

the dark steps and out into the street.

Angelo, as I have said, was away, Cristina had not come back--the simple woman-servant who had nursed the sick man fled with the rest, and the body was left alone in the flickering light of the earthen oil lamp.

Five minutes later two men looked in cautiously and crept forward toward the bed. They were the one-eyed Neapolitan mason and his Sicilian companion. They knew what they wanted. In a moment they had dragged from under the bed a small but heavy iron-bound box, and long before any one thought of coming back to the dead man they had left the house and the village under cover of the darkness. It was easy enough, for Alario's house is the last toward the gorge which leads down here, and the thieves merely went out by the back door, got over the stone wall, and had nothing to risk after that except the possibility of meeting some belated countryman, which was very small indeed, since few of the people use that path. They had a mattock and shovel, and they made their way here without accident.

I am telling you this story as it must have happened, for, of course, there were no witnesses to this part of it. The men brought the box down by the gorge, intending to bury it until they should be able to come back and take it away in a boat. They must have been clever enough to guess that some of the money would be in paper notes, for they would otherwise have buried it on the beach in the wet sand, where it would have been much safer. But the paper would have rotted if they had been obliged to leave it there long, so they dug their hole down there, close to that boulder. Yes, just where the mound is now.

Cristina did not find the doctor in Scalea, for he had been sent for from a place up the valley, halfway to San Domenico. If she had found him, he would have come on his mule by the upper road, which is smoother but much longer. But Cristina took the short cut by the rocks, which passes about fifty feet above the mound, and goes round that corner. The men were digging when she passed, and she heard them at work. It would not have been like her to go by without finding out what the noise was, for she was never afraid of anything in her life, and, besides, the fishermen sometimes come ashore here at night to get a stone for an anchor or to gather sticks to make a little fire. The night was dark, and Cristina probably came close to the two men before she could see what they were doing. She knew them, of course, and they knew her, and understood instantly that they were in her power. There was only one thing to be done for their safety, and they did it. They knocked her on the head, they dug the hole deep, and they buried her quickly with the iron-bound chest. They must have understood that their only chance of escaping suspicion lay in getting back to the village before their absence was noticed, for they returned immediately, and were found half an hour later gossiping quietly with the man who was making Alario's coffin. He was a crony of theirs, and had been working at the repairs in the old man's house. So far as I have been able to make out, the only persons who were supposed to know where Alario kept his treasure were Angelo and the one woman-servant I have mentioned. Angelo was away; it was the woman who discovered the theft.

It is easy enough to understand why no one else knew where the money was. The old man kept his door locked and the key in his pocket when he was out, and did not let the woman enter to clean the place unless he was there himself. The whole village knew that he had money somewhere, however, and the masons had probably discovered the whereabouts of the chest by climbing in at the window in his absence. If the old man had not been delirious until he lost consciousness, he would have been in frightful agony of mind for his riches. The faithful woman-servant forgot their existence only for a few moments when she fled with the rest, overcome by the horror of death. Twenty minutes had not passed before she returned with the two hideous old hags who are always called in to prepare the dead for burial. Even then she had not at first the courage to go near the bed with them, but she made a pretense of dropping something, went down on her knees as if to find it, and looked under the bedstead. The walls of the room were newly whitewashed down to the floor, and she saw at a glance that the chest was gone. It had been there in the afternoon; it had therefore been stolen in the short interval since she had left the room.

There are no carabinieri stationed in the village; there is not so much as a municipal watchman, for there is no municipality. There never was such a place, I believe. Scalea is supposed to look after it in some mysterious way, and it takes a couple of hours to get anybody from there. As the old woman had lived in the village all her life, it did not even occur to her to apply to any civil authority for help. She simply set up a howl and ran through the village in the dark, screaming out that her dead master's house had been robbed. Many of the people looked out, but at first no one seemed inclined to help her. Most of them, judging her by themselves, whispered to each other that she had probably stolen the money herself. The first man to move was the father of the girl whom Angelo was to marry; having collected his household, all of whom felt a personal interest in the wealth which was to have come into the family, he declared it to be his opinion that the chest had been stolen by the two journeyman masons who lodged in the house. He headed a search for them, which naturally began in Alario's house and ended in the carpenter's workshop, where the thieves were found discussing a measure of wine with the carpenter over the half-finished coffin, by the light of one earthen lamp filled with oil and tallow. The search party at once accused the delinquents of the crime, and threatened to lock them up in the cellar till the carabinieri could be fetched from Scalea. The two men looked at each other for one moment, and then without the slightest hesitation they put out the single light, seized the unfinished coffin between them, and using it as a sort of battering ram, dashed upon their assailants in the dark. In a few moments they were beyond pursuit.

That is the end of the first part of the story. The treasure had disappeared, and as no trace of it could be found the people naturally supposed that the thieves had succeeded in carrying it off. The old man was buried, and when Angelo came back at last he had to borrow money to pay for the miserable funeral, and had some difficulty in doing so. He hardly needed to be told that in losing his inheritance he had lost his bride. In this part of the world marriages are made on strictly business principles, and if the promised cash is not forthcoming on the appointed day the bride or the bridegroom whose parents have failed to produce it may as well take themselves off, for there will be no wedding. Poor Angelo knew that well enough. His father had been possessed of hardly any land, and now that the hard cash which he had brought from South America was gone, there was nothing left but debts for the building materials that were to have been used for enlarging and improving the old house. Angelo was beggared, and the nice plump little creature who was to have been his turned up her nose at him in the most approved fashion. As for Cristina, it was several days before she was missed, for no one remembered that she had been sent to Scalea for the doctor, who had never come. She often disappeared in the same way for days together, when she could find a little work here and there at the distant farms among the hills. But when she did not come back at all, people began to wonder, and at last made up their minds that she had connived with the masons and had escaped with them.

I paused and emptied my glass.

"That sort of thing could not happen anywhere else," observed Holger, filling his everlasting pipe again. "It is wonderful what a natural charm there is about murder and sudden death in a romantic country like this. Deeds that would be simply brutal and disgusting anywhere else become dramatic and mysterious because this is Italy and we are living in a genuine tower of Charles V built against genuine Barbary pirates."

"There's something in that," I admitted. Holger is the most romantic man in the world inside of himself, but he always thinks it necessary to explain why he feels anything.

"I suppose they found the poor girl's body with the box," he said presently.

"As it seems to interest you," I answered, "I'll tell you the rest of the story."

The moon had risen high by this time; the outline of the Thing on the mound was clearer to our eyes than before.

The village very soon settled down to its small, dull life. No one missed old Alario, who had been away so much on his voyages to South America that he had never been a familiar figure in his native place. Angelo lived in the half-finished house, and because he had no money to pay the old woman-servant she would not stay with him, but once in a long time she would come and wash a shirt for him for old acquaintance's sake. Besides the house, he had inherited a small patch of ground at some distance from the village; he tried to cultivate it, but he had no heart in the work, for he knew he could never pay the taxes on it and on the house, which would certainly be confiscated by the Government, or seized for the debt of the building material, which the man who had supplied it refused to take back.

Angelo was very unhappy. So long as his father had been alive and rich, every girl in the village had been in love with him; but that was all changed now. It had been pleasant to be admired and courted, and invited to drink wine by fathers who had girls to marry. It was hard to be stared at coldly, and sometimes laughed at because he had been robbed of his inheritance. He cooked his miserable meals for himself, and from being sad became melancholy and morose.

At twilight, when the day's work was done, instead of hanging about in the open space before the church with young fellows of his own age, he took to wandering in lonely places on the outskirts of the village till it was quite dark. Then he slunk home and went to bed to save the expense of a light. But in those lonely twilight hours he began to have strange waking dreams. He was not always alone, for often when he sat on the stump of a tree, where the narrow path turns down the gorge, he was sure that a woman came up noiselessly over the rough stones, as if her feet were bare; and she stood under a clump of chestnut trees only half a dozen yards down the path, and beckoned to him without speaking. Though she was in the shadow he knew that her lips were red, and that when they parted a little and smiled at him she showed two small sharp teeth. He knew this at first rather than saw it, and he knew that it was Cristina, and that she was dead. Yet he was not afraid; he only wondered whether it was a dream, for he thought that if he had been awake he should have been frightened.

Besides, the dead woman had red lips, and that could only happen in a dream. Whenever he went near the gorge after sunset she was already there waiting for him, or else she very soon appeared, and he began to be sure that she came a little nearer to him every day. At first he had only been sure of her blood-red mouth, but now each feature grew distinct, and the pale face looked at him with deep and hungry eyes.

It was the eyes that grew dim. Little by little he came to know that some day the dream would not end when he turned away to go home, but would lead him down the gorge out of which the vision rose. She was nearer now when she beckoned to him. Her cheeks were not livid like those of the dead, but pale with starvation, with the furious and unappeased physical hunger of her eyes that devoured him. They feasted on his soul and cast a spell over him, and at last they were close to his own and held him. He could not tell whether her breath was as hot as fire or as cold as ice; he could not tell whether her red lips burned his or froze them, or whether her five fingers on his wrists seared scorching scars or bit his flesh like frost; he could not tell whether he was awake or asleep, whether she was alive or dead, but he knew that she loved him, she alone of all creatures, earthly or unearthly, and her spell had power over him.

When the moon rose high that night the shadow of that Thing was not alone down there upon the mound.

Angelo awoke in the cool dawn, drenched with dew and chilled through flesh, and blood, and bone. He opened his eyes to the faint grey light, and saw the stars still shining overhead. He was very weak, and his heart was beating so slowly that he was almost like a man fainting. Slowly he turned his head on the mound, as on a pillow, but the other face was not there. Fear seized him suddenly, a fear unspeakable and unknown; he sprang to his feet and fled up the gorge, and he never looked behind him until he reached the door of the house on the outskirts of the village. Drearily he went to his work that day, and wearily the hours dragged themselves after the sun, till at last he touched the sea and sank, and the great sharp hills above Maratea turned purple against the dove-colored eastern sky.

Angelo shouldered his heavy hoe and left the field. He felt less tired now than in the morning when he had begun to work, but he promised himself that he would go home without lingering by the gorge, and eat the best supper he could get himself, and sleep all night in his bed like a Christian man. Not again would he be tempted down the narrow way by a shadow with red lips and icy breath; not again would he dream that dream of terror and delight. He was near the village now; it was half an hour since the sun had set, and the cracked church bell sent little discordant echoes across the rocks and ravines to tell all good people that the day was done. Angelo stood still a moment where the path forked, where it led toward the village on the left, and down to the gorge on the right, where a clump of chestnut trees overhung the narrow way. He stood still a minute, lifting his battered hat from his head and gazing at the fast-fading sea westward, and his lips moved as he silently repeated the familiar evening prayer. His lips moved, but the words that followed them in his brain lost their meaning and turned into others and ended in a name that he spoke aloud--Cristina! With the name, the tension of his will relaxed suddenly, reality went out and the dream took him again, and bore him on swiftly and surely like a man walking in his sleep, down, down, by the steep path in the gathering darkness. And as she glided beside him, Cristina whispered strange, sweet things in his ear, which somehow, if he had been awake, he knew that he could not quite have understood; but now they were the most wonderful words he had ever heard in his life. And she kissed him also, but not upon his mouth. He felt her sharp kisses upon his white throat, and he knew that her lips were red. So the wild dream sped on through twilight and darkness and moonrise, and all the glory of the summer's night. But in the chilly dawn he lay as one half dead upon the mound down there, recalling and not recalling, drained of his blood, yet strangely longing to give those red lips more. Then came the fear, the awful nameless panic, the mortal horror that guards the confines of the world we see not, neither know of as we know of other things, but which we feel when its icy chill freezes our bones and stirs our hair with the touch of a ghostly hand. Once more Angelo sprang from the mound and fled up the gorge in the breaking day, but his step was less sure this time, and he panted for breath as he ran; and when he came to the bright spring of water that rises halfway up the hillside, he dropped upon his knees and hands and plunged his whole face in and drank as he had never drunk before--for it was the thirst of the wounded man who has lain bleeding all night long upon the battle-field.

She had him fast now, and he could not escape her, but would come to her every evening at dusk until she had drained him of his last drop of blood. It was in vain that when the day was done he tried to take another turning and to go home by a path that did not lead near the gorge. It was in vain that he made promises to himself each morning at dawn when he climbed the lonely way up from the shore to the village. It was all in vain, for when the sun sank burning into the sea, and the coolness of the evening stole out as from a hiding-place to delight the weary world, his feet turned toward the old way, and she was waiting for him in the shadow under the chestnut trees; and then all happened as before and she fell to kissing his white throat even as she flitted lightly down the way, winding one arm about him. And as his blood failed, she grew more hungry and more thirsty every day, and every day when he awoke in the early dawn it was harder to rouse himself to the effort of climbing the steep path to the village; and when he went to his work his feet dragged painfully, and there was hardly strength in his arms to wield the heavy hoe. He scarcely spoke to anyone now but the people said he was "consuming himself" for the love of the girl he was to have married when he lost his inheritance; and they laughed heartily at the thought, for this is not a very romantic country. At this time,

Antonio, the man who stays here to look after the tower, returned from a visit to his people, who live near Salerno. He had been away all the time since before Alario's death and knew nothing of what had happened. He has told me that he came back late in the afternoon and shut himself up in the tower to eat and sleep, for he was very tired. It was past midnight when he awoke, and when he looked out the waning moon was rising over the shoulder of the hill. He looked out toward the mound, and he saw something, and he did not sleep again that night. When he went out again in the morning it was broad daylight, and there was nothing to be seen on the mound but loose stones and driven sand. Yet he did not go very near it; he went straight up the path to the village and directly to the house of the old priest.

"I have seen an evil thing this night," he said; "I have seen how the dead drink the blood of the living. And the blood is the life."

"Tell me what you have seen," said the priest in reply.

Antonio told him everything he had seen.

"You must bring your book and your holy water tonight," he added. "I will be here before sunset to go down with you, and if it pleases your reverence to sup with me while we wait, I will make ready."

"I will come," the priest answered, "for I have read in old books of these strange beings which are neither quick nor dead, and which lie ever fresh in their graves, stealing out in the dusk to taste life and blood."

Antonio cannot read, but he was glad to see that the priest understood the business; for, of course, the books must have instructed him as to the best means of quieting the half-living Thing forever.

So Antonio went away to his work, which consists largely in sitting on the shady side of the tower, when he is not perched upon a rock with a fishing-line catching nothing. But on that day he went twice to look at the mound in the bright sunlight, and he searched round and round it for some hole through which the being might get in and out; but he found none. When the sun began to sink and the air was cooler in the shadows, he went up to fetch the old priest, carrying a little wicker basket with him; and in this they placed a bottle of holy water, and the basin, and sprinkler, and the stole which the priest would need; and they came down and waited in the door of the tower till it should be dark. But while the light still lingered very grey and faint, they saw something moving, just there, two figures, a man's that walked, and a woman's that flitted beside him, and while her head lay on his shoulder she kissed his throat. The priest has told me that, too, and that his teeth chattered and he grasped Antonio's arm. The vision passed and disappeared into the shadow. Then Antonio got the leathern flask of strong liquor, which he kept for great occasions, and poured such a draught as made the old man feel almost young again; and he got the lantern, and his pick and shovel, and gave the priest his stole to put on and the holy water to carry, and they went out together toward the spot where the work was to be done. Antonio says that in spite of the rum his own knees shook together, and the priest stumbled over his Latin. For when they were yet a few yards from the mound the flickering light of the lantern fell upon Angelo's white face, unconscious as if in sleep, and on his upturned throat, over which a very thin red line of blood trickled down into his collar; and the flickering light of the lantern played upon another face that looked up from the feast--upon two deep, dead eyes that saw in spite of death--upon parted lips redder than life itself--upon two gleaming teeth on which glistened a rosy drop. Then the priest, good old man, shut his eyes tight and showered holy water before him, and his cracked voice rose almost to a scream; and then Antonio, who is no coward after all, raised his pick in one hand and the lantern in the other, as he sprang forward, not knowing what the end should be; and then he swears that he heard a woman's cry, and the Thing was gone, and Angelo lay alone on the mound unconscious, with the red line on his throat and the beads of deadly sweat on his cold forehead. They lifted him, half-dead as he was, and laid him on the ground close by; then Antonio went to work, and the priest helped him, though he was old and could not do much; and they

dug deep, and at last Antonio, standing in the grave, stooped down with his lantern to see what he might see.

His hair used to be dark brown, with grizzled streaks about the temples; in less than a month from that day he was as grey as a badger. He was a miner when he was young, and most of these fellows have seen ugly sights now and then, when accidents have happened, but he had never seen what he saw that night--that Thing that will abide neither above ground nor in the grave. Antonio had brought something with him which the priest had not noticed. He had made it that afternoon--a sharp stake shaped from a piece of tough old driftwood. He had it with him now, and he had his heavy pick, and he had taken the lantern down into the grave. I don't think any power on earth could make him speak of what happened then, and the old priest was too frightened to look in. He says he heard Antonio breathing like a wild beast, and moving as if he were fighting with something almost as strong as himself; and he heard an evil sound also, with blows, as of something violently driven through flesh and bone; and then the most awful sound of all--a woman's shriek, the unearthly scream of a woman neither dead nor alive, but buried deep for many days. And he, the poor old priest, could only rock himself as he knelt there in the sand, crying aloud his prayers and exorcisms to drown these dreadful sounds. Then suddenly a small iron-bound chest was thrown up and rolled over against the old man's knee, and in a moment more Antonio was beside him, his face as white as tallow in the flickering light of the lantern, shovelling the sand and pebbles into the grave with furious haste, and looking over the edge till the pit was half full; and the priest said that there was much fresh blood on Antonio's hands and on his clothes.

I had come to the end of my story. Holger finished his wine and leaned back in his chair.

"So Angelo got his own again," he said. "Did he marry the prim and plump young person to whom he had been betrothed?"

"No; he had been badly frightened. He went to South America, and has not been heard of since."

"And that poor thing's body is there still, I suppose," said Holger. "Is it quite dead yet, I wonder?"

I wonder, too. But whether it be dead or alive, I should hardly care to see it, even in broad daylight. Antonio is as grey as a badger, and he has never been quite the same man since that night.

THE ROOM IN THE TOWER

E. F. BENSON

A recurring nightmare of a sinister room comes to life, with a malignant portrait, a horror-filled night and the discovery of a vampire's grave. First published in THE ROOM IN THE TOWER and other stories, London, 1912.

It is probable that everybody who is at all a constant dreamer has had at least one experience of an event or a sequence of circumstances which have come to his mind in sleep being subsequently realized in the material world. But, in my opinion, so far from this being a strange thing, it would be far odder if this fulfilment did not occasionally happen, since our dreams are, as a rule, concerned with people whom we know and places with which we are familiar, such as might very naturally occur in the awake and daylight world. True, these dreams are often broken into by some absurd and fantastic incident, which puts them out of court in regard to their subsequent fulfilment, but on the mere calculation of chances, it does not appear in the least unlikely that a dream imagined by anyone who dreams constantly should occasionally come true. Not long ago, for instance, I experienced such a fulfilment of a dream which seems to me in no way remarkable and to have no kind of psychical significance. The manner of it was as follows.

A certain friend of mine, living abroad, is amiable enough to write to me about once in a fortnight. Thus, when fourteen days or thereabouts have elapsed since I last heard from him, my mind, probably, either consciously or subconsciously, is expectant of a letter from him. One night last week I dreamed that as I was going upstairs to dress for dinner I heard, as I often heard, the sound of the postman's knock on my front door, and diverted my direction downstairs instead. There, among other correspondence, was a letter from him. Thereafter the fantastic entered, for on opening it I found inside the ace of diamonds, and scribbled across it in his well-known handwriting, "I am sending you this for safe custody, as you know it is running an unreasonable risk to keep aces in Italy." The next evening I was just preparing to go upstairs to dress when I heard the postman's knock, and did precisely as I had done in my dream. There, among other letters, was one from my friend. Only it did not contain the ace of diamonds. Had it done so, I should have attached more weight to the matter, which, as it stands, seems to me a perfectly ordinary coincidence. No doubt I consciously or subconsciously expected a letter from him, and this suggested to me my dream. Similarly, the fact that my friend had not written to me for a fortnight suggested to him that he should do so. But occasionally it is not so easy to find such an explanation, and for the following story I can find no explanation at all. It came out of the dark, and into the dark it has gone again.

All my life I have been a habitual dreamer: the nights are few, that is to say, when I do not find on awaking in the morning that some mental experience has been mine, and sometimes, all night long, apparently, a series of the most dazzling adventures befall me. Almost without exception these adventures are pleasant, though often merely trivial. It is of an exception that I am going to speak.

It was when I was about sixteen that a certain dream first came to me, and this is how it befell. It opened with my being set down at the door of a big red-brick house, where, I understood, I was going to stay. The servant who opened the door told me that tea was being served in the garden, and led me through a low dark-panelled hall, with a large open fireplace, on to a cheerful green lawn set round with flower beds. There

were grouped about the tea-table a small party of people, but they were all strangers to me except one, who was a schoolfellow called Jack Stone, clearly the son of the house, and he introduced me to his mother and father and a couple of sisters. I was, I remember, somewhat astonished to find myself here, for the boy in question was scarcely known to me, and I rather disliked what I knew of him; moreover, he had left school nearly a year before. The afternoon was very hot, and an intolerable oppression reigned. On the far side of the lawn ran a red-brick wall, with an iron gate in its center, outside which stood a walnut tree. We sat in the shadow of the house opposite a row of long windows, inside which I could see a table with cloth laid, glimmering with glass and silver. This garden front of the house was very long, and at one end of it stood a tower of three stories, which looked to me much older than the rest of the building.

Before long, Mrs. Stone, who, like the rest of the party, had sat in absolute silence, said to me, "Jack will show you your room: I have given you the room in the tower."

Quite inexplicably my heart sank at her words. I felt as if I had known that I should have the room in the tower, and that it contained something dreadful and significant. Jack instantly got up, and I understood that I had to follow him. In silence we passed through the hall, and mounted a great oak staircase with many corners, and arrived at a small landing with two doors set in it. He pushed one of these open for me to enter, and without coming in himself, closed it after me. Then I knew that my conjecture had been right: there was something awful in the room, and with the terror of nightmare growing swiftly and enveloping me, I awoke in a spasm of terror.

Now that dream or variations on it occurred to me intermittently for fifteen years. Most often it came in exactly this form, the arrival, the tea laid out on the lawn, the deadly silence succeeded by that one deadly sentence, the mounting with Jack Stone up to the room in the tower where horror dwelt, and it always came to a close in the nightmare of terror at that which was in the room, though I never saw what it was. At other times I experienced variations on this same theme. Occasionally, for instance, we would be sitting at dinner in the dining-room, into the windows of which I had looked on the first night when the dream of this house visited me, but wherever we were, there was the same silence, the same sense of dreadful oppression and foreboding. And the silence I knew would always be broken by Mrs. Stone saying to me, "Jack will show you your room: I have given you the room in the tower." Upon which (this was invariable) I had to follow him up the oak staircase with many corners, and enter the place that I dreaded more and more each time that I visited it in sleep. Or, again, I would find myself playing cards still in silence in a drawing-room lit with immense chandeliers, that gave a blinding illumination. What the game was I have no idea; what I remember, with a sense of miserable anticipation, was that soon Mrs. Stone would get up and say to me, "Jack will show you your room: I have given you the room in the tower." This drawing-room where we played cards was next to the dining-room, and, as I have said, was always brilliantly illuminated, whereas the rest of the house was full of dusk and shadows. And yet, how often, in spite of those bouquets of lights, have I not pored over the cards that were dealt me, scarcely able for some reason to see them. Their designs, too, were strange: there were no red suits, but all were black, and among them there were certain cards which were black all over. I hated and dreaded those.

As this dream continued to recur, I got to know the greater part of the house. There was a smoking-room beyond the drawing-room, at the end of a passage with a green baize door. It was always very dark there, and as often as I went there I passed somebody whom I could not see in the doorway coming out. Curious developments, too, took place in the characters that peopled the dream as might happen to living persons. Mrs. Stone, for instance, who, when I first saw her, had been black-haired, became gray, and instead of rising briskly, as she had done at first when she said, "Jack will show you your room: I have given you the room in the tower," got up very feebly, as if the strength was leaving her limbs. Jack also grew up, and became a rather ill-looking young man, with a brown moustache, while one of the sisters ceased to appear, and I

understood she was married.

Then it so happened that I was not visited by this dream for six months or more, and I began to hope, in such inexplicable dread did I hold it, that it had passed away for good. But one night after this interval I again found myself being shown out onto the lawn for tea, and Mrs. Stone was not there, while the others were all dressed in black. At once I guessed the reason, and my heart leaped at the thought that perhaps this time I should not have to sleep in the room in the tower, and though we usually all sat in silence, on this occasion the sense of relief made me talk and laugh as I had never yet done. But even then matters were not altogether comfortable, for no one else spoke, but they all looked secretly at each other. And soon the foolish stream of my talk ran dry, and gradually an apprehension worse than anything I had previously known gained on me as the light slowly faded.

Suddenly a voice which I knew well broke the stillness, the voice of Mrs. Stone, saying, "Jack will show you your room: I have given you the room in the tower." It seemed to come from near the gate in the red-brick wall that bounded the lawn, and looking up, I saw that the grass outside was sown thick with gravestones. A curious greyish light shone from them, and I could read the lettering on the grave nearest me, and it was, "In evil memory of Julia Stone." And as usual Jack got up, and again I followed him through the hall and up the staircase with many corners. On this occasion it was darker than usual, and when I passed into the room in the tower I could only just see the furniture, the position of which was already familiar to me. Also there was a dreadful odor of decay in the room, and I woke screaming.

The dream, with such variations and developments as I have mentioned, went on at intervals for fifteen years. Sometimes I would dream it two or three nights in succession; once, as I have said, there was an intermission of six months, but taking a reasonable average, I should say that I dreamed it quite as often as once in a month. It had, as is plain, something of nightmare about it, since it always ended in the same appalling terror, which so far from getting less, seemed to me to gather fresh fear every time that I experienced it. There was, too, a strange and dreadful consistency about it. The characters in it, as I have mentioned, got regularly older, death and marriage visited this silent family, and I never in the dream, after Mrs. Stone had died, set eyes on her again. But it was always her voice that told me that the room in the tower was prepared for me, and whether we had tea out on the lawn, or the scene was laid in one of the rooms overlooking it, I could always see her gravestone standing just outside the iron gate. It was the same, too, with the married daughter; usually she was not present, but once or twice she returned again, in company with a man, whom I took to be her husband. He, too, like the rest of them, was always silent. But, owing to the constant repetition of the dream, I had ceased to attach, in my waking hours, any significance to it. I never met Jack Stone again during all those years, nor did I ever see a house that resembled this dark house of my dream. And then something happened.

I had been in London in this year, up till the end of July, and during the first week in August went down to stay with a friend in a house he had taken for the summer months, in the Ashdown Forest district of Sussex. I left London early, for John Clinton was to meet me at Forest Row Station, and we were going to spend the day golfing, and go to his house in the evening. He had his motor with him, and we set off, about five of the afternoon, after a thoroughly delightful day, for the drive, the distance being some ten miles. As it was still so early we did not have tea at the club house, but waited till we should get home. As we drove, the weather, which up till then had been, though hot, deliciously fresh, seemed to me to alter in quality, and become very stagnant and oppressive, and I felt that indefinable sense of ominous apprehension that I am accustomed to before thunder. John, however, did not share my views, attributing my loss of lightness to the fact that I had lost both my matches. Events proved, however, that I was right, though I do not think that the thunderstorm that broke that night was the sole cause of my depression.

Our way lay through deep high-banked lanes, and before we had gone very far I fell asleep, and was only

awakened by the stopping of the motor. And with a sudden thrill, partly of fear but chiefly of curiosity, I found myself standing in the doorway of my house of dream. We went, I half wondering whether or not I was dreaming still, through a low oak-panelled hall, and out onto the lawn, where tea was laid in the shadow of the house. It was set in flower beds, a red-brick wall, with a gate in it, bounded one side, and out beyond that was a space of rough grass with a walnut tree. The façade of the house was very long, and at one end stood a three-storied tower, markedly older than the rest.

Here for the moment all resemblance to the repeated dream ceased. There was no silent and somehow terrible family, but a large assembly of exceedingly cheerful persons, all of whom were known to me. And in spite of the horror with which the dream itself had always filled me, I felt nothing of it now that the scene of it was thus reproduced before me. But I felt intensest curiosity as to what was going to happen.

Tea pursued its cheerful course, and before long Mrs. Clinton got up. And at that moment I think I knew what she was going to say. She spoke to me, and what she said was:

"Jack will show you your room: I have given you the room in the tower."

At that, for half a second, the horror of the dream took hold of me again. But it quickly passed, and again I felt nothing more than the most intense curiosity. It was not very long before it was amply satisfied.

John turned to me.

"Right up at the top of the house," he said, "but I think you'll be comfortable. We're absolutely full up. Would you like to go and see it now? By Jove, I believe that you are right, and that we are going to have thunderstorm. How dark it has become."

I got up and followed him. We passed through the hall, and up the perfectly familiar staircase. Then he opened the door, and I went in. And at that moment sheer unreasoning terror again possessed me. I did not know for certain what I feared: I simply feared. Then like a sudden recollection, when one remembers a name which has long escaped the memory, I knew what I feared. I feared Mrs. Stone, whose grave with the sinister inscription, "In evil memory," I had so often seen in my dream, just beyond the lawn which lay below my window. And then once more the fear passed so completely that I wondered what there was to fear, and I found myself, sober and quiet and sane, in the room in the tower, the name of which I had so often heard in my dream, and the scene of which was so familiar.

I looked round it with a certain sense of proprietorship, and found that nothing had been changed from the dreaming nights in which I knew it so well. Just to the left of the door was the bed, lengthways along the wall, with the head of it in the angle. In a line with it was the fireplace and a small bookcase; opposite the door the outer wall was pierced by two lattice-paned windows, between which stood the dressing-table, while ranged along the fourth wall was the washing-stand and a big cupboard. My luggage had already been unpacked, for the furniture of dressing and undressing lay orderly on the wash-stand and toilet-table, while my dinner clothes were spread out on the coverlet of the bed. And then, with a sudden start of unexplained dismay, I saw that there were two rather conspicuous objects which I had not seen before in my dreams: one a life-sized oil painting of Mrs. Stone, the other a black-and-white sketch of Jack Stone, representing him as he had appeared to me only a week before in the last of the series of these repeated dreams, a rather secret and evil-looking man of about thirty. His picture hung between the windows, looking straight across the room to the other portrait, which hung at the side of the bed. At that I looked next, and as I looked I felt once more the horror of nightmare seize me.

It represented Mrs. Stone as I had seen her last in my dreams: old and withered and white-haired. But in spite of the evident feebleness of body, a dreadful exuberance and vitality shone through the envelope of

flesh, an exuberance wholly malign, a vitality that foamed and frothed with unimaginable evil. Evil beamed from the narrow, leering eyes; it laughed in the demon-like mouth. The whole face was instinct with some secret and appalling mirth; the hands, clasped together on the knee, seemed shaking with suppressed and nameless glee. Then I saw also that it was signed in the left-hand bottom corner, and wondering who the artist could be, I looked more closely, and read the inscription, "Julia Stone by Julia Stone."

There came a tap at the door, and John Clinton entered.

"Got everything you want?" he asked.

"Rather more than I want," said I, pointing to the picture.

He laughed.

"Hard-featured old lady," he said. "By herself, too, I remember. Anyhow she can't have flattered herself much."

"But don't you see?" said I. "It's scarcely a human face at all. It's the face of some witch, of some devil."

He looked at it more closely.

"Yes; it isn't very pleasant," he said. "Scarcely a bedside manner, eh? Yes; I can imagine getting the nightmare if I went to sleep with that close by my bed. I'll have it taken down if you like."

"I really wish you would," I said. He rang the bell, and with the help of a servant we detached the picture and carried it out onto the landing, and put it with its face to the wall.

"By Jove, the old lady is a weight," said John, mopping his forehead. "I wonder if she had something on her mind."

The extraordinary weight of the picture had struck me too. I was about to reply, when I caught sight of my own hand. There was blood on it, in considerable quantities, covering the whole palm.

"I've cut myself somehow," said I.

John gave a little startled exclamation.

"Why, I have too," he said.

Simultaneously the footman took out his handkerchief and wiped his hand with it. I saw that there was blood also on his handkerchief.

John and I went back into the tower room and washed the blood off; but neither on his hand nor on mine was there the slightest trace of a scratch or cut. It seemed to me that, having ascertained this, we both, by a sort of tacit consent, did not allude to it again. Something in my case had dimly occurred to me that I did not wish to think about. It was but a conjecture, but I fancied that I knew the same thing had occurred to him.

The heat and oppression of the air, for the storm we had expected was still undischarged, increased very much after dinner, and for some time most of the party, among whom were John Clinton and myself, sat outside on the path bounding the lawn, where we had had tea. The night was absolutely dark, and no twinkle of star or moon ray could penetrate the pall of cloud that overset the sky. By degrees our assembly thinned, the women went up to bed, men dispersed to the smoking or billiard room, and by eleven o'clock my host and I were the only two left. All the evening I thought that he had something on his mind, and as soon as we were alone he spoke.

"The man who helped us with the picture had blood on his hand, too, did you notice?" he said.

"I asked him just now if he had cut himself, and he said he supposed he had, but that he could find no mark of it. Now where did that blood come from?"

By dint of telling myself that I was not going to think about it, I had succeeded in not doing so, and I did not want, especially just at bedtime, to be reminded of it.

"I don't know," said I, "and I don't really care so long as the picture of Mrs. Stone is not by my bed."

He got up.

"But it's odd," he said. "Ha! Now you'll see another odd thing."

A dog of his, an Irish terrier by breed, had come out of the house as we talked. The door behind us into the hall was open, and a bright oblong of light shone across the lawn to the iron gate which led on to the rough grass outside, where the walnut tree stood. I saw that the dog had all his hackles up, bristling with rage and fright; his lips were curled back from his teeth, as if he was ready to spring at something, and he was growling to himself. He took not the slightest notice of his master or me, but stiffly and tensely walked across the grass to the iron gate. There he stood for a moment, looking through the bars and still growling. Then of a sudden his courage seemed to desert him: he gave one long howl, and scuttled back to the house with a curious crouching sort of movement.

"He does that half-a-dozen times a day." said John. "He sees something which he both hates and fears."

I walked to the gate and looked over it. Something was moving on the grass outside, and soon a sound which I could not instantly identify came to my ears. Then I remembered what it was: it was the purring of a cat. I lit a match, and saw the purrer, a big blue Persian, walking round and round in a little circle just outside the gate, stepping high and ecstatically, with tail carried aloft like a banner. Its eyes were bright and shining, and every now and then it put its head down and sniffed at the grass.

I laughed.

"The end of that mystery, I am afraid." I said. "Here's a large cat having Walpurgis night all alone."

"Yes, that's Darius," said John. "He spends half the day and all night there. But that's not the end of the dog mystery, for Toby and he are the best of friends, but the beginning of the cat mystery. What's the cat doing there? And why is Darius pleased, while Toby is terror-stricken?"

At that moment I remembered the rather horrible detail of my dreams when I saw through the gate, just where the cat was now, the white tombstone with the sinister inscription. But before I could answer the rain began, as suddenly and heavily as if a tap had been turned on, and simultaneously the big cat squeezed through the bars of the gate, and came leaping across the lawn to the house for shelter. Then it sat in the doorway, looking out eagerly into the dark. It spat and struck at John with its paw, as he pushed it in, in order to close the door.

Somehow, with the portrait of Julia Stone in the passage outside, the room in the tower had absolutely no alarm for me, and as I went to bed, feeling very sleepy and heavy, I had nothing more than interest for the curious incident about our bleeding hands, and the conduct of the cat and dog. The last thing I looked at before I put out my light was the square empty space by my bed where the portrait had been. Here the paper was of its original full tint of dark red: over the rest of the walls it had faded. Then I blew out my candle and instantly fell asleep.

My awaking was equally instantaneous, and I sat bolt upright in bed under the impression that some bright light had been flashed in my face, though it was now absolutely pitch dark. I knew exactly where I was, in the room which I had dreaded in dreams, but no horror that I ever felt when asleep approached the fear that now invaded and froze my brain. Immediately after a peal of thunder crackled just above the house, but the probability that it was only a flash of lightning which awoke me gave no reassurance to my galloping heart. Something I knew was in the room with me, and instinctively I put out my right hand, which was nearest the wall, to keep it away. And my hand touched the edge of a picture-frame hanging close to me.

I sprang out of bed, upsetting the small table that stood by it, and I heard my watch, candle, and matches clatter onto the floor. But for the moment there was no need of light, for a blinding flash leaped out of the clouds, and showed me that by my bed again hung the picture of Mrs. Stone. And instantly the room went into blackness again. But in that flash I saw another thing also, namely a figure that leaned over the end of my bed, watching me. It was dressed in some close-clinging white garment, spotted and stained with mold, and the face was that of the portrait.

Overhead the thunder cracked and roared, and when it ceased and the deathly stillness succeeded, I heard the rustle of movement coming nearer me, and, more horrible yet, perceived an odor of corruption and decay. And then a hand was laid on the side of my neck, and close beside my ear I heard quick-taken, eager breathing. Yet I knew that this thing, though it could be perceived by touch, by smell, by eye and by ear, was still not of this earth, but something that had passed out of the body and had power to make itself manifest. Then a voice, already familiar to me, spoke.

"I knew you would come to the room in the tower," it said. "I have been long waiting for you. At last you have come. Tonight I shall feast; before long we will feast together."

And the quick breathing came closer to me; I could feel it on my neck.

At that the terror, which I think had paralyzed me for the moment, gave way to the wild instinct of self-preservation. I hit wildly with both arms, kicking out at the same moment, and heard a little animal-squeal, and something soft dropped with a thud beside me. I took a couple of steps forward, nearly tripping up over whatever it was that lay there, and by the merest good-luck found the handle of the door. In another second I ran out on the landing, and had banged the door behind me. Almost at the same moment I heard a door open somewhere below, and John Clinton, candle in hand, came running upstairs.

"What is it?" he said. "I sleep just below you, and heard a noise as if--Good heavens, there's blood on your shoulder."

I stood there, so he told me afterwards, swaying from side to side, white as a sheet, with the mark on my shoulder as if a hand covered with blood had been laid there.

"It's in there," I said, pointing. "She, you know. The portrait is in there, too, hanging up on the place we took it from."

At that he laughed.

"My dear fellow, this is mere nightmare," he said.

He pushed by me, and opened the door, I standing there simply inert with terror, unable to stop him, unable to move.

"Phew! What an awful smell," he said.

Then there was silence; he had passed out of my sight behind the open door. Next moment he came out

again, as white as myself, and instantly shut it.

"Yes, the portrait's there," he said, "and on the floor is a thing--a thing spotted with earth, like what they bury people in. Come away, quick, come away."

How I got downstairs I hardly know. An awful shuddering and nausea of the spirit rather than of the flesh had seized me, and more than once he had to place my feet upon the steps, while every now and then he cast glances of terror and apprehension up the stairs. But in time we came to his dressing-room on the floor below, and there I told him what I have here described.

The sequel can be made short; indeed, some of my readers have perhaps already guessed what it was, if they remember that inexplicable affair of the churchyard at West Fawley, some eight years ago, where an attempt was made three times to bury the body of a certain woman who had committed suicide. On each occasion the coffin was found in the course of a few days again protruding from the ground. After the third attempt, in order that the thing should not be talked about, the body was buried elsewhere in unconsecrated ground. Where it was buried was just outside the iron gate of the garden belonging to the house where this woman had lived. She had committed suicide in a room at the top of the tower in that house. Her name was Julia Stone.

Subsequently the body was again secretly dug up, and the coffin was found to be full of blood.

THE TRANSFER

ALGERNON BLACKWOOD
1869-1951

A psychic vampire, a man who is a "human sponge" is invisibly attacked by an "ugly patch" in a garden that needs vitality. A weird contest that saves a sensitive child from obsession. First published in PAN'S GARDEN, London, 1912.

The child began to cry in the early afternoon--about three o'clock, to be exact. I remember the hour, because I had been listening with secret relief to the sound of the departing carriage. Those wheels fading into the distance down the gravel drive with Mrs. Frene, and her daughter Gladys to whom I was governess,

meant for me some hours' welcome rest, and the June day was oppressively hot. Moreover, there was this excitement in the little country household that had told upon us all, but especially upon myself. This excitement, running delicately behind all the events of the morning, was due to some mystery, and the mystery was of course kept concealed from the governess. I had exhausted myself with guessing and keeping on the watch. For some deep and unexplained anxiety possessed me, so that I kept thinking of my sister's dictum that I was really much too sensitive to make a good governess, and that I should have done far better as a professional clairvoyante.

Mr. Frene, senior, "Uncle Frank," was expected for an unusual visit from town about tea-time. That I knew. I also knew that his visit was concerned somehow with the future welfare of little Jamie, Gladys' seven-year-old brother. More than this, indeed, I never knew, and this missing link makes my story in a fashion incoherent--an important bit of the strange puzzle left out. I only gathered that the visit of Uncle Frank was of a condescending nature, that Jamie was told he must be upon his very best behavior to make a good impression, and that Jamie, who had never seen his uncle, dreaded him horribly already in advance. Then, trailing thinly through the dying crunch of the carriage wheels this sultry afternoon, I heard the curious little wail of the child's crying, with the effect, wholly unaccountable, that every nerve in my body shot its bolt electrically, bringing me to my feet with a tingling of unequivocal alarm. Positively, the water ran into my eyes. I recalled his white distress that morning when told that Uncle Frank was motoring down for tea and that he was to be "very nice indeed" to him. It had gone into me like a knife. All through the day, indeed, had run this nightmare quality of terror and vision.

"The man with the 'normous face?" he had asked in a little voice of awe, and then gone speechless from the room in tears that no amount of soothing management could calm. That was all I saw; and what he meant by "the 'normous face" gave me only a sense of vague presentiment. But it came as anticlimax somehow--a sudden revelation of the mystery and excitement that pulsed beneath the quiet of the stifling summer day. I feared for him. For of all that commonplace household I loved Jamie best, though professionally I had nothing to do with him. He was a high-strung, ultra-sensitive child, and it seemed to me that no one understood him, least of all his honest, tender-hearted parents; so that his little wailing voice brought me from my bed to the window in a moment like a call for help.

The haze of June lay over that big garden like a blanket; the wonderful flowers, which were Mr. Frene's delight, hung motionless; the lawns, so soft and thick, cushioned all other sounds; only the limes and huge clumps of guelder roses hummed with bees. Through this muted atmosphere of heat and haze the sound of the child's crying floated faintly to my ears--from a distance. Indeed, I wonder now that I heard it at all, for the next moment I saw him down beyond the garden, standing in his white sailor suit alone, two hundred yards away. He was down by the ugly patch where nothing grew--the Forbidden Corner. A faintness then came over me at once, a faintness as of death, when I saw him there of all places--where he never was allowed to go, and where, moreover, he was usually too terrified to go. To see him standing solitary in that singular spot, above all to hear him crying there, bereft me momentarily of the power to act. Then, before I could recover my composure sufficiently to call him in, Mr. Frene came round the corner from the Lower Farm with the dogs, and, seeing his son, performed that office for me. In his loud, good-natured, hearty voice he called him, and Jamie turned and ran as though some spell had broken just in time--ran into the open arms of his fond but uncomprehending father, who carried him indoors on his shoulder, while asking "what all this hubbub was about?" And, at their heels, the tailless sheep-dogs followed, barking loudly, and performing what Jamie called their "Gravel Dance," because they ploughed up the moist, rolled gravel with their feet.

I stepped back swiftly from the window lest I should be seen. Had I witnessed the saving of the child from fire or drowning the relief could hardly have been greater. Only Mr. Frene, I felt sure, would not say and do the right thing quite. He would protect the boy from his own vain imaginings, yet not with the explanation

that could really heal. They disappeared behind the rose trees, making for the house. I saw no more till later, when Mr. Frene, senior, arrived.

To describe the ugly patch as "singular" is hard to justify, perhaps, yet some such word is what the entire family sought, though never--oh, never!--used. To Jamie and myself, though equally we never mentioned it, that treeless, flowerless spot was more than singular. It stood at the far end of the magnificent rose garden, a bald, sore place, where the black earth showed uglily in winter, almost like a piece of dangerous bog, and in summer baked and cracked with fissures where green lizards shot their fire in passing. In contrast to the rich luxuriance of death amid life, a center of disease that cried for healing lest it spread. But it never did spread. Behind it stood the thick wood of silver birches and, glimmering beyond, the orchard meadow, where the lambs played.

The gardeners had a very simple explanation of its barrenness--that the water all drained off it owing to the lie of the slopes immediately about it, holding no remnant to keep the soil alive. I cannot say. It was Jamie--Jamie who felt its spell and haunted it, who spent whole hours there, even while afraid, and for whom it was finally labelled "strictly out of bounds" because it stimulated his already big imagination, not wisely but too darkly--it was Jamie who buried ogres there and heard it crying in an earthy voice, swore that it shook its surface sometimes while he watched it, and secretly gave it food in the form of birds or mice or rabbits he found dead upon his wanderings. And it was Jamie who put so extraordinarily into words the feeling that the horrid spot had given me from the moment I first saw it.

"It's bad, Miss Gould," he told me.

"But, Jamie, nothing in Nature is bad--exactly; only different from the rest sometimes."

"Miss Gould, if you please, then it's empty. It's not fed. It's dying because it can't get the food it wants."

And when I stared into the little pale face where the eyes shone so dark and wonderful, seeking within myself for the right thing to say to him, he added, with an emphasis and conviction that made me suddenly turn cold: "Miss Gould"--he always used my name like this in all his sentences--"it's hungry, don't you see? But I know what would make it feel all right."

Only the conviction of an earnest child, perhaps, could have made so outrageous a suggestion worth listening to for an instant; but for me, who felt that things an imaginative child believed were important, it came with a vast disquieting shock of reality. Jamie, in this exaggerated way, had caught at the edge of a shocking fact--a hint of dark, undiscovered truth had leaped into that sensitive imagination. Why there lay horror in the words I cannot say, but I think some power of darkness trooped across the suggestion of that sentence at the end, "I know what would make it feel all right." I remember that I shrank from asking explanation. Small groups of other words, veiled fortunately by his silence, gave life to an unspeakable possibility that hitherto had lain at the back of my own consciousness. The way it sprang to life proves, I think, that my mind already contained it. The blood rushed from my heart as I listened. I remember that my knees shook. Jamie's idea was--had been all along--my own as well.

And now, as I lay down on my bed and thought about it all, I understood why the coming of his uncle

involved somehow an experience that wrapped terror at its heart. With a sense of nightmare certainty that left me too weak to resist the preposterous idea, too shocked, indeed, to argue or reason it away, this certainty came with its full, black blast of conviction; and the only way I can put it into words, since nightmare horror really is not properly tellable at all, seems this: that there was something missing in that dying patch of garden; something lacking that it ever searched for; something, once found and taken, that would turn it rich and living as the rest; more--that there was some living person who could do this for it. Mr. Frene, senior, in a word, "Uncle Frank," was this person who out of his abundant life could supply the lack--unwittingly.

For this connection between the dying, empty patch and the person of this vigorous, wealthy, and successful man had already lodged itself in my subconsciousness before I was aware of it. Clearly it must have lain there all along, though hidden. Jamie's words, his sudden pallor, his vibrating emotion of fearful anticipation had developed the plate, but it was his weeping alone there in the Forbidden Corner that had printed it. The photograph shone framed before me in the air. I hid my eyes. But for the redness--the charm of my face goes to pieces unless my eyes are clear--I could have cried. Jamie's words that morning about the "normous face" came back upon me like a battering-ram.

Mr. Frene, senior, had been so frequently the subject of conversation in the family since I came, I had so often heard him discussed, and had then read so much about him in the papers--his energy, his philanthropy, his success with everything he laid his hand to--that a picture of the man had grown complete within me. I knew him as he was--within; or, as my sister would have said--clairvoyantly. And the only time I saw him (when I took Gladys to a meeting where he was chairman, and later felt his atmosphere and presence while for a moment he patronizingly spoke with her) had justified the portrait I had drawn. The rest, you may say, was a woman's wild imagining; but I think rather it was that kind of divining intuition which women share with children. If souls could be made visible, I would stake my life upon the truth and accuracy of my portrait.

For this Mr. Frene was a man who drooped alone, but grew vital in a crowd--because he used their vitality. He was a supreme, unconscious artist in the science of taking the fruits of others' work and living--for his own advantage. He vampired, unknowingly no doubt, every one with whom he came in contact; left them exhausted, tired, listless. Others fed him, so that while in a full room he shone, alone by himself and with no life to draw upon he languished and declined. In the man's immediate neighborhood you felt his presence draining you; he took your ideas, your strength, your very words, and later used them for his own benefit and aggrandizement. Not evilly, of course; the man was good enough; but you felt that he was dangerous owing to the facile way he absorbed into himself all loose vitality that was to be had. His eyes and voice and presence devitalized you. Life, it seemed, not highly organized enough to resist, must shrink from his too near approach and hide away for fear of being appropriated, for fear, that is, of--death.

Jamie, unknowingly, put in the finishing touch to my unconscious portrait. The man carried about with him some silent, compelling trick of drawing out all your reserves--then swiftly pocketing them. At first you would be conscious of taut resistance; this would slowly shade off into weariness; the will would become flaccid; then you either moved away or yielded--agreed to all he said with a sense of weakness pressing ever closer upon the edges of collapse. With a male antagonist it might be different, but even then the effort of resistance would generate force that he absorbed and not the other. He never gave out. Some instinct taught him how to protect himself from that. To human beings, I mean, he never gave out. This time it was a very different matter. He had no more chance than a fly before the wheels of a huge--what Jamie used to call--"attraction" engine.

So this was how I saw him--a great human sponge, crammed and soaked with the life, or proceeds of life, absorbed from others--stolen. My idea of a human vampire was satisfied. He went about carrying these accumulations of the life of others. In this sense his "life" was not really his own. For the same reason, I

think, it was not so fully under his control as he imagined.

And in another hour this man would be here. I went to the window. My eye wandered to the empty patch, dull black there amid the rich luxuriance of the garden flowers. It struck me as a hideous bit of emptiness yawning to be filled and nourished. The idea of Jamie playing round its bare edge was loathsome. I watched the big summer clouds above, the stillness of the afternoon, the haze. The silence of the overheated garden was oppressive. I had never felt a day so stifling, motionless. It lay there waiting. The household, too, was waiting--waiting for the coming of Mr. Frene from London in his big motor-car.

And I shall never forget the sensation of icy shrinking and distress with which I heard the rumble of the car. He had arrived. Tea was all ready on the lawn beneath the lime trees, and Mrs. Frene and Gladys, back from their drive, were sitting in wicker chairs. Mr. Frene, junior, was in the hall to meet his brother, but Jamie, as I learned afterwards, had shown such hysterical alarm, offered such bold resistance, that it had been deemed wiser to keep him in his room. Perhaps, after all, his presence might not be necessary. The visit clearly had to do with something on the uglier side of life--money, settlements, or what not; I never knew exactly; only that his parents were anxious, and that Uncle Frank had to be propitiated. It does not matter. That has nothing to do with the affair. What has to do with it--or I should not be telling the story--is that Mrs. Frene sent for me to come down "in my nice white dress, if I didn't mind," and that I was terrified, yet pleased, because it meant that a pretty face would be considered a welcome addition to the visitor's landscape. Also, most odd it was, I felt my presence was somehow inevitable, that in some way it was intended that I should witness what I did witness. And the instant I came upon the lawn--I hesitate to set it down, it sounds so foolish, disconnected--I could have sworn, as my eyes met his, that a kind of sudden darkness came, taking the summer brilliance out of everything, and that it was caused by troops of small black horses that raced about us from his person--to attack.

After a first momentary approving glance he took no further notice of me. The tea and talk went smoothly; I helped to pass the plates and cups, filling in pauses with little undertalk to Gladys. Jamie was never mentioned. Outwardly all seemed well, but inwardly everything was awful--skirting the edge of things unspeakable, and so charged with danger that I could not keep my voice from trembling when I spoke.

I watched his hard, bleak face; I noticed how thin he was, and the curious, oily brightness of his steady eyes. They did not glitter, but they drew you with a sort of soft, creamy shine like Eastern eyes. And everything he said or did announced what I may dare to call the suction of his presence. His nature achieved this result automatically. He dominated us all, yet so gently that until it was accomplished no one noticed it.

Before five minutes had passed, however, I was aware of one thing only. My mind focussed exclusively upon it, and so vividly that I marvelled the others did not scream, or run, or do something violent to prevent it. And it was this; that, separated merely by some dozen yards or so, this man, vibrating with the acquired vitality of others, stood within easy reach of that spot of yawning emptiness, waiting and eager to be filled. Earth scented her prey.

These two active "centers" were within fighting distance; he so thin, so hard, so keen, yet really spreading large with the loose "surround" of others' life he had appropriated, so practiced and triumphant; that other so patient, deep, with so mighty a draw of the whole earth behind it, and--ugh!--so obviously aware that its opportunity at last had come.

I saw it all as plainly as though I watched two great animals prepare for battle, both unconsciously; yet in some inexplicable way I saw it, of course, within me, and not externally. The conflict would be hideously unequal. Each side had already sent out emissaries, how long before I could not tell, for the first evidence he gave that something was going wrong with him was when his voice grew suddenly confused, he missed his

words, and his lips trembled a moment and turned flabby. The next second his face betrayed that singular and horrid change, growing somehow loose about the bones of the cheek, and larger, so that I remembered Jamie's miserable phrase. The emissaries of the two kingdoms, the human and the vegetable, had met, I make it out, in that very second. For the first time in his long career of battenning on others, Mr. Frene found himself pitted against a vaster kingdom than he knew and, so finding, shook inwardly in that little part that was his definite actual self. He felt the huge disaster coming.

"Yes, John," he was saying, in his drawling, self-congratulating voice, "Sir George gave me that car--gave it to me as a present. Wasn't it char--?" and then broke off abruptly, stammered, drew breath, stood up, and looked uneasily about him. For a second there was a gaping pause. It was like the click which starts some huge machinery moving--that instant's pause before it actually starts. The whole thing, indeed, then went with the rapidity of machinery running down and beyond control. I thought of a giant dynamo working silently and invisible.

"What's that?" he cried, in a soft voice charged with alarm. "What's that horrid place? And someone's crying there--who is it?"

He pointed to the empty patch. Then, before anyone could answer, he started across the lawn towards it, going every minute faster. Before anyone could move he stood upon the edge. He leaned over--peering down into it.

It seemed a few hours passed, but really they were seconds, for time is measured by the quality and not the quantity of sensations it contains. I saw it all with merciless, photographic detail, sharply etched amid the general confusion. Each side was intensely active, but only one side, the human, exerted all its force--in resistance. The other merely stretched out a feeler, as it were, from its vast, potential strength; no more was necessary. It was such a soft and easy victory. Oh, it was rather pitiful! There was no bluster or great effort, on one side at least. Close by his side I witnessed it, for I, it seemed, alone had moved and followed him. No one else stirred, though Mrs. Frene clattered noisily with the cups, making some sudden impulsive gesture with her hands, and Gladys, I remember, gave a cry--it was like a little scream--"Oh, mother, it's the heat, isn't it?" Mr. Frene, her father, was speechless, pale as ashes.

But the instant I reached his side, it became clear what had drawn me there thus instinctively. Upon the other side, among the silver birches, stood little Jamie. He was watching. I experienced--for him--one of those moments that shake the heart; a liquid fear ran all over me, the more effective because unintelligible really. Yet I felt that if I could know all, and what lay actually behind, my fear would be more than justified; that the thing was awful, full of awe.

And then it happened--a truly wicked sight--like watching a universe in action, yet all contained within a small square foot of space. I think he understood vaguely that if someone could only take his place he might be saved, and that was why, discerning instinctively the easiest substitute within reach, he saw the child and called aloud to him across the empty patch, "James, my boy, come here!"

His voice was like a thin report, but somehow flat and lifeless, as when a rifle misses fire, sharp, yet weak; it had no "crack" in it. It was really supplication. And, with amazement, I heard my own ring out imperious and strong, though I was not conscious of saying it, "Jamie, don't move. Stay where you are!" But Jamie, the little child, obeyed neither of us. Moving up nearer to the edge, he stood there--laughing! I heard that laughter, but could have sworn it did not come from him. The empty, yawning patch gave out that sound.

Mr. Frene turned sideways, throwing up his arms. I saw his hard, bleak face grow somehow wider, spread through the air, and downwards. A similar thing, I saw, was happening at the same time to his entire person, for it drew out into the atmosphere in a stream of movement. The face for a second made me think of those

toys of green india rubber that children pull. It grew enormous. But this was an external impression only. What actually happened, I clearly understood, was that all this vitality and life he had transferred from others to himself for years was now in turn being taken from him and transferred--elsewhere.

One moment on the edge he wobbled horribly, then with that queer sideways motion, rapid yet ungainly, he stepped forward into the middle of the patch and fell heavily upon his face. His eyes, as he dropped, faded shockingly, and across the countenance was written plainly what I can only call an expression of destruction. He looked utterly destroyed. I caught a sound--from Jamie?--but this time not of laughter. It was like a gulp; it was deep and muffled and it dipped away into the earth. Again I thought of a troop of small black horses galloping away down a subterranean passage beneath my feet--plunging into the depths--their tramping growing fainter and fainter into buried distance. In my nostrils was a pungent smell of earth.

And then--all passed. I came back into myself. Mr. Frene, junior, was lifting his brother's head from the lawn where he had fallen from the heat, close beside the tea-table. He had never really moved from there. And Jamie, I learned afterwards, had been the whole time asleep upon his bed upstairs, worn out with his crying and unreasoning alarm. Gladys came running out with cold water, sponge and towel, brandy too--all kinds of things. "Mother, it was the heat, wasn't it?" I heard her whisper, but I did not catch Mrs. Frene's reply. From her face it struck me that she was bordering on collapse herself. Then the butler followed, and they just picked him up and carried him into the house. He recovered even before the doctor came.

But the queer thing to me is that I was convinced the others all had seen what I saw, only that no one said a word about it; and to this day no one has said a word. And that was, perhaps, the most horrid part of all.

From that day to this I have scarcely heard a mention of Mr. Frene, senior. It seemed as if he dropped suddenly out of life. The papers never mentioned him. His activities ceased, as it were. His after-life, at any rate, became singularly ineffective. Certainly he achieved nothing worth public mention. But it may be only that, having left the employ of Mrs. Frene, there was no particular occasion for me to hear anything.

The after-life of that empty patch of garden, however, was quite otherwise. Nothing, so far as I know, was done to it by gardeners, or in the way of draining it or bringing in new earth, but even before I left in the following summer it had changed. It lay untouched, full of great, luscious, driving weeds and creepers, very strong, full--fed, and bursting thick with life.

DRACULA'S GUEST

BRAM STOKER
1847-1912

A lonely journey in a snowstorm on All Souls' Night, when the dead travel fast. The traveler takes refuge in a marble sepulchre, the tomb of a mysterious Austrian countess, and is attacked by a werewolf. First published in DRACULA'S GUEST AND OTHER WEIRD STORIES, London, 1914.

When we started for our drive the sun was shining brightly on Munich, and the air was full of the joyousness of early summer. Just as we were about to depart, Herr Delbrück (the maitre d'hotel of the Quatre Saisons, where I was staying) came down, bareheaded, to the carriage and, after wishing me a pleasant drive, said to the coachman, still holding his hand on the handle of the carriage door:

"Remember you are back by nightfall. The sky looks bright but there is a shiver in the north wind that says there may be a sudden storm. But I am sure you will not be late." Here he smiled, and added, "for you know what night it is."

Johann answered with an emphatic, "Ja, mein Herr," and, touching his hat, drove off quickly. When we had cleared the town, I said, after signalling to him to stop:

"Tell me, Johann, what is tonight?"

He crossed himself, as he answered laconically: "Walpurgisnacht." Then he took out his watch, a great, old-fashioned German silver thing as big as a turnip, and looked at it, with his eyebrows gathered together and a little impatient shrug of his shoulders. I realized that this was his way of respectfully protesting against the unnecessary delay, and sank back in the carriage, merely motioning him to proceed. He started off rapidly, as if to make up for lost time. Every now and then the horses seemed to throw up their heads and sniffed the air suspiciously. On such occasions I often looked round in alarm. The road was pretty bleak, for we were traversing a sort of high, windswept plateau. As we drove, I saw a road that looked but little used, and which seemed to dip through a little, winding valley. It looked so inviting that, even at the risk of offending him, I called Johann to stop--and when he had pulled up, I told him I would like to drive down that road. He made all sorts of excuses, and frequently crossed himself as he spoke. This somewhat piqued my curiosity, so I asked him various questions. He answered fencingly, and repeatedly looked at his watch in protest. Finally I said:

"Well, Johann, I want to go down this road. I shall not ask you to come unless you like; but tell me why you do not like to go, that is all I ask." For answer he seemed to throw himself off the box, so quickly did he reach the ground. Then he stretched out his hands appealingly to me, and implored me not to go. There was just enough of English mixed with the German for me to understand the drift of his talk. He seemed always just about to tell me something--the very idea of which evidently frightened him; but each time he pulled himself

up, saying, as he crossed himself: "Walpurgisnacht!"

I tried to argue with him, but it was difficult to argue with a man when I did not know his language. The advantage certainly rested with him, for although he began to speak in English, of a very crude and broken kind, he always got excited and broke into his native tongue--and every time he did so, he looked at his watch. Then the horses became restless and sniffed the air. At this he grew very pale, and, looking around in a frightened way, he suddenly jumped forward, took them by the bridles and led them on some twenty feet. I followed, and asked why he had done this. For answer he crossed himself, pointed to the spot we had left and drew his carriage in the direction of the other road, indicating a cross, and said, first in German, then in English: "Buried him--him what killed themselves."

I remembered the old custom of burying suicides at crossroads: "Ah! I see, a suicide. How interesting!" But for the life of me I could not make out why the horses were frightened.

While we were talking, we heard a sort of sound between a yelp and a bark. It was far away; but the horses got very restless, and it took Johann all his time to quiet them. He was pale, and said: "It sounds like a wolf--but yet there are no wolves here now."

"No?" I said, questioning him; "isn't it long since the wolves were so near the city?"

"Long, long," he answered, "in the spring and summer; but with the snow the wolves have been here not so long."

While he was petting the horses and trying to quiet them, dark clouds drifted rapidly across the sky. The sunshine passed away, and a breath of cold wind seemed to drift past us. It was only a breath, however, and more in the nature of a warning than a fact, for the sun came out brightly again. Johann looked under his lifted hand at the horizon and said:

"The storm of snow, he comes before long time." Then he looked at his watch again, and, straightway holding his reins firmly--for the horses were still pawing the ground restlessly and shaking their heads--he climbed to his box as though the time had come for proceeding on our journey.

I felt a little obstinate and did not at once get into the carriage.

"Tell me," I said, "about this place where the road leads," and I pointed down.

Again he crossed himself and mumbled a prayer, before he answered: "It is unholy."

"What is unholy?" I enquired.

"The village."

"Then there is a village?"

"No, no. No one lives there hundreds of years." My curiosity was piqued: "But you said there was a village."

"There was."

"Where is it now?"

Whereupon he burst out into a long story in German and English, so mixed up that I could not quite understand exactly what he said, but roughly I gathered that long ago, hundreds of years, men had died there and been buried in their graves; and sounds were heard under the clay, and when the graves were opened,

men and women were found rosy with life, and their mouths red with blood. And so, in haste to save their lives (aye, and their souls!--and here he crossed himself) those who were left fled away to other places, where the living died, and the dead were dead and not--not something. He was evidently afraid to speak the last words. As he proceeded with his narration, he grew more and more excited. It seemed as if his imagination had got hold of him, and he ended in a perfect paroxysm of fear--white-faced, perspiring, trembling and looking round him, as if expecting that some dreadful presence would manifest itself there in the bright sunshine on the open plain. Finally, in an agony of desperation, he cried:

"Walpurgisnacht!" and pointed to the carriage for me to get in. All my English blood rose at this, and, standing back, I said:

"You are afraid, Johann--you are afraid. Go home; I shall return alone; the walk will do me good." The carriage door was open. I took from the seat my oak walking stick--which I always carry on my holiday excursions--and closed the door, pointing back to Munich, and said, "Go home, Johann. Walpurgisnacht doesn't concern Englishmen."

The horses were now more restive than ever, and Johann was trying to hold them in while excitedly imploring me not to do anything so foolish. I pitied the poor fellow, he was so deeply in earnest; but all the same I could not help laughing. His English was quite gone now. In his anxiety he had forgotten that his only means of making me understand was to talk my language, so he jabbered away in his native German. It began to be a little tedious. After giving the direction, "Home!" I turned to go down the cross-road into the valley.

With a despairing gesture, Johann turned his horses towards Munich. I leaned on my stick and looked after him. He went slowly along the road for a while; then there came over the crest of the hill a man tall and thin. I could see so much in the distance. When he drew near the horses, they began to jump and kick about, then to scream with terror. Johann could not hold them in; they bolted down the road, running away madly. I watched them out of sight, then looked for the stranger, but I found that he, too, was gone.

With a light heart I turned down the side road through the deepening valley to which Johann had objected. There was not the slightest reason, that I could see, for his objection; and I daresay I tramped for a couple of hours without thinking of time or distance, and certainly without seeing a person or a house. So far as the place was concerned, it was desolation itself. But I did not notice this particularly till, on turning a bend in the road, I came upon a scattered fringe of wood; then I recognized that I had been impressed unconsciously by the desolation of the region through which I had passed.

I sat down to rest myself, and began to look around. It struck me that it was considerably colder than it had been at the commencement of my walk--a sort of sighing sound seemed to be around me, with, now and then, high overhead, a sort of muffled roar. Looking upwards I noticed that great thick clouds were drifting rapidly across the sky from North to South at a great height. There were signs of coming storm in some lofty stratum of the air. I was a little chilly, and, thinking that it was the sitting still after the exercise of walking, I resumed my journey.

The ground I passed over was now much more picturesque. There were no striking objects that the eye might single out; but in all there was a charm of beauty. I took little heed of time and it was only when the deepening twilight forced itself upon me that I began to think of how I should find my way home. The brightness of the day had gone. The air was cold, and the drifting of clouds high overhead was more marked. They were accompanied by a sort of far-away rushing sound, through which seemed to come at intervals that mysterious cry which the driver had said came from a wolf. For a while I hesitated. I had said I would see the deserted village, so on I went, and presently came on a wide stretch of open country, shut in by hills all around. Their sides were covered with trees which spread down to the plain, dotting, in clumps, the gentler

slopes and hollows which showed here and there. I followed with my eye the winding of the road, and saw that it curved close to one of the densest of these clumps and was lost behind it.

As I looked there came a cold shiver in the air, and the snow began to fall. I thought of the miles and miles of bleak country I had passed, and then hurried on to seek the shelter of the wood in front. Darker and darker grew the sky, and faster and heavier fell the snow, till the earth before and around me was a glistening white carpet the further edge of which was lost in misty vagueness. The road was here but crude, and when on the level its boundaries were not so marked, as when it passed through the cuttings; and in a little while I found that I must have strayed from it, for I missed underfoot the hard surface, and my feet sank deeper in the grass and moss. Then the wind grew stronger and blew with ever increasing force, till I was fain to run before it. The air became icy cold, and in spite of my exercise I began to suffer. The snow was now falling so thickly and whirling around me in such rapid eddies that I could hardly keep my eyes open. Every now and then the heavens were torn asunder by vivid lightning, and in the flashes I could see ahead of me a great mass of trees, chiefly yew and cypress all heavily coated with snow.

I was soon amongst the shelter of the trees, and there, in comparative silence, I could hear the rush of the wind high overhead. Presently the blackness of the storm had become merged in the darkness of the night. By-and-by the storm seemed to be passing away: it now only came in fierce puffs and blasts. At such moments the weird sound of the wolf appeared to be echoed by many similar sounds around me.

Now and again, through the black mass of drifting cloud, came a straggling ray of moonlight, which lit up the expanse, and showed me that I was at the edge of a dense mass of cypress and yew trees. As the snow had ceased to fall, I walked out from the shelter and began to investigate more closely. It appeared to me that, amongst so many old foundations as I had passed, there might be still standing a house in which, though in ruins, I could find some sort of shelter for a while. As I skirted the edge of the copse, I found that a low wall encircled it, and following this I presently found an opening. Here the cypresses formed an alley leading up to a square mass of some kind of building. Just as I caught sight of this, however, the drifting clouds obscured the moon, and I passed up the path in darkness. The wind must have grown colder, for I felt myself shiver as I walked; but there was hope of shelter, and I groped my way blindly on.

I stopped, for there was a sudden stillness. The storm had passed; and, perhaps in sympathy with nature's silence, my heart seemed to cease to beat. But this was only momentarily; for suddenly the moonlight broke through the clouds, showing me that I was in a graveyard, and that the square object before me was a great massive tomb of marble, as white as the snow that lay on and all around it. With the moonlight there came a fierce sigh of the storm, which appeared to resume its course with a long, low howl, as of many dogs or wolves. I was awed and shocked, and felt the cold perceptibly grow upon me till it seemed to grip me by the heart. Then while the flood of moonlight still fell on the marble tomb, the storm gave further evidence of renewing, as though it was returning on its track. Impelled by some sort of fascination, I approached the sepulchre to see what it was, and why such a thing stood alone in such a place. I walked around it, and read, over the Doric door, in German--

COUNTESS DOLINGEN OF GRATZ
IN STYRIA
SOUGHT AND FOUND DEATH,
1801

On the top of the tomb, seemingly driven through the solid marble--for the structure was composed of a few vast blocks of stone--was a great iron spike or stake. On going to the back I saw, graven in great Russian letters:

THE DEAD TRAVEL FAST

There was something so weird and uncanny about the whole thing that it gave me a turn and made me feel quite faint. I began to wish, for the first time, that I had taken Johann's advice. Here a thought struck me, which came under almost mysterious circumstances and with a terrible shock. This was Walpurgis Night!

Walpurgis Night, when, according to the belief of millions of people, the devil was abroad--when the graves were opened and the dead came forth and walked. When all evil things of earth and air and water held revel. This very place the driver had specially shunned. This was the depopulated village of centuries ago. This was where the suicide lay; and this was the place where I was alone--unmanned, shivering with cold in a shroud of snow with a wild storm gathering again upon me! It took all my philosophy, all the religion I had been taught, all my courage, not to collapse in a paroxysm of fright.

And now a perfect tornado burst upon me. The ground shook as though thousands of horses thundered across it; and this time the storm bore on its icy wings, not snow, but great hailstones which drove with such violence that they might have come from the thongs of Balearic slingers--hailstones that beat down leaf and branch and made the shelter of the cypresses of no more avail than though their stems were standing corn. At the first I had rushed to the nearest tree; but I was soon fain to leave it and seek the only spot that seemed to afford refuge, the deep Doric doorway of the marble tomb. There, crouching against the massive bronze door, I gained a certain amount of protection from the beating of the hailstones, for now they only drove against me as they ricocheted from the ground and the side of the marble.

As I leaned against the door, it moved slightly and opened inwards. The shelter of even a tomb was welcome in that pitiless tempest, and I was about to enter it when there came a flash of forked lightning that lit up the whole expanse of the heavens. In the instant, as I am a living man, I saw, as my eyes were turned into the darkness of the tomb, a beautiful woman, with rounded cheeks and red lips, seemingly sleeping on a bier. As the thunder broke overhead, I was grasped as by the hand of a giant and hurled out into the storm. The whole thing was so sudden that, before I could realize the shock, moral as well as physical, I found the hailstones beating me down. At the same time I had a strange, dominating feeling that I was not alone. I looked towards the tomb. Just then there came another blinding flash, which seemed to strike the iron stake that surmounted the tomb and to pour through to the earth, blasting and crumbling the marble, as in a burst of flame. The dead woman rose for a moment of agony, while she was lapped in the flame, and her bitter scream of pain was drowned in the thundercrash. The last thing I heard was this mingling of dreadful sound, as again I was seized in the giant grasp and dragged away, while the hailstones beat on me, and the air around seemed reverberant with the howling of wolves. The last sight that I remembered was a vague, white, moving mass, as if all the graves around me had sent out the phantoms of their sheeted dead, and that they were closing in on me through the white cloudiness of the driving hail.

Gradually there came a sort of vague beginning of consciousness; then a sense of weariness that was dreadful. For a time I remembered nothing; but slowly my senses returned. My feet seemed positively racked with pain, yet I could not move them. They seemed to be numbed. There was an icy feeling at the back of my neck and all down my spine, and my ears, like my feet, were dead, yet in torment; but there was in my breast a sense of warmth which was, by comparison, delicious. It was as a nightmare, if one may use such an expression; for some heavy weight on my chest made it difficult for me to breathe.

This period of semi-lethargy seemed to remain a long time, and as it faded away I must have slept or swooned. Then came a sort of loathing, like the first stage of sea-sickness, and a wild desire to be free from something--I knew not what. A vast stillness enveloped me, as though all the world were asleep or dead--only broken by the low panting as of some animal close to me. I felt a warm rasping at my throat, then came a consciousness of the awful truth, which chilled me to the heart and sent the blood surging up through my brain. Some great animal was lying on me and now licking my throat. I feared to stir, for some instinct of prudence bade me lie still; but the brute seemed to realize that there was now some change in me, for it raised its head. Through my eyelashes I saw above me the two great flaming eyes of a gigantic wolf. Its sharp white teeth gleamed in the gaping red mouth, and I could feel its hot breath fierce and acrid upon me.

For another spell of time I remembered no more. Then I became conscious of a low growl, followed by a yelp, renewed again and again. Then, seemingly very far away, I heard a "Holloa! holloa!" as of many voices calling in unison. Cautiously I raised my head and looked in the direction whence the sound came; but the cemetery blocked my view. The wolf still continued to yelp in a strange way, and a red glare began to move round the grove of cypresses, as though following the sound. As the voices drew closer, the wolf yelped faster and louder. I feared to make either sound or motion. Nearer came the red glow, over the white pall which stretched into the darkness around me. Then all at once from beyond the trees there came at a trot a troop of horsemen bearing torches. The wolf rose from my breast and made for the cemetery. I saw one of the horsemen (soldiers by their caps and their long military cloaks) raise his carbine and take aim. A companion knocked up his arm, and I heard the ball whizz over my head. He had evidently taken my body for that of the wolf. Another sighted the animal as it slunk away, and a shot followed. Then, at a gallop, the troop rode forward--some towards me, others following the wolf as it disappeared amongst the snow-clad cypresses.

As they drew nearer I tried to move, but was powerless, although I could see and hear all that went on around me. Two or three of the soldiers jumped from their horses and beside me. One of them raised my head, and placed his hand over my heart.

"Good news, comrades!" he cried. "His heart still beats!"

Then some brandy was poured down my throat; it put vigor into me, and I was able to open my eyes fully and look around. Lights and shadows were moving among the trees, and I heard men call to one another. They drew together, uttering frightened exclamations; and the lights flashed as the others came pouring out of the cemetery pell-mell, like men possessed. When the further ones came close to us, those who were around me asked them eagerly:

"Well, have you found him?"

The reply rang out hurriedly:

"No! no! Come away quick--quick! This is no place to stay, and on this of all nights!"

"What was it?" was the question, asked in all manner of keys. The answer came variously and all indefinitely as though the men were moved by some common impulse to speak, yet were restrained by some

common fear from giving their thoughts.

"It--it--indeed!" gibbered one, whose wits had plainly given out for the moment.

"A wolf--and yet not a wolf!" another put in shudderingly.

"No use trying for him without the sacred bullet," a third remarked in a more ordinary manner.

"Serve us right for coming out on this night! Truly we have earned our thousand marks!" were the ejaculations of a fourth.

"There was blood on the broken marble," another said after a pause--"the lightning never brought that there. And for him--is he safe? Look at his throat! See, comrades, the wolf has been lying on him and keeping his blood warm."

The officer looked at my throat and replied:

"He is all right; the skin is not pierced. What does it all mean? We should never have found him but for the yelping of the wolf."

"What became of it?" asked the man who was holding up my head, and who seemed the least panic-stricken of the party, for his hands were steady and without tremor. On his sleeve was the chevron of a petty officer.

"It went to its home," answered the man, whose long face was pallid, and who actually shook with terror as he glanced around him fearfully. "There are graves enough there in which it may lie. Come, comrades--come quickly! Let us leave this cursed spot."

The officer raised me to a sitting posture, as he uttered a word of command; then several men placed me upon a horse. He sprang to the saddle behind me, took me in his arms, gave the word to advance; and, turning our faces away from the cypresses, we rode away in swift, military order.

As yet my tongue refused its office, and I was perforce silent. I must have fallen asleep; for the next thing I remembered was finding myself standing up, supported by a soldier on each side of me. It was almost broad daylight, and to the north a red streak of sunlight was reflected, like a path of blood, over the waste of snow. The officer was telling the men to say nothing of what they had seen, except that they found an English stranger, guarded by a large dog.

"Dog! that was no dog," cut in the man who had exhibited such fear. "I think I know a wolf when I see one."

The young officer answered calmly: "I said a dog."

"Dog!" reiterated the other ironically. It was evident that his courage was rising with the sun; and, pointing to me, he said, "Look at his throat. Is that the work of a dog, master?"

Instinctively I raised my hand to my throat, and as I touched it I cried out in pain. The men crowded round to look, some stooping down from their saddles; and again there came the calm voice of the young officer:

"A dog, as I said. If aught else were said we should only be laughed at."

I was then mounted behind a trooper, and we rode on into the suburbs of Munich. Here we came across a stray carriage, into which I was lifted, and it was driven off to the Quatre Saisons--the young officer accompanying me, while a trooper followed with his horse, and the others rode off to their barracks.

When we arrived, Herr Delbrück rushed so quickly down the steps to meet me, that it was apparent he had

been watching within. Taking me by both hands he solicitously led me in. The officer saluted me and was turning to withdraw, when I recognized his purpose, and insisted that he should come to my rooms. Over a glass of wine I warmly thanked him and his brave comrades for saving me. He replied simply that he was more than glad, and that Herr Delbrück had at the first taken steps to make all the searching party pleased; at which ambiguous utterance the maître d'hôtel smiled, while the officer pleaded duty and withdrew.

"But Herr Delbrück," I inquired, "how and why was it that the soldiers searched for me?"

He shrugged his shoulders, as if in depreciation of his own deed, as he replied:

"I was so fortunate as to obtain leave from the commander of the regiment in which I served, to ask for volunteers."

"But how did you know I was lost?" I asked.

"The driver came hither with the remains of his carriage, which had been upset when the horses ran away."

"But surely you would not send a search-party of soldiers merely on this account?"

"Oh, no!" he answered; "but even before the coachman arrived, I had this telegram from the Boyar whose guest you are," and he took from his pocket a telegram which he handed to me, and I read:

BISTRITZ

Be careful of my guest--his safety is most precious to me. Should aught happen to him, or if he be missed, spare nothing to find him and ensure his safety. He is English and therefore adventurous. There are often dangers from snow and wolves and night. Lose not a moment if you suspect harm to him. I answer your zeal with my fortune.

DRACULA

As I held the telegram in my hand, the room seemed to whirl around me; and, if the attentive maître d'hôtel had not caught me, I think I should have fallen. There was something so strange in all this, something so weird and impossible to imagine, that there grew on me a sense of my being in some way the sport of opposite forces--the mere vague idea of which seemed in a way to paralyze me. I was certainly under some form of mysterious protection. From a distant country had come, in the very nick of time, a message that took me out of the danger of the snow-sleep and the jaws of the wolf.

VAMPIRE

JAN NERUDA
1834-1891

A mixed party of passengers on a steamship crossing the Bosphorus includes a Greek artist with a diabolical talent which is only discovered at the tail-end of this sharply etched little cameo. First published in English translation by Sarka B. Hrbkova in CZECHOSLOVAK STORIES, Duffield & Co., 1920.

The excursion steamer brought us from Constantinople to the shore of the island of Prinkipo and we disembarked. The number of passengers was not large. There was one Polish family, a father, a mother, a daughter and her bridegroom, and then we two. Oh, yes, I must not forget that when we were already on the wooden bridge which crosses the Golden Horn to Constantinople, a Greek, a rather youthful man, joined us. He was probably an artist, judging by the portfolio he carried under his arm. Long black locks floated to his shoulders, his face was pale, and his black eyes were deeply set in their sockets. From the first moment he interested me, especially for his obligingness and for his knowledge of local conditions. But he talked too much, and I then turned away from him.

All the more agreeable was the Polish family. The father and mother were good-natured, fine people, the lover a handsome young fellow, of direct and refined manners. They had come to Prinkipo to spend the summer months for the sake of the daughter, who was slightly ailing. The beautiful pale girl was either just recovering from a severe illness or else a serious disease was just fastening its hold upon her. She leaned upon her lover when she walked and very often sat down to rest, while a frequent dry little cough interrupted her whispers. Whenever she coughed, her escort would considerably pause in their walk. He always cast upon her a glance of sympathetic suffering and she would look back at him as if she would say: "It is nothing. I am happy!" They believed in health and happiness.

On the recommendation of the Greek, who departed from us immediately at the pier, the family secured quarters in the hotel on the hill. The hotel-keeper was a Frenchman and his entire building was equipped comfortably and artistically, according to the French style.

We breakfasted together and when the noon heat had abated somewhat we all betook ourselves to the heights, where in the grove of Siberian stone-pines we could refresh ourselves with the view. Hardly had we found a suitable spot and settled ourselves when the Greek appeared again. He greeted us lightly, looked about and seated himself only a few steps from us. He opened his portfolio and began to sketch.

"I think he purposely sits with his back to the rocks so that we can't look at his sketch," I said.

"We don't have to," said the young Pole. "We have enough before us to look at." After a while he added, "It seems to me he's sketching us in as a sort of background. Well--let him!"

We truly did have enough to gaze at. There is not a more beautiful or more happy corner in the world than that very Prinkipo! The political martyr, Irene, contemporary of Charles the Great, lived there for a month as an exile. If I could live a month of my life there I would be happy for the memory of it for the rest of my days! I shall never forget even that one day spent at Prinkipo.

The air was as clear as a diamond, so soft, so caressing, that one's whole soul swung out upon it into the distance. At the right beyond the sea projected the brown Asiatic summits; to the left in the distance purpled the steep coasts of Europe. The neighboring Chalki, one of the nine islands of the "Prince's Archipelago," rose with its cypress forests into the peaceful heights like a sorrowful dream, crowned by a great structure--an asylum for those whose minds are sick.

The Sea of Marmora was but slightly ruffled and played in all colors like a sparkling opal. In the distance the sea was as white as milk, then rosy, between the two islands a glowing orange and below us it was beautifully greenish blue, like a transparent sapphire. It was resplendent in its own beauty. Nowhere were there any large ships--only two small craft flying the English flag sped along the shore. One was a steamboat as big as a watchman's booth, the second had about twelve oarsmen, and when their oars rose simultaneously molten silver dripped from them. Trustful dolphins darted in and out among them and dove with long, arching flights above the surface of the water. Through the blue heavens now and then calm eagles winged their way, measuring the space between two continents.

The entire slope below us was covered with blossoming roses whose fragrance filled the air. From the coffee-house near the sea music was carried up to us through the clear air, hushed somewhat by the distance.

The effect was enchanting. We all sat silent and steeped our souls completely in the picture of paradise. The young Polish girl lay on the grass with her head supported on the bosom of her lover. The pale oval of her delicate face was slightly tinged with soft color, and from her blue eyes tears suddenly gushed forth. The lover understood, bent down and kissed tear after tear. Her mother also was moved to tears, and I--even I--felt a strange twinge.

"Here mind and body both must get well," whispered the girl. "How happy a land this is!"

"God knows I haven't any enemies, but if I had I would forgive them here!" said the father in a trembling voice.

And again we became silent. We were all in such a wonderful mood--so unspeakably sweet it all was! Each felt for himself a whole world of happiness and each one would have shared his happiness with the whole world. All felt the same--and so no one disturbed another. We had scarcely even noticed the Greek, after an hour or so, had arisen, folded his portfolio and with a slight nod had taken his departure. We remained.

Finally after several hours, when the distance was becoming overspread with a darker violet, so magically beautiful in the south, the mother reminded us it was time to depart. We arose and walked down towards the hotel with the easy, elastic steps that characterize carefree children. We sat down in the hotel under the handsome veranda.

Hardly had we been seated when we heard below the sounds of quarreling and oaths. Our Greek was wrangling the hotel-keeper, and for the entertainment of it we listened.

The amusement did not last long. "If I didn't have other guests," growled the hotel-keeper, and ascended the steps towards us.

"I beg you to tell me, sir," asked the young Pole of the approaching hotel-keeper, "who is that gentleman? What's his name?"

"Eh--who knows what the fellow's name is?" grumbled the hotel-keeper, and he gazed venomously downwards. "We call him the Vampire."

"An artist?"

"Fine trade! He sketches only corpses. Just as soon as someone in Constantinople or here in the neighborhood dies, that very day he has a picture of the dead one completed. That fellow paints them beforehand--and he never makes a mistake--just like a vulture!"

The old Polish woman shrieked affrightedly. In her arms lay her daughter pale as chalk. She had fainted.

In one bound the lover had leaped down the steps. With one hand he seized the Greek and with the other reached for the portfolio.

We ran down after him. Both men were rolling in the sand. The contents of the portfolio were scattered all about. On one sheet, sketched with a crayon, was the head of the young Polish girl, her eyes closed and a wreath of myrtle on her brow.

MRS. AMWORTH

E. F. BENSON
1867-1940

A quiet village in England is haunted by a friendly jolly vampire with a zest for life....Few stories can equal the sheer horror of the face at the window at dead of night--floating twenty feet in the air. The vampire is exposed and put to rest in the classic manner. First published in VISIBLE AND INVISIBLE, London, 1920.

The village of Maxley, where last summer and autumn, these strange events took place, lies on a heathery and pine-clad upland of Sussex. In all England you could not find a sweeter and saner situation. Should the wind blow from the south, it comes laden with the spices of the sea; to the east high downs protect it from the inclemencies of March; and from the west and north the breezes which reach it travel over miles of aromatic forest and heather. The village itself is insignificant enough in point of population, but rich in amenities and beauty. Half-way down the single street, with its road and spacious areas of grass on each side,

stands the little Norman Church and the antique graveyard long disused: for the zest there are a dozen small, sedate Georgian houses, red-bricked and long-windowed, each with a square of flower-garden in front, and an ampler strip behind; a score of shops, and a couple of score of thatched cottages belonging to laborers on neighboring estates, complete the entire cluster of its peaceful habitations. The general peace, however, is sadly broken on Saturdays and Sundays, for we lie on one of the main roads between London and Brighton and our quiet street becomes a racecourse for flying motor-cars and bicycles. A notice just outside the village begging them to go slowly only seems to encourage them to accelerate their speed, for the road lies open and straight, and there is really no reason why they should do otherwise. By way of protest, therefore, the ladies of Maxley cover their noses and mouths with their handkerchiefs as they see a motor-car approaching, though, as the street is asphalted, they need not really take these precautions against dust. But late on Sunday night the horde of scorchers has passed, and we settle down again to five days of cheerful and leisurely seclusion. Railway strikes which agitate the country so much leave us undisturbed because most of the inhabitants of Maxley never leave it at all.

I am the fortunate possessor of one of these small Georgian houses, and consider myself no less fortunate in having so interesting and stimulating a neighbor as Francis Urcombe, who, the most confirmed of Maxleyites, has not slept away from his house, which stands just opposite to mine in the village street, for nearly two years, at which date, though still in middle life, he resigned his Physiological Professorship at Cambridge University and devoted himself to the study of those occult and curious phenomena which seem equally to concern the physical and the psychical sides of human nature. Indeed his retirement was not unconnected with his passion for the strange uncharted places that lie on the confines and borders of science, the existence of which is so stoutly denied by the more materialistic minds, for he advocated that all medical students should be obliged to pass some sort of examination in mesmerism, and that one of the tripos papers should be designed to test their knowledge in such subjects as appearances at time of death, haunted houses, vampirism, automatic writing, and possession.

"Of course they wouldn't listen to me," ran his account of the matter, "for there is nothing that these seats of learning are so frightened of as knowledge, and the road to knowledge lies in the study of things like these. The functions of the human frame are, broadly speaking, known. They are a country, anyhow, that has been charted and mapped out. But outside that lie huge tracts of undiscovered country, which certainly exist, and the real pioneers of knowledge are those who, at the cost of being derided as credulous and superstitious, want to push on into those misty and probably perilous places. I felt that I could be of more use by setting out without compass or knapsack into the mists than by sitting in a cage like a canary and chirping about what was known. Besides, teaching is very bad for a man who knows himself only to be a learner; you only need to be a self-conceited ass to teach."

Here, then, in Francis Urcombe, was a delightful neighbor to one who, like myself, has an uneasy and burning curiosity about what he called the "misty and perilous places"; and this last spring we had a further and most welcome addition to our pleasant little community, in the person of Mrs. Amworth, widow of an Indian civil servant. Her husband had been a judge in the North-West Provinces, and after his death at Peshawar she came back to England, and after a year in London found herself starving for the ampler air and sunshine of the country to take the place of the fogs and griminess of town. She had, too, a special reason for settling in Maxley, since her ancestors up till a hundred years ago had long been native to the place, and in the old churchyard, now disused, are many gravestones bearing her maiden name of Chaston. Big and energetic, her vigorous and genial personality speedily woke Maxley up to a higher degree of sociality than it had ever known. Most of us were bachelors or spinsters or elderly folk not much inclined to exert ourselves in the expense and effort of hospitality, and hitherto the gaiety of a small tea-party, with bridge afterwards and galoshes (when it was wet) to trip home in again for a solitary dinner, was about the climax of our festivities. But Mrs. Amworth showed us a more gregarious way, and set an example of luncheon parties and

little dinners, which we began to follow. On other nights when no such hospitality was on foot, a lone man like myself found it pleasant to know that a call on the telephone to Mrs. Amworth's house not a hundred yards off, and an inquiry as to whether I might come over after dinner for a game of piquet before bedtime, would probably evoke a response of welcome. There she would be, with a comrade-like eagerness for companionship, and there was a glass of port and cup of coffee and a cigarette and game of piquet. She played the piano, too, in a free and exuberant manner, and had a charming voice and sang to her own accompaniment; and as the days grew long and the light lingered late, we played our game in her garden, which in the course of a few months she had turned from being a nursery for slugs and snails into a glowing patch of luxuriant blossoming. She was always cheery and jolly; she was interested in everything, and in music, in gardening, in games of all sorts was a competent performer. Everybody (with one exception) liked her, everybody felt her to bring with her the tonic of a sunny day. That one exception was Francis Urcombe; he, though he confessed he did not like her, acknowledged that he was vastly interested in her. This always seemed strange to me, for pleasant and jovial as she was, I could see nothing in her that could call forth conjecture or intrigued surmise, so healthy and unmysterious a figure did she present. But of the genuineness of Urcombe's interest there could be no doubt; one could see him watching and scrutinizing her. In matter of age, she frankly volunteered the information that she was forty-five; but her briskness, her activity, her unravaged skin, her coal-black hair, made it difficult to believe that she was not adopting an unusual device, and adding ten years on to her age instead of subtracting them.

Often, also, as our quite unsentimental friendship ripened, Mrs. Amworth would ring me up and propose her advent. If I was busy writing, I was to give her, so we definitely bargained, a frank negative, and in answer I could hear her jolly laugh and her wishes for a successful evening of work. Sometimes, before her proposal arrived, Urcombe would already have stepped across from his house opposite for a smoke and a chat, and he, hearing who my intending visitor was, always urged me to beg her to come. She and I should play our piquet, said he, and he would look on, if we did not object, and learn something of the game. But I doubt whether he paid much attention to it, for nothing could be clearer than that, under that penthouse of forehead and thick eyebrows, his attention was fixed not on the cards, but on one of the players. But he seemed to enjoy an hour spent thus, and often, until one particular evening in July, he would watch her with the air of a man who has some deep problem in front of him. She, enthusiastically keen about our game, seemed not to notice his scrutiny. Then came that evening, when, as I see in the light of subsequent events, began the first twitching of the veil that hid the secret horror from my eyes. I did not know it then, though I noticed that thereafter, if she rang up to propose coining round, she always asked not only if I was at leisure, but whether Mr. Urcombe was with me. If so, she said, she would not spoil the chat of two old bachelors, and laughingly wished me good night.

Urcombe, on this occasion, had been with me for some half-hour before Mrs. Amworth's appearance, and had been talking to me about the medieval beliefs concerning vampirism, one of those borderland subjects which he declared had not been sufficiently studied before it had been consigned by the medical profession to the dust-heap of exploded superstitions. There he sat, grim and eager, tracing, with that pellucid clearness which had made him in his Cambridge days so admirable a lecturer, the history of those mysterious visitations. In them all there were the same general features; one of those ghoulish spirits took up its abode in a living man or woman, conferring supernatural powers of bat-like flight and glutting itself with nocturnal blood-feasts. When its host died it continued to dwell in the corpse, which remained undecayed. By day it rested, by night it left the grave and went on its awful errands. No European country in the Middle Ages seemed to have escaped them; earlier yet, parallels were to be found, in Roman and Greek and in Jewish history.

"It's a large order to set all that evidence aside as being moonshine," he said. "Hundreds of totally independent witnesses in many ages have testified to the occurrence of these phenomena, and there's no

explanation known to me which covers all the facts. And if you feel inclined to say 'Why, then, if these are facts, do we not come across them now?' there are two answers I can make you. One is that there were diseases known in the Middle Ages, such as the black death, which were certainly existent then and which have become extinct since, but for that reason we do not assert that such diseases never existed. Just as the black death visited England and decimated the population of Norfolk, so here in this very district about three hundred years ago there was certainly an outbreak of vampirism, and Maxley was the center of it. My second answer is even more convincing, for I tell you that vampirism is by no means extinct now. An outbreak of it certainly occurred in India a year or two ago."

At that moment I heard my knocker plied in the cheerful and peremptory manner in which Mrs. Amworth is accustomed to announce her arrival, and I went to the door to open it.

"Come in at once," I said, "and save me from having my blood curdled. Mr. Urcombe has been trying to alarm me."

Instantly her vital, voluminous presence seemed to fill the room.

"Ah, but how lovely!" she said. "I delight in having my blood curdled. Go on with your ghost story, Mr. Urcombe. I adore ghost stories."

I saw that, as his habit was, he was intently observing her.

"It wasn't a ghost story exactly," said he. "I was only telling our host how vampirism was not extinct yet. I was saying that there was an outbreak of it in India only a few years ago."

There was a more than perceptible pause, and I saw that, if Urcombe was observing her, she on her side was observing him with fixed eye and parted mouth. Then her jolly laugh invaded that rather tense silence.

"Oh, what a shame!" she said. "You're not going to curdle my blood at all. Where did you pick up such a tale, Mr. Urcombe? I have lived for years in India and never heard a rumor of such a thing. Some storyteller in the bazaars must have invented it: they are famous at that."

I could see that Urcombe was on the point of saying something further, but checked himself.

"Ah! very likely that was it," he said.

But something had disturbed our usual peaceful sociability that night, and something had damped Mrs. Amworth's usual high spirits. She had no gusto for her piquet, and left after a couple of games. Urcombe had been silent too, indeed he hardly spoke again till she departed.

"That was unfortunate," he said, "for the outbreak of--of a very mysterious disease, let us call it, took place at Peshawar, where she and her husband were. And--"

"Well?" I asked.

"He was one of the victims of it," said he. "Naturally I had quite forgotten that when I spoke."

The summer was unreasonably hot and rainless, and Maxley suffered much from drought, and also from a plague of big black night-flying gnats, the bite of which was very irritating and virulent. They came sailing in of an evening, settling on one's skin so quietly that one perceived nothing till the sharp stab announced that one had been bitten. They did not bite the hands or face, but chose always the neck and throat for their feeding-ground, and most of us, as the poison spread, assumed a temporary goitre. Then about the middle of August appeared the first of those mysterious cases of illness which our local doctor attributed to the

long-continued heat coupled with the bite of these venomous insects. The patient was a boy of sixteen or seventeen, the son of Mrs. Amworth's gardener, and the symptoms were an anemic pallor and a languid prostration, accompanied by great drowsiness and an abnormal appetite. He had, too, on his throat two small punctures where, so Dr. Ross conjectured, one of these great gnats had bitten him. But the odd thing was that there was no swelling or inflammation round the place where he had been bitten. The heat at this time had begun to abate, but the cooler weather failed to restore him, and the boy, in spite of the quantity of good food which he so ravenously swallowed, wasted away to a skin-clad skeleton.

I met Dr. Ross in the street one afternoon about this time, and in answer to my inquiries about his patient he said that he was afraid the boy was dying. The case, he confessed, completely puzzled him: some obscure form of pernicious anemia was all he could suggest. But he wondered whether Mr. Urcombe would consent to see the boy, on the chance of his being able to throw some new light on the case, and since Urcombe was dining with me that night, I proposed to Dr. Ross to join us. He could not do this, but said he would look in later. When he came, Urcombe at once consented to put his skill at the other's disposal, and together they went off at once. Being thus shorn of my sociable evening, I telephoned to Mrs. Amworth to know if I might inflict myself on her for an hour. Her answer was a welcoming affirmative, and between piquet and music the hour lengthened itself into two. She spoke of the boy who was lying so desperately and mysteriously ill, and told me that she had often been to see him, taking him nourishing and delicate food. But today--and her kind eyes moistened as she spoke--she was afraid she had paid her last visit. Knowing the antipathy between her and Urcombe, I did not tell her that he had been called into consultation; and when I returned home she accompanied me to my door, for the sake of a breath of night air, and in order to borrow a magazine which contained an article on gardening which she wished to read.

"Ah, this delicious night air," she said, luxuriously sniffing in the coolness. "Night air and gardening are the great tonics. There is nothing so stimulating as bare contact with rich mother earth. You are never so fresh as when you have been grubbing in the soil--black hands, black nails, and boots covered with mud." She gave her great jovial laugh.

"I'm a glutton for air and earth," she said. "Positively I look forward to death, for then I shall be buried and have the kind earth all round me. No leaden caskets for me--I have given explicit directions. But what shall I do about air? Well, I suppose one can't have everything. The magazine? A thousand thanks, I will faithfully return it. Good night; garden and keep your windows open, and you won't have anemia."

"I always sleep with my windows open," said I. I went straight up to my bedroom, of which one of the windows looks out over the street, and as I undressed I thought I heard voices talking outside not far away. But I paid no particular attention, put out my lights, and falling asleep plunged into the depths of a most horrible dream, distortedly suggested no doubt, by my last words with Mrs. Amworth. I dreamed that I woke, and found that both my bedroom windows were shut. Half-suffocating I dreamed that I sprang out of bed, and went across to open them. The blind over the first was drawn down, and pulling it up I saw, with the indescribable horror of incipient nightmare, Mrs. Amworth's face suspended close to the pane in the darkness outside, nodding and smiling at me. Pulling down the blind again to keep that terror out, I rushed to the second window on the other side of the room, and there again was Mrs. Amworth's face. Then the panic came upon me in full blast; here was I suffocating in the airless room, and whichever window I opened Mrs. Amworth's face would float in, like those noiseless black gnats that bit before one was aware. The nightmare rose to screaming point, and with strangled yells I awoke to find my room cool and quiet with both windows open and blinds up and a half-moon high in its course, casting an oblong of tranquil light on the floor. But even when I was awake the horror persisted, and I lay tossing and turning. I must have slept long before the nightmare seized me, for now it was nearly day, and soon in the east the drowsy eyelids of morning began to lift.

I was scarcely downstairs next morning--for after the dawn I slept late--when Urcombe rang up to know if he might see me immediately. He came in, grim and preoccupied, and I noticed that he was pulling on a pipe that was not even filled.

"I want your help," he said, "and so I must tell you first of all what happened last night. I went round with the little doctor to see his patient, and found him just alive, but scarcely more. I instantly diagnosed in my own mind what this anemia, unaccountable by any other explanation, meant. The boy is the prey of a vampire."

He put his empty pipe on the breakfast-table, by which I had just sat down, and folded his arms, looking at me steadily from under his overhanging brows.

"Now about last night," he said. "I insisted that he should be moved from his father's cottage into my house. As we were carrying him on a stretcher, whom should we meet but Mrs. Amworth? She expressed shocked surprise that we were moving him. Now why do you think she did that?"

With a start of horror, as I remembered my dream that night before, I felt an idea come into my mind so preposterous and unthinkable that I instantly turned it out again.

"I haven't the smallest idea," I said.

"Then listen, while I tell you about what happened later. I put out all light in the room where the boy lay, and watched. One window was a little open, for I had forgotten to close it, and about midnight I heard something outside, trying apparently to push it farther open. I guessed who it was--yes, it was full twenty feet from the ground--and I peeped round the corner of the blind. Just outside was the face of Mrs. Amworth and her hand was on the frame of the window. Very softly I crept close, and then banged the window down, and I think I just caught the tip of one of her fingers."

"But it's impossible," I cried. "How could she be floating in the air like that? And what had she come for? Don't tell me such--"

Once more, with closer grip, the remembrance of my nightmare seized me.

"I am telling you what I saw," said he. "And all night long, until it was nearly day, she was fluttering outside, like some terrible bat, trying to gain admittance. Now put together various things I have told you."

He began checking them off on his fingers.

"Number one," he said: "there was an outbreak of disease similar to that which this boy is suffering from at Peshawar, and her husband died of it. Number two: Mrs. Amworth protested against my moving the boy to my house. Number three: she, or the demon that inhabits her body, a creature powerful and deadly, tries to gain admittance. And add this, too: in medieval times there was an epidemic of vampirism here at Maxley. The vampire, so the accounts run, was found to be Elizabeth Chaston...I see you remember Mrs. Amworth's maiden name. Finally, the boy is stronger this morning. He would certainly not have been alive if he had been visited again. And what do you make of it?"

There was a long silence, during which I found this incredible horror assuming the hues of reality.

"I have something to add," I said, "which may or may not bear on it. You say that the--the specter went away shortly before dawn." "Yes." I told him of my dream, and he smiled grimly.

"Yes, you did well to awake," he said. "That warning came from your subconscious self, which never wholly slumbers, and cried out to you of deadly danger. For two reasons, then, you must help me: one to save

others, the second to save yourself."

"What do you want me to do?" I asked.

"I want you first of all to help me in watching this boy, and ensuring that she does not come near him. Eventually I want you to help me in tracking the thing down, in exposing and destroying it. It is not human: it is an incarnate fiend. What steps we shall have to take I don't yet know."

It was now eleven of the forenoon, and presently I went across to his house for a twelve-hour vigil while he slept, to come on duty again that night, so that for the next twenty-four hours either Urcombe or myself was always in the room where the boy, now getting stronger every hour, was lying. The day following was Saturday and a morning of brilliant, pellucid weather, and already when I went across to his house to resume my duty the stream of motors down to Brighton had begun. Simultaneously I saw Urcombe with a cheerful face, which boded good news of his patient, coming out of his house, and Mrs. Amworth, with a gesture of salutation to me and a basket in her hand, walking up the broad strip of grass which bordered the road. There we all three met. I noticed (and saw that Urcombe noticed it too) that one finger of her left hand was bandaged.

"Good morning to you both," said she. "And I hear your patient is doing well, Mr. Urcombe. I have come to bring him a bowl of jelly, and to sit with him for an hour. He and I are great friends. I am overjoyed at his recovery."

Urcombe paused a moment, as if making up his mind, and then shot out a pointing finger at her.

"I forbid that," he said. "You shall not sit with him or see him. And you know the reason as well as I do."

I have never seen so horrible a change pass over a human face as that which now blanched hers to the color of a grey mist. She put up her hands as if to shield herself from that pointing finger, which drew the sign of the cross in the air, and shrank back cowering onto the road. There was a wild hoot from a horn, a grinding of brakes, a shout--too late--from a passing car, and one long scream suddenly cut short. Her body rebounded from the roadway after the first wheel had gone over it, and the second followed. It lay there, quivering and twitching, and was still.

She was buried three days afterwards in the cemetery outside Maxley, in accordance with the wishes she had told me that she had devised about her interment, and the shock which her sudden and awful death had caused to the little community began by degrees to pass off. To two people only, Urcombe and myself, the horror of it was mitigated from the first by the nature of the relief that her death brought; but, naturally enough, we kept our own counsel, and no hint of what greater horror had been thus averted was ever let slip. But, oddly enough, so it seemed to me, he was still not satisfied about something in connection with her, and would give no answer to my questions on the subject. Then as the days of a tranquil mellow September and the October that followed began to drop away like the leaves of the yellowing trees, his uneasiness relaxed. But before the entry of November the seeming tranquillity broke into hurricane.

I had been dining one night at the far end of the village, and about eleven o'clock was walking home again. The moon was of an unusual brilliance, rendering all that it shone on as distinct as in some etching. I had just come opposite the house which Mrs. Amworth had occupied, where there was a board up telling that it was to let, when I heard the click of her front gate, and next moment I saw, with a sudden chill and quaking of my very spirit, that she stood there. Her profile, vividly illuminated, was turned to me, and I could not be mistaken in my identification of her. She appeared not to see me (indeed the shadow of the yew hedge in front of her garden enveloped me in its blackness) and she went swiftly across the road, and entered the gate of the house directly opposite. There I lost sight of her completely.

My breath was coming in short pants as if I had been running--and now indeed I ran, with fearful backward glances, along the hundred yards that separated me from my house and Urcombe's. It was to his that my flying steps took me, and next minute I was within.

"What have you come to tell me?" he asked. "Or shall I guess?"

"You can't guess," said I.

"No; it's no guess. She has come back and you have seen her. Tell me about it." I gave him my story.

"That's Major Pearsall's house," he said. "Come back with me there at once."

"But what can we do?" I asked.

"I've no idea. That's what we have got to find out."

A minute later, we were opposite the house. When I had passed it before, it was all dark; now lights gleamed from a couple of windows upstairs. Even as we faced it, the front door opened, and next moment Major Pearsall emerged from the gate. He saw us and stopped.

"I'm on my way to Dr. Ross," he said quickly. "My wife has been taken suddenly ill. She had been in bed an hour when I came upstairs, and I found her white as a ghost and utterly exhausted. She had been to sleep, it seemed--but you will excuse me."

"One moment, Major," said Urcombe. "Was there any mark on her throat?"

"How did you guess that?" said he. "There was: one of those beastly gnats must have bitten her twice there. She was streaming with blood."

"And there's someone with her?" asked Urcombe.

"Yes, I roused her maid." He went off, and Urcombe turned to me. "I know now what we have to do," he said. "Change your clothes, and I'll join you at your house."

"What is it?" I asked.

"I'll tell you on our way. We're going to the cemetery."

He carried a pick, a shovel, and a screwdriver when he rejoined me and wore round his shoulders a long coil of rope. As we walked, he gave me the outlines of the ghastly hour that lay before us.

"What I have to tell you," he said, "will seem to you now too fantastic for credence, but before dawn we shall see whether it outstrips reality. By a most fortunate happening, you saw the specter, the astral body, whatever you choose to call it, of Mrs. Amworth, going on its grisly business, and therefore, beyond doubt, the vampire spirit which abode in her during life animates her again in death. That is not exceptional--indeed, all these weeks since her death I have been expecting it. If I am right, we shall find her body undecayed and untouched by corruption."

"But she has been dead nearly two months," said I.

"If she had been dead two years it would still be so, if the vampire has possession of her. So remember, whatever you see done, it will be done not to her, who in the natural course would now be feeding the grasses

above her grave, but to a spirit of untold evil and malignancy, which gives a phantom life to her body."

"But what shall I see done?" said I.

"I will tell you. We know that now, at this moment, the vampire clad in her mortal semblance is out; dining out. But it must get back before dawn, and it will pass into the material form that lies in her grave. We must wait for that, and then with your help I shall dig up her body. If I am right, you will look on her as she was in life, with the full vigor of the dreadful nutriment she has received pulsing in her veins. And then, when dawn has come, and the vampire cannot leave the lair of her body, I shall strike her with this"--and he pointed to his pick--"through the heart, and she, who comes to life again only with animation the fiend gives her, she and her hellish partner will be dead indeed. Then we must bury her again, delivered at last."

We had come to the cemetery, and in the brightness of the moonshine there was no difficulty in identifying her grave. It lay some twenty yards from the small chapel, in the porch of which, obscured by shadow, we concealed ourselves. From there we had a clear and open sight of the grave, and now we must wait till its infernal visitor returned home. The night was warm and windless, yet even if a freezing wind had been raging I think I should have felt nothing of it, so intense was my preoccupation as to what the night and dawn would bring. There was a bell in the turret of the chapel, that struck the quarters of the hour, and it amazed me to find how swiftly the chimes succeeded one another.

The moon had long set, but a twilight of stars shone in a clear sky, when five o'clock of the morning sounded from the turret. A few minutes more passed, and then I felt Urcombe's hand softly nudging me; and looking out in the direction of his pointing finger, I saw that the form of a woman, tall and large in build, was approaching from the right. Noiselessly, with a motion more of gliding and floating than walking, she moved across the cemetery to the grave which was the center of our observation. She moved round it as if to be certain of its identity, and for a moment stood directly facing us. In the greyness to which now my eyes had grown accustomed, I could easily see her face, and recognize its features.

She drew her hand across her mouth as if wiping it, and broke into a chuckle of such laughter as made my hair stir on my head. Then she leaped onto the grave, holding her hands high above her head, and inch by inch disappeared into the earth. Urcombe's hand was laid on my arm, in an injunction to keep still, but now he removed it.

"Come," he said.

With pick and shovel and rope we went to the grave. The earth was light and sandy, and soon after six struck we had delved down to the coffin lid. With his pick he loosened the earth round it, and, adjusting the rope through the handles by which it had been lowered, we tried to raise it. This was a long and laborious business, and the light had begun to herald day in the east before we had it out, and lying by the side of the grave. With his screwdriver he loosened the fastenings of the lid, and slid it aside, and standing there we looked on the face of Mrs. Amworth. The eyes, once closed in death, were open, the cheeks were flushed with color, the red, full-lipped mouth seemed to smile.

"One blow and it is all over," he said. "You need not look."

Even as he spoke he took up the pick again, and, laying the point of it on her left breast, measured his distance. And though I knew what was coming I could not look away....

He grasped the pick in both hands, raised it an inch or two for the taking of his aim, and then with full force brought it down on her breast. A fountain of blood, though she had been dead so long, spouted high in the air, falling with the thud of a heavy splash over the shroud, and simultaneously from those red lips came one long, appalling cry, swelling up like some hooting siren, and dying away again. With that, instantaneous as a

lightning flash, came the touch of corruption on her face, the color of it faded to ash, the plump cheeks fell in, the mouth dropped.

"Thank God, that's over," said he, and without pause slipped the coffin lid back into its place.

Day was coming fast now, and, working like men possessed, we lowered the coffin into its place again, and shovelled the earth over it....The birds were busy with their earliest pipings as we went back to Maxley.

FOUR WOODEN STAKES

VICTOR ROMAN

An old house with a crypt, and a family victimized by bloodthirsty ancestors. In a horrific tale, four vampires are destroyed. First published in NOT AT NIGHT OMNIBUS (ed. Christine Campbell Thomson), London, 1925.

There it lay on the desk in front of me, that missive so simple in wording, yet so perplexing, so urgent in tone.

Jack, Come at once for old time's sake. Am all alone. Will explain upon arrival.

Remson.

Having spent the past three weeks in bringing to a successful termination a case that had puzzled the police and two of the best detective agencies in the city, I decide that I was entitled to a rest, so I ordered two suitcases packed and went in search of a timetable. It was several years since I had seen Remson Holroyd; in fact I had not seen him since we had matriculated from college together. I was curious to l {now how he was

getting along, to say nothing of the little diversion he promised me in the way of a mystery.

The following afternoon found me standing on the platform of the little town of Charing, a village of about fifteen hundred souls. Remson's place was about ten miles from there so I stepped forward to the driver of a shay and asked if he would kindly take me to the Holroyd estate. He clasped his hands in what seemed a silent prayer, shuddered slightly, then looked at me with an air of wonder, mingled with suspicion.

"I don't know what ye wants to go out there for, stranger, but if yell take the advice o' a God-fearing man, yell turn back whence ye come from. There be some mighty fearful tales concernin' that place floatin' around, and more'n one tramp's been found near there so weak from loss of blood and fear he could hardly crawl. They's somethin' there. Be it man or beast I don't know, but as for me, I wouldn't drive ye out there for a hundred dollars cash."

This was not at all encouraging, but I was nor to be influenced by the tally of a superstitious old gossip, so I cast about for a less impressionable rustic who would undertake the trip to earn the ample reward I promised at the end of my ride. To my chagrin, they all acted like the first; some crossed themselves fervently, while others gave me one wild look and ran, as if I were in alliance with the devil.

By now my curiosity was thoroughly aroused, and I was determined to see the thing through to a finish if it cost me my life. So, casting a last, contemptuous look upon those poor souls, I stepped out briskly in the direction pointed out to me. However, I had gone but a scant two miles when the weight of the suitcases began to tell, and I slackened pace considerably.

The sun was just disappearing beneath the treetops when I caught my first glimpse of the old homestead, now deserted but for its one occupant. Time and the elements had laid heavy hands upon it, for there was hardly a window that could boast its full quota of panes, while the shutters banged and creaked with a noise dismal enough to daunt even the strong of heart.

About one hundred yards back I discerned a small building of grey stone, pieces of which seemed to be lying all around it, partly covered by the dense growth of vegetation that overran the entire countryside. On closer observation I realized that the building was a crypt, while what I had taken to be pieces of the material scattered around were really tombstones. Evidently this was the family burying ground. But why had certain members been interred in a mausoleum while the remainder of the family had been buried in the ground in the usual manner?

Having observed thus much, I turned my steps towards the house, for I had no intention of spending the night with naught but the dead for company. Indeed, I began to realize just why those simple country folk had refused to aid me, and a hesitant doubt began to assert itself as to the expedience of my being here, when I might have been at the shore or at the country club enjoying life to the full.

By now the sun had completely slid from view, and in the semi-darkness the place presented an even drearier aspect than before. With a great display of bravado I stepped upon the veranda, slammed my suitcases upon a seat very much the worse for wear, and pulled lustily at the knob.

Peal after peal reverberated through the house, echoing and reechoing from room to room, till the whole structure rang. Then all was still once more, save for the sighing of the wind and the creaking of the shutters.

A few minutes passed, and the sound of footsteps approaching the door reached my ears. Another interval, and the door was cautiously opened a few inches, while a head, shrouded by the darkness scrutinized me closely. Then the door was flung wide, and Remson (I hardly knew him, so changed was he) rushed forward and throwing his arms around me thanked me again and again for heeding his plea, till I thought he would go into hysterics.

I begged him to brace up, and the sound of my voice seemed to help him, for he apologized rather shamefacedly for his discourtesy and led the way along the wide hall. There was a fire blazing merrily away in the sitting room, and after partaking generously of a repast, for I was famished after my long walk, I was seated in front of it, facing Remson and waiting to hear his story.

"Jack," he began, "I'll start at the beginning and try and give you the facts in their proper sequence. Five years ago my family circle consisted of five persons; my grandfather, my father, two brothers and myself, the baby of the family. My mother died, you know when I was a few weeks old. Now..."

His voice broke and for a moment he was unable to continue.

"There's only myself left," he went on, "and so help me God, I'm going too, unless you can solve this damnable mystery that hovers over this house, and put an end to that something which took my kin and is gradually taking me.

"Grandad was the first to go. He spent the last few years of his life in South America. Just before leaving there he was attacked while asleep by one of those huge bats. Next morning he was so weak that he couldn't walk. That awful thing had sucked his life blood away. He arrived here, but was sickly until his death a few weeks later. The doctors couldn't agree as to the cause of death, so they laid it to old age and let it go at that. But I knew better. It was his experience in the south that had done for him. In his will he asked that a crypt be built immediately and his body interred therein. His wish was carried out, and his remains lie in that little grey vault that you may have noticed if you cut around behind the house. Then my dad began failing and just pined away until he died. What puzzled the doctors was the fact that right up until the end he consumed enough food to sustain three men, yet he was so weak he lacked the strength to drag his legs over the floor. He was buried, or rather interred, with grandad. The same symptoms were in evidence in the cases of George and Fred. They are both lying in the vault. And now, Jack, I'm going, too, for of late my appetite has increased to alarming proportions, yet I am as weak as a kitten."

"Nonsense!" I chided. "We'll just leave this place for a while and take a trip somewhere, and when you return you'll laugh at your fears. It's all a case of overwrought nerves, and there is certainly nothing strange about the deaths you speak of. Probably due to some hereditary disease. More than one family has passed out in a hurry just on that account."

"Jack, I only wish I could think so, but somehow I know better. And as for leaving here, I just can't. Understand, I hate the place; I loathe it, but I can't get away. There is a morbid fascination about the place which holds me. If you want to be a real friend, just stay with me for a couple of days and if you don't find anything, I'm sure the sight of you and the sound of your voice will do wonders for me."

I agreed to do my best, although I was hard put to it to keep from smiling at his fears, so apparently groundless were they. We talked on other subjects for several hours, then I proposed bed, saying that I was very tired after my journey and subsequent walk. Remson showed me to my room, and after seeing that everything was as comfortable as possible, he bade me goodnight.

As he turned to leave the room the flickering light from the lamp fell on his neck and I noticed two small punctures in the skin. I questioned him regarding them, but he replied that he must have beheaded a pimple and that he hadn't noticed them before. He again said good night and left the room.

I undressed and tumbled into bed. During the night I was conscious of an overpowering feeling of suffocation--as if some great burden was lying on my chest which I could not dislodge; and in the morning when I awoke, I experienced a curious sensation of weakness. I arose, not without an effort, and began

divesting myself of my sleeping suit.

As I folded the jacket, I noticed a thin line of blood on the collar. I felt my neck, a terrible fear overwhelming me. It pained slightly at the touch. I rushed to examine it in the mirror. Two tiny dots rimmed with blood--my blood--and on my neck! No longer did I chuckle at Remson's fears, for it, the thing, had attacked me as I slept!

I dressed as quickly as my condition would permit and went downstairs, thinking to find my friend there. He was not about, so I looked outside, but he was not in evidence. There was but one answer to the question. He had not yet risen. It was nine o'clock, so I resolved to awaken him.

Not knowing which room he occupied, I entered one after another in a fruitless search. They were all in various stages of disorder, and the thick coating of dust on the furniture showed that they had been untenanted for some time. At last, in a bedroom on the north side of the third floor, I found him.

He was lying spread-eagle fashion across the bed, still in his pajamas, and as I leaned forward to shake him, my eyes fell on two drops of blood, splattered on the coverlet. I crushed back a wild desire to scream and shook Remson rather roughly. His head rolled to one side, and the hellish perforations on his throat showed up vividly. They looked fresh and raw, and had increased to much greater dimensions. I shook him with increased vigor, and at last he opened his eyes stupidly and looked around. Then, seeing me, he said in a voice loaded with anguish, resignation and despair:

"It's been here again, Jack. I can't hold out much longer. May God take my soul when I go."

So saying, he fell back again from sheer weakness. I left him and went about preparing myself some breakfast. I thought it best not to destroy his faith in me by telling him that I, too, had suffered at the hands of his persecutor.

A walk brought me some peace of mind if not a solution, and when I returned about noon to the big house, Remson was up and about. Together we prepared a really excellent meal. I was hungry and did justice to my share; but after I had finished, my friend continued eating until I thought he must either disgorge or burst. Then after putting things to rights, we strolled about the long hall, looking at the oil paintings, many of which were very valuable.

At one end of the hall I discovered a portrait of an old gentleman, evidently a dandy of his day. He wore his hair in the long, flowing fashion adopted by the old school and sported a carefully trimmed moustache and Vandyke beard. Remson noticed my interest in the painting and came forward.

"I don't wonder that picture holds your interest, Jack. It has a great fascination for me, also. At times I sit for hours, studying the expression on that face. I sometimes think that he has something to tell me, but of course that's all tommy rot. But I beg your pardon, I haven't introduced the old gent yet, have I? This is my grandad. He was a great old boy in his day, and he might be living yet but for that cursed bloodsucker. Perhaps it is such a creature that is doing for me; what do you think?"

"I wouldn't like to venture an opinion, Remson, but unless I'm badly mistaken we must dig deeper for an explanation. We'll know tonight, however. You retire as usual and I'll keep a close watch and we'll solve the riddle or die in the attempt."

Remson said not a word but silently extended his hand. I clasped it in a firm embrace and in each other's eyes we read complete understanding. To change the trend of thought I questioned him on the servant problem.

"I've tried time and again to get servants that would stay," he replied, "But about the third day they would begin acting queer, and the first thing I'd know, they'd have skipped, bag and baggage."

That night I accompanied my friend to his room and remained until he had disrobed and was ready to retire. Several of the window panes were cracked and one was entirely missing. I suggested boarding up the aperture, but he declined, saying that he rather enjoyed the night air, so I dropped the matter.

As it was still early, I sat by the fire in the sitting room and read for an hour or two. I confess that there were many times when my mind wandered from the printed page before me and chills raced up and down my spine as some new sound was borne to my ears. The wind had risen, and was whistling through the trees with a peculiar whining sound. The creaking of the shutters tended to further the eerie effect, and in the distance could be heard the hooting of numerous owls, mingled with the cries of miscellaneous night fowl and other nocturnal creatures.

As I ascended the two flights of steps, the candle in my hand casting grotesque shadows on the walls and ceiling, I had little liking for my job. Many times in the course of duty I had been called upon to display courage, but it took more than mere courage to keep me going now.

I extinguished the candle and crept forward to Remson's room, the door of which was closed. Being careful to make no noise I knelt and looked in at the keyhole. It afforded me a clear view of the bed and two of the windows in the opposite wall. Gradually my eye became accustomed to the darkness and I noticed a faint reddish glow outside one of the windows. It apparently emanated from nowhere. Hundreds of little specks danced and whirled in the spot of light, and as I watched them, fascinated, they seemed to take on the form of a human face. The features were masculine, as was also the arrangement of the hair. Then the mysterious glow disappeared.

So great had the strain been on me that I was wet from perspiration, although the night was quite cool. For a moment I was undecided whether to enter the room or to stay where I was and use the keyhole as a means of observation. I concluded that to remain where I was would be the better plan, so I once more placed my eye to the hole.

Immediately my attention was drawn to something moving where the light had been. At first, owing to the poor light, I was unable to distinguish the general outline and form of the thing; then I saw. It was a man's head.

I will swear it was the exact reproduction of that picture I had seen in the hall that very morning. But, oh, the difference in expression! The lips were drawn back in a snarl, disclosing two sets of pearly white teeth, the canines overdeveloped and remarkably sharp. The eyes, an emerald green in color, stared in a look of consuming hate. The hair was sadly disarranged while on the beard was a large clot of what seemed to be congealed blood.

I noticed thus much, then the head melted from my sight and I transferred my attention to a great bat that circled round and round, his huge wings beating a tattoo on the glass. Finally he circled round the broken pane and flew straight through the hole made by the missing glass. For a few moments he was shut off from my view, then he reappeared and began circling round my friend, who lay sound asleep, blissfully ignorant of all that was occurring. Nearer and nearer it drew, then swooped down and fastened itself on Remson's throat, just over the jugular vein.

At this I rushed into the room and made a wild dash for the thing that had come night after night to gorge itself on my friend, but to no avail. It flew out of the window and away, and I turned my attention to the sleeper.

"Remson, old man, get up."

He sat up like a shot. "What's the matter, Jack? Has it been here?"

"Never mind just now," I replied. "Just dress as hurriedly as possible. We have a little work before us this evening."

He glanced questioningly towards me, but followed my command without argument. I turned and cast my eye about the room for a suitable weapon. There was a stout stick lying in the corner and I made toward it.

"Jack!"

I wheeled about.

"What is it? Damn it, haven't you any sense, almost scaring a man to death?"

He pointed a shaking finger towards the window.

"There! I swear I saw him. It was my granddad, but oh, how disfigured!"

He threw himself upon the bed and began sobbing. The shock had completely unnerved him.

"Forgive me, old man," I pleaded, "I was too quick. Pull yourself together and we may get to the bottom of things tonight, yet."

I handed him my flask. He took a generous swallow and squared up. When he had finished dressing we left the house. There was no moon out, and it was pitch dark.

I led the way, and soon we came to within ten yards of the little grey crypt. I stationed Remson behind a tree with instructions to just use his eyes, and I took up my stand on the other side of the vault, after making sure that the door into it was closed and locked. For the greater part of an hour we waited without results, and I was about ready to call it off when I perceived a white figure flitting between the trees about fifty yards off.

Slowly it advanced, straight towards us, and as it drew closer I looked not at it, but through it. The wind was blowing strongly, yet not a fold in the long shroud quivered. Just outside the vault it paused and looked around. Even knowing as I did about what to expect, it came as a decided shock when I looked into the eyes of the old Holroyd, deceased these past five years. I heard a gasp and knew that Remson had seen, too, and had recognized. Then the spirit, ghost, or whatever it was, passed into the crypt through the crack between the door and the jamb, a space not one-sixteenth of an inch wide.

As it disappeared, Remson came running forward, his face wholly drawn of color.

"What was it, Jack? What was it? I know it resembled granddad, but it couldn't have been he. He's been dead five years."

"Let's go back to the house," I answered, "and I'll do my best to explain things to the best of my ability. I may be wrong, of course, but it won't hurt to try my remedy. Remson, what we are up against, is a vampire. Not the female species usually spoken of today, but the real thing. I noticed you had an old edition of the Encyclopedia on your shelf. If you'll bring me volume XXIV I'll be able to explain more fully the meaning of the word."

He left the room and returned, carrying the desired book. Turning to page 52, I read--

Vampire. A term apparently of Serbian origin originally applied in Eastern Europe to blood-sucking ghosts, but in modern usage transferred to one or more species of bloodsucking bats inhabiting South America...In the first-mentioned meaning a vampire is usually supposed to be the soul of a dead man which quits the buried body by night to suck the blood of living persons. Hence, when the vampire's grave is opened his corpse is found to be fresh and rosy from the blood thus absorbed...They are accredited with the power of assuming any form they may so desire, and often fly about as specks of dust, pieces of down or straw, etc....To put an end to his ravages, a stake is driven through him, or his head cut off, or his heart torn out, or boiling water and vinegar poured over the grave...The persons who turn vampires are wizards, witches, suicides and those who have come to a violent end. Also, the death of anyone resulting from these vampires will cause that person to join their hellish throng... See Calumet's "Dissertation on the Vampires of Hungary."

I looked at Remson. He was staring straight into the fire. I knew that he realized the task before us and was steeling himself to it. Then he turned to me.

"Jack, we'll wait till morning."

That was all. I understood and he knew. There we sat, each struggling with his own thoughts, until the first faint glimmers of light came struggling through the trees and warned us of approaching dawn.

Remson left to fetch a sledge-hammer and a large knife with its edge honed to a razorlike keenness. I busied myself making four wooden stakes, shaped like wedges. He returned, bearing the horrible tools, and we struck out towards the crypt. We walked rapidly, for had either of us hesitated an instant I verily believe both would have fled. However, our duty lay clearly before us. Remson unlocked the door and swung it outwards. With a prayer on our lips we entered.

As if by mutual understanding, we both turned to the coffin on our left. It belonged to the grandfather. We unplaced the lid, and there lay the old Holroyd. He appeared to be sleeping. His face was full of color, and he had none of the stiffness of death. The hair was matted, the moustache untrimmed, and on the beard were matted stains of a dull brownish hue.

But it was his eyes that attracted me. They were greenish, and they glowed with an expression of fiendish malevolence such as I had never seen before. The look of baffled rage on the face might well have adorned the features of the devil in his hell.

Remson swayed and would have fallen, but I forced some whisky down his throat and he took a grip on himself. He placed one of the stakes directly over its heart, then shut his eyes and prayed that the good God above take this soul that was to be delivered to Him.

I took a step backward, aimed carefully, and swung the sledge-hammer with all my strength. It hit the wedge squarely, and a terrible scream filled the place, while the blood gushed out of the open wound, up and over us, staining the walls and our clothes. Without hesitating, I swung again, and again, and again, while it struggled vainly to rid itself of that awful instrument of death. Another swing and the stake was driven through.

The thing squirmed about in the narrow confines of the coffin, much after the manner of a dismembered worm, and Remson proceeded to sever the head from the body, making a rather crude but effectual job of it.

As the final stroke of the knife cut the connection a scream issued from the mouth; and the whole corpse fell away into dust, leaving nothing but a wooden stake lying in a bed of bones.

This finished, we despatched the remaining three. Simultaneously as if struck by the same thought, we felt our throats. The slight pain was gone from mine, and the wounds had entirely disappeared from my friend's, leaving not even a scar. I wished to place before the world the whole facts contingent upon the mystery and the solution, but Remson prevailed upon me to hold my peace.

Some years later Remson died a Christian death and with him went the only confirmation of my tale. However, ten miles from the little town of Charing there sits an old house, forgotten these many years, and near it is a little grey crypt. Within are four coffins; and in each lies a wooden stake, stained a brownish hue, and bearing the fingerprints of the deceased Remson Holroyd.

AUTHENTICATED VAMPIRE STORY

FRANZ HARTMANN
1838-1912

A true report by the famous occultist Dr. Franz Hartmann, with all the classic ingredients of vampire fiction--the lonely castle in the Carpathian Mountains, the portrait of a beautiful but sinister Countess, a carriage with two black horses and a malignant phantom. First published in THE OCCULT REVIEW, London, September 1909.

On June 10, 1909, there appeared in a prominent Vienna paper (the Neues Wiener Journal) a notice (which I herewith enclose) saying that the castle of B-- had been burned by the populace, because there was a great mortality among the peasant children, and it was generally believed that this was due to the invasion of a vampire, supposed to be the last Count B--, who died and acquired that reputation. The castle was situated in a wild and desolate part of the Carpathian Mountains and was formerly a fortification against the Turks. It was not inhabited owing to its being believed to be in the possession of ghosts, only a wing of it was used as

a dwelling for the caretaker and his wife.

Now it so happened that when I read the above notice, I was sitting in a coffee-house at Vienna in company with an old friend of mine who is an experienced occultist and editor of a well known journal and who had spent several months in the neighborhood of the castle. From him I obtained the following account and it appears that the vampire in question was probably not the old Count, but his beautiful daughter, the Countess Elga, whose photograph, taken from the original painting, I obtained. My friend said:--

"Two years ago I was living at Hermannstadt, and being engaged in engineering a road through the hills, I often came within the vicinity of the old castle, where I made the acquaintance of the old castellan, or caretaker, and his wife, who occupied a part of the wing of the house, almost separate from the main body of the building. They were a quiet old couple and rather reticent in giving information or expressing an opinion in regard to the strange noises which were often heard at night in the deserted halls, or of the apparitions which the Wallachian peasants claimed to have seen when they loitered in the surroundings after dark. All I could gather was that the old Count was a widower and had a beautiful daughter, who was one day killed by a fall from her horse, and that soon after the old man died in some mysterious manner, and the bodies were buried in a solitary graveyard belonging to a neighboring village. Not long after their death an unusual mortality was noticed among the inhabitants of the village: several children and even some grown people died without any apparent illness; they merely wasted away; and thus a rumor was started that the old Count had become a vampire after his death. There is no doubt that he was not a saint, as he was addicted to drinking, and some shocking tales were in circulation about his conduct and that of his daughter; but whether or not there was any truth in them. I am not in a position to say.

"Afterwards the property came into possession of --, a distant relative of the family, who is a young man and officer in a cavalry regiment at Vienna. It appears that the heir enjoyed his life at the capital and did not trouble himself much about the old castle in the wilderness; he did not even come to look at it, but gave his direction by letter to the old janitor, telling him merely to keep things in order and to attend to repairs, if any were necessary. Thus the castellan was actually master of the house and offered its hospitality to me and my friends.

"One evening myself and my two assistants, Dr. E--, a young lawyer, and Mr. W--, a literary man, went to inspect the premises. First we went to the stables. There were no horses, as they had been sold; but what attracted our special attention was an old queer-fashioned coach with gilded ornaments and bearing the emblems of the family. We then inspected the rooms, passing through some halls and gloomy corridors, such as may be found in any old castle. There was nothing remarkable about the furniture; but in one of the halls there hung in a frame an oil-painting, a portrait, representing a lady with a large hat and wearing a fur coat. We all were involuntarily startled on beholding this picture; not so much on account of the beauty of the lady, but on account of the uncanny expression of her eyes, and Dr. E--, after looking at the picture for a short time, suddenly exclaimed--

" 'How strange! The picture closes its eyes and opens them again, and now begins to smile!' .

"Now Dr. E-- is a very sensitive person and has more than once had some experience in spiritism, and we made up our minds to form a circle for the purpose of investigating this phenomenon. Accordingly, on the same evening we sat around a table in an adjoining room, forming a magnetic chain with our hands. Soon the table began to move and the name "Elga" was spelled. We asked who this Elga was, and the answer was rapped out 'The lady, whose picture you have seen.'

" 'Is the lady living?' asked Mr. W--. This question was not answered; but instead it was rapped out: 'If W-- desires it, I will appear to him bodily tonight at two o'clock.' W-- consented, and now the table seemed to be

endowed with life and manifested a great affection for W--; it rose on two legs and pressed against his breast, as if it intended to embrace him.

"We inquired of the castellan whom the picture represented; but to our surprise he did not know. He said that it was the copy of a picture painted by the celebrated painter Hans Markart of Vienna, and had been bought by the old Count because its demoniacal look pleased him so much.

"We left the castle, and W-- retired to his room at an inn, a half-hour's journey distant from that place. He was of a somewhat skeptical turn of mind, being neither a firm believer in ghosts and apparitions nor ready to deny their possibility. He was not afraid, but anxious to see what would come out of his agreement, and for the purpose of keeping himself awake he sat down and began to write an article for a journal.

"Towards two o'clock he heard steps on the stairs and the door of the hall opened, there was a rustling of a silk dress and the sound of the feet of a lady walking to and fro in the corridor.

"It may be imagined that he was somewhat startled; but taking courage, he said to himself: 'if this is Elga, let her come in.' Then the door of his room opened and Elga entered. She was most elegantly dressed and appeared still more youthful and seductive than the picture. There was a lounge on the other side of the table where W-- was writing, and there she silently posed herself. She did not speak, but her looks and gestures left no doubt in regard to her desires and intentions.

"Mr. W-- resisted the temptation and remained firm. It is not known, whether he did so out of principle or timidity or fear. Be this as it may, he kept on writing, looking from time to time at his visitor and silently wishing that she would leave.

At last, after half an hour, which seemed to him much longer, the lady departed in the same manner in which she came.

"This adventure left W-- no peace, and we consequently arranged several sittings at the old castle, where a variety of uncanny phenomena took place. Thus, for instance, once the servant-girl was about to light a fire in the stove, when the door of the apartment opened and Elga stood there. The girl, frightened out of her wits, rushed out of the room, tumbling down the stairs in terror with the petroleum lamp in her hand, which broke and came very near to setting her clothes on fire. Lighted lamps and candles went out when brought near the picture, and many other 'manifestations' took place, which it would be tedious to describe; but the following incident ought not to be omitted.

"Mr. W-- was at that time desirous of obtaining the position as co-editor of a certain journal, and a few days after the above-narrated adventure he received a letter in which a noble lady of high position offered him her patronage for that purpose. The writer requested him to come to a certain place the same evening, where he would meet a gentleman who would give him further particulars. He went and was met by an unknown stranger, who told him that he was requested by the Countess Elga to invite Mr. W-- to a carriage drive and that she would await him at midnight at a certain crossing of two roads, not far from the village. The stranger then suddenly disappeared.

"Now it seems that Mr. W-- had some misgivings about the meeting and drive and he hired a policeman as detective to go at midnight to the appointed place, to see what would happen. The policeman went and reported next morning that he had seen nothing but the well-known, old fashioned carriage from the castle with two black horses attached to it standing there as if waiting for somebody, and that he had no occasion to interfere and merely waited until the carriage moved on. When the castellan of the castle was asked, he swore that the carriage had not been out that night, and in fact it could not have been out, as there were no horses to draw it.

"But this is not all, for on the following day I met a friend who is a great skeptic and disbeliever in ghosts and always used to laugh at such things. Now, however, he seemed to be very serious and said: 'Last night something very strange happened to me. At about one o'clock this morning I returned from a late visit and as I happened to pass the graveyard of the village, I saw a carriage with gilded ornaments standing at the entrance. I wondered about this taking place at such an unusual hour, and being curious to see what would happen, I waited. Two elegantly dressed ladies issued from the carriage. One of these was young and pretty, but threw at me a devilish and scornful look as they both passed by and entered the cemetery. There they were met by a well-dressed man, who saluted the ladies and spoke to the younger one, saying: "Why, Miss Elga! Are you returned so soon?" Such a queer feeling came over me that I abruptly left and hurried home.

"This matter has not been explained; but certain experiments which we subsequently made with the picture of Elga brought out some curious facts.

"To look at the picture for a certain time caused me to feel a very disagreeable sensation in the region of the solar plexus. I began to dislike the portrait and proposed to destroy it. We held a sitting in the adjoining room; the table manifested a great aversion against my presence. It was rapped out that I should leave the circle, and that the picture must not be destroyed. I ordered a Bible to be brought in and read the beginning of the first chapter of St. John, whereupon the above-mentioned Mr. E-- (the medium) and another man present claimed that they saw the picture distorting its face. I turned the frame and pricked the back of the picture with my penknife in different places, and Mr. E--, as well as the other man, felt all the pricks, although they had retired to the corridor.

"I made the sign of the pentagram over the picture, and again the two gentlemen claimed that the picture was horribly distorting its face.

"Soon afterwards we were called away and left that country. Of Elga I heard nothing more."

Thus far goes the account of my friend the editor. There are several points in it which call for an explanation. Perhaps the sages of the S.P.R. will find it by investigating the laws of nature ruling the astral plane, unless they prefer to take the easier route, by proclaiming it all to be humbug and fraud.