

 The Mystery of the Yellow Room

by Gaston Leroux

CHAPTER I

In Which We Begin Not to Understand

It is not without a certain emotion that I begin to recount here
 the extraordinary adventures of Joseph Rouletabille. Down to the
 present time he had so firmly opposed my doing it that I had come
 to despair of ever publishing the most curious of police stories
 of the past fifteen years. I had even imagined that the public
 would never know the whole truth of the prodigious case known as
 that of The Yellow Room, out of which grew so many mysterious,
 cruel, and sensational dramas, with which my friend was so closely
 mixed up, if, propos of a recent nomination of the illustrious
 Stangerson to the grade of grandcross of the Legion of Honour, an
 evening journal--in an article, miserable for its ignorance, or
 audacious for its perfidy--had not resuscitated a terrible
 adventure of which Joseph Rouletabille had told me he wished to be
 for ever forgotten.

The Yellow Room! Who now remembers this affair which caused so
 much ink to flow fifteen years ago? Events are so quickly
 forgotten in Paris. Has not the very name of the Nayves trial and
 the tragic history of the death of little Menaldo passed out of
 mind? And yet the public attention was so deeply interested in the
 details of the trial that the occurrence of a ministerial crisis
 was completely unnoticed at the time. Now The Yellow Room trial,
 which, preceded that of the Nayves by some years, made far more
 noise. The entire world hung for months over this obscure problem
 --the most obscure, it seems to me, that has ever challenged the
 perspicacity of our police or taxed the conscience of our judges.
 The solution of the problem baffled everybody who tried to find it.
 It was like a dramatic rebus with which old Europe and new America
 alike became fascinated. That is, in truth--I am permitted to say,
 because there cannot be any author's vanity in all this, since I
 do nothing more than transcribe facts on which an exceptional
 documentation enables me to throw a new light--that is because,
 in truth, I do not know that, in the domain of reality or
 imagination, one can discover or recall to mind anything comparable,
 in its mystery, with the natural mystery of The Yellow Room.

That which nobody could find out, Joseph Rouletabille, aged eighteen,
 then a reporter engaged on a leading journal, succeeded in
 discovering. But when, at the Assize Court, he brought in the key
 to the whole case, he did not tell the whole truth. He only allowed
 so much of it to appear as sufficed to ensure the acquittal of an
 innocent man. The reasons which he had for his reticence no longer
 exist. Better still, the time has come for my friend to speak out
 fully. You are going to know all; and, without further preamble,
 I am going to place before your eyes the problem of The Yellow
 Room as it was placed before the eyes of the entire world on the
 day following the enactment of the drama at the Chateau du Glandier.

On the 25th of October, 1892, the following note appeared in the
 latest edition of the "Temps":

"A frightful crime has been committed at the Glandier, on the border
 of the forest of Sainte-Genevieve, above Epinay-sur-Orge, at the
 house of Professor Stangerson. On that night, while the master was
 working in his laboratory, an attempt was made to assassinate
 Mademoiselle Stangerson, who was sleeping in a chamber adjoining
 this laboratory. The doctors do not answer for the life of Mdlle.
 Stangerson."

The impression made on Paris by this news may be easily imagined.
 Already, at that time, the learned world was deeply interested in
 the labours of Professor Stangerson and his daughter. These labours
 --the first that were attempted in radiography--served to open
 the way for Monsieur and Madame Curie to the discovery of radium.
 It was expected the Professor would shortly read to the Academy of
 Sciences a sensational paper on his new theory,--the Dissociation
 of Matter,--a theory destined to overthrow from its base the whole
 of official science, which based itself on the principle of the
 Conservation of Energy. On the following day, the newspapers were
 full of the tragedy. The "Matin," among others, published the
 following article, entitled: "A Supernatural Crime":

"These are the only details," wrote the anonymous writer in the
 "Matin"--"we have been able to obtain concerning the crime of the
 Chateau du Glandier. The state of despair in which Professor
 Stangerson is plunged, and the impossibility of getting any
 information from the lips of the victim, have rendered our
 investigations and those of justice so difficult that, at present,
 we cannot form the least idea of what has passed in The Yellow Room
 in which Mdlle. Stangerson, in her night-dress, was found lying on
 the floor in the agonies of death. We have, at least, been able
 to interview Daddy Jacques--as he is called in the country--a
 old servant in the Stangerson family. Daddy Jacques entered The
 Room at the same time as the Professor. This chamber adjoins the
 laboratory. Laboratory and Yellow Room are in a pavilion at the
 end of the park, about three hundred metres (a thousand feet) from
 the chateau.

"'It was half-past twelve at night,' this honest old man told us,
 'and I was in the laboratory, where Monsieur Stangerson was still
 working, when the thing happened. I had been cleaning and putting
 instruments in order all the evening and was waiting for Monsieur
 Stangerson to go to bed. Mademoiselle Stangerson had worked with
 her father up to midnight; when the twelve strokes of midnight had
 sounded by the cuckoo-clock in the laboratory, she rose, kissed
 Monsieur Stangerson and bade him good-night. To me she said "bon
 soir, Daddy Jacques" as she passed into The Yellow Room. We heard
 her lock the door and shoot the bolt, so that I could not help
 laughing, and said to Monsieur: "There's Mademoiselle double-locking
 herself in,--she must be afraid of the 'Bete du bon Dieu!'"
 Monsieur did not even hear me, he was so deeply absorbed in what he
 was doing. Just then we heard the distant miawing of a cat. "Is
 that going to keep us awake all night?" I said to myself; for I
 must tell you, Monsieur, that, to the end of October, I live in an
 attic of the pavilion over The Yellow Room, so that Mademoiselle
 should not be left alone through the night in the lonely park. It
 was the fancy of Mademoiselle to spend the fine weather in the
 pavilion; no doubt, she found it more cheerful than the chateau and,
 for the four years it had been built, she had never failed to take
 up her lodging there in the spring. With the return of winter,
 Mademoiselle returns to the chateau, for there is no fireplace in
 The Yellow Room.

"'We were staying in the pavilion, then--Monsieur Stangerson and
 me. We made no noise. He was seated at his desk. As for me, I
 was sitting on a chair, having finished my work and, looking at him,
 I said to myself: "What a man!--what intelligence!--what
 knowledge!" I attach importance to the fact that we made no noise;
 for, because of that, the assassin certainly thought that we had
 left the place. And, suddenly, while the cuckoo was sounding the
 half after midnight, a desperate clamour broke out in The Yellow
 Room. It was the voice of Mademoiselle, crying "Murder!--murder!
 --help!" Immediately afterwards revolver shots rang out and there
 was a great noise of tables and furniture being thrown to the
 ground, as if in the course of a struggle, and again the voice of
 Mademoiselle calling, "Murder!--help!--Papa!--Papa!--"

"'You may be sure that we quickly sprang up and that Monsieur
 Stangerson and I threw ourselves upon the door. But alas! it
 was locked, fast locked, on the inside, by the care of Mademoiselle,
 as I have told you, with key and bolt. We tried to force it open,
 but it remained firm. Monsieur Stangerson was like a madman, and
 truly, it was enough to make him one, for we heard Mademoiselle
 still calling "Help!--help!" Monsieur Stangerson showered
 terrible blows on the door, and wept with rage and sobbed with
 despair and helplessness.

"'It was then that I had an inspiration. "The assassin must have
 entered by the window!" I cried;--"I will go to the window!" and
 I rushed from the pavilion and ran like one out of his mind.

"'The inspiration was that the window of The Yellow Room looks out
 in such a way that the park wall, which abuts on the pavilion,
 prevented my at once reaching the window. To get up to it one has
 first to go out of the park. I ran towards the gate and, on my way,
 met Bernier and his wife, the gate-keepers, who had been attracted
 by the pistol reports and by our cries. In a few words I told them
 what had happened, and directed the concierge to join Monsieur
 Stangerson with all speed, while his wife came with me to open the
 park gate. Five minutes later she and I were before the window of
 The Yellow Room.

"'The moon was shining brightly and I saw clearly that no one had
 touched the window. Not only were the bars that protect it intact,
 but the blinds inside of them were drawn, as I had myself drawn
 them early in the evening, as I did every day, though Mademoiselle,
 knowing that I was tired from the heavy work I had been doing, had
 begged me not to trouble myself, but leave her to do it; and they
 were just as I had left them, fastened with an iron catch on the
 inside. The assassin, therefore, could not have passed either in
 or out that way; but neither could I get in.

"'It was unfortunate,--enough to turn one's brain! The door of
 the room locked on the inside and the blinds on the only window
 also fastened on the inside; and Mademoiselle still calling for
 help!--No! she had ceased to call. She was dead, perhaps. But
 I still heard her father, in the pavilion, trying to break down
 the door.

"'With the concierge I hurried back to the pavilion. The door,
 in spite of the furious attempts of Monsieur Stangerson and Bernier
 to burst it open, was still holding firm; but at length, it gave
 way before our united efforts,--and then what a sight met our eyes!
 I should tell you that, behind us, the concierge held the laboratory
 lamp--a powerful lamp, that lit the whole chamber.

"'I must also tell you, monsieur, that The Yellow Room is a very
 small room. Mademoiselle had furnished it with a fairly large iron
 bedstead, a small table, a night-commode; a dressing-table, and two
 chairs. By the light of the big lamp we saw all at a glance.
 Mademoiselle, in her night-dress, was lying on the floor in the
 midst of the greatest disorder. Tables and chairs had been
 overthrown, showing that there had been a violent struggle.
 Mademoiselle had certainly been dragged from her bed. She was
 covered with blood and had terrible marks of finger-nails on her
 throat,--the flesh of her neck having been almost torn by the
 nails. From a wound on the right temple a stream of blood had run
 down and made a little pool on the floor. When Monsieur Stangerson
 saw his daughter in that state, he threw himself on his knees beside
 her, uttering a cry of despair. He ascertained that she still
 breathed. As to us, we searched for the wretch who had tried to
 kill our mistress, and I swear to you, monsieur, that, if we had
 found him, it would have gone hard with him!

"'But how to explain that he was not there, that he had already
 escaped? It passes all imagination!--Nobody under the bed, nobody
 behind the furniture!--All that we discovered were traces,
 blood-stained marks of a man's large hand on the walls and on the
 door; a big handkerchief red with blood, without any initials, an
 old cap, and many fresh footmarks of a man on the floor,--footmarks
 of a man with large feet whose boot-soles had left a sort of sooty
 impression. How had this man got away? How had he vanished? Don't
 forget, monsieur, that there is no chimney in The Yellow Room. He
 could not have escaped by the door, which is narrow, and on the
 threshold of which the concierge stood with the lamp, while her
 husband and I searched for him in every corner of the little room,
 where it is impossible for anyone to hide himself. The door, which
 had been forced open against the wall, could not conceal anything
 behind it, as we assured ourselves. By the window, still in every
 way secured, no flight had been possible. What then?--I began
 to believe in the Devil.

"'But we discovered my revolver on the floor!--Yes, my revolver!
 Oh! that brought me back to the reality! The Devil would not have
 needed to steal my revolver to kill Mademoiselle. The man who had
 been there had first gone up to my attic and taken my revolver from
 the drawer where I kept it. We then ascertained, by counting the
 cartridges, that the assassin had fired two shots. Ah! it was
 fortunate for me that Monsieur Stangerson was in the laboratory
 when the affair took place and had seen with his own eyes that I
 was there with him; for otherwise, with this business of my revolver,
 I don't know where we should have been,--I should now be under lock
 and bar. Justice wants no more to send a man to the scaffold!'"

The editor of the "Matin" added to this interview the following
 lines:

"We have, without interrupting him, allowed Daddy Jacques to recount
 to us roughly all he knows about the crime of The Yellow Room. We
 have reproduced it in his own words, only sparing the reader the
 continual lamentations with which he garnished his narrative. It is
 quite understood, Daddy Jacques, quite understood, that you are very
 fond of your masters; and you want them to know it, and never cease
 repeating it--especially since the discovery of your revolver. It
 is your right, and we see no harm in it. We should have liked to
 put some further questions to Daddy Jacques--Jacques--Louis
 Moustier--but the inquiry of the examining magistrate, which is
 being carried on at the chateau, makes it impossible for us to gain
 admission at the Glandier; and, as to the oak wood, it is guarded
 by a wide circle of policemen, who are jealously watching all traces
 that can lead to the pavilion, and that may perhaps lead to the
 discovery of the assassin. "We have also wished to question the
 concierges, but they are invisible. Finally, we have waited in a
 roadside inn, not far from the gate of the chateau, for the departure
 of Monsieur de Marquet, the magistrate of Corbeil. At half-past
 five we saw him and his clerk and, before he was able to enter his
 carriage, had an opportunity to ask him the following question:

"'Can you, Monsieur de Marquet, give us any information as to this
 affair, without inconvenience to the course of your inquiry?'

"'It is impossible for us to do it,' replied Monsieur de Marquet.
 'I can only say that it is the strangest affair I have ever known.
 The more we think we know something, the further we are from knowing
 anything!'

"We asked Monsieur de Marquet to be good enough to explain his last
 words; and this is what he said,--the importance of which no one
 will fail to recognise:

"'If nothing is added to the material facts so far established, I
 fear that the mystery which surrounds the abominable crime of which
 Mademoiselle Stangerson has been the victim will never be brought to
 light; but it is to be hoped, for the sake of our human reason, that
 the examination of the walls, and of the ceiling of The Yellow Room
 --an examination which I shall to-morrow intrust to the builder who
 constructed the pavilion four years ago--will afford us the proof
 that may not discourage us. For the problem is this: we know by
 what way the assassin gained admission,--he entered by the door and
 hid himself under the bed, awaiting Mademoiselle Stangerson. But
 how did he leave? How did he escape? If no trap, no secret door,
 no hiding place, no opening of any sort is found; if the examination
 of the walls--even to the demolition of the pavilion--does not
 reveal any passage practicable--not only for a human being, but for
 any being whatsoever--if the ceiling shows no crack, if the floor
 hides no underground passage, one must really believe in the Devil,
 as Daddy Jacques says!'"

And the anonymous writer in the "Matin" added in this article
 --which I have selected as the most interesting of all those that
 were published on the subject of this affair--that the examining
 magistrate appeared to place a peculiar significance to the last
 sentence: "One must really believe in the Devil, as Jacques says."

The article concluded with these lines: "We wanted to know what
 Daddy Jacques meant by the cry of the Bete Du Bon Dieu." The
 landlord of the Donjon Inn explained to us that it is the
 particularly sinister cry which is uttered sometimes at night by
 the cat of an old woman,--Mother Angenoux, as she is called in
 the country. Mother Angenoux is a sort of saint, who lives in a
 hut in the heart of the forest, not far from the grotto of
 Sainte-Genevieve.

"The Yellow Room, the Bete Du Bon Dieu, Mother Angenoux, the Devil,
 Sainte-Genevieve, Daddy Jacques,--here is a well entangled crime
 which the stroke of a pickaxe in the wall may disentangle for us
 to-morrow. Let us at least hope that, for the sake of our human
 reason, as the examining magistrate says. Meanwhile, it is expected
 that Mademoiselle Stangerson--who has not ceased to be delirious
 and only pronounces one word distinctly, 'Murderer! Murderer!'
 --will not live through the night."

In conclusion, and at a late hour, the same journal announced that
 the Chief of the Surete had telegraphed to the famous detective,
 Frederic Larsan, who had been sent to London for an affair of
 stolen securities, to return immediately to Paris.

CHAPTER II

In Which Joseph Roultabille Appears for the First Time

I remember as well as if it had occurred yesterday, the entry of
 young Rouletabille into my bedroom that morning. It was about
 eight o'clock and I was still in bed reading the article in the
 "Matin" relative to the Glandier crime.

But, before going further, it is time that I present my friend
 to the reader.

I first knew Joseph Rouletabille when he was a young reporter. At
 that time I was a beginner at the Bar and often met him in the
 corridors of examining magistrates, when I had gone to get a "permit
 to communicate" for the prison of Mazas, or for Saint-Lazare. He
 had, as they say, "a good nut." He seemed to have taken his head
 --round as a bullet--out of a box of marbles, and it is from that,
 I think, that his comrades of the press--all determined
 billiard-players--had given him that nickname, which was to stick
 to him and be made illustrious by him. He was always as red as a
 tomato, now gay as a lark, now grave as a judge. How, while still
 so young--he was only sixteen and a half years old when I saw him
 for the first time--had he already won his way on the press? That
 was what everybody who came into contact with him might have asked,
 if they had not known his history. At the time of the affair of
 the woman cut in pieces in the Rue Oberskampf--another forgotten
 story--he had taken to one of the editors of the "Epoque,"--a
 paper then rivalling the "Matin" for information,--the left foot,
 which was missing from the basket in which the gruesome remains were
 discovered. For this left foot the police had been vainly searching
 for a week, and young Rouletabille had found it in a drain where
 nobody had thought of looking for it. To do that he had dressed
 himself as an extra sewer-man, one of a number engaged by the
 administration of the city of Paris, owing to an overflow of the
 Seine.

When the editor-in-chief was in possession of the precious foot and
 informed as to the train of intelligent deductions the boy had been
 led to make, he was divided between the admiration he felt for such
 detective cunning in a brain of a lad of sixteen years, and delight
 at being able to exhibit, in the "morgue window" of his paper, the
 left foot of the Rue Oberskampf.

"This foot," he cried, "will make a great headline."

Then, when he had confided the gruesome packet to the medical lawyer
 attached to the journal, he asked the lad, who was shortly to become
 famous as Rouletabille, what he would expect to earn as a general
 reporter on the "Epoque"?

"Two hundred francs a month," the youngster replied modestly, hardly
 able to breathe from surprise at the proposal.

"You shall have two hundred and fifty," said the editor-in-chief;
 "only you must tell everybody that you have been engaged on the paper
 for a month. Let it be quite understood that it was not you but the
 'Epoque' that discovered the left foot of the Rue Oberskampf. Here,
 my young friend, the man is nothing, the paper everything."

Having said this, he begged the new reporter to retire, but before
 the youth had reached the door he called him back to ask his name.
 The other replied:

"Joseph Josephine."

"That's not a name," said the editor-in-chief, "but since you will
 not be required to sign what you write it is of no consequence."

The boy-faced reporter speedily made himself many friends, for he
 was serviceable and gifted with a good humour that enchanted the
 most severe-tempered and disarmed the most zealous of his companions.
 At the Bar cafe, where the reporters assembled before going to any
 of the courts, or to the Prefecture, in search of their news of
 crime, he began to win a reputation as an unraveller of intricate
 and obscure affairs which found its way to the office of the Chief
 of the Surete. When a case was worth the trouble and Rouletabille
 --he had already been given his nickname--had been started on the
 scent by his editor-in-chief, he often got the better of the most
 famous detective.

It was at the Bar cafe that I became intimately acquainted with him.
 Criminal lawyers and journalists are not enemies, the former need
 advertisement, the latter information. We chatted together, and I
 soon warmed towards him. His intelligence was so keen, and so
 original!--and he had a quality of thought such as I have never
 found in any other person.

Some time after this I was put in charge of the law news of the "Cri
 du Boulevard." My entry into journalism could not but strengthen
 the ties which united me to Rouletabille. After a while, my new
 friend being allowed to carry out an idea of a judicial
 correspondence column, which he was allowed to sign "Business," in
 the "Epoque," I was often able to furnish him with the legal
 information of which he stood in need.

Nearly two years passed in this way, and the better I knew him, the
 more I learned to love him; for, in spite of his careless
 extravagance, I had discovered in him what was, considering his age,
 an extraordinary seriousness of mind. Accustomed as I was to seeing
 him gay and, indeed, often too gay, I would many times find him
 plunged in the deepest melancholy. I tried then to question him as
 to the cause of this change of humour, but each time he laughed and
 made me no answer. One day, having questioned him about his parents,
 of whom he never spoke, he left me, pretending not to have heard
 what I said.

While things were in this state between us, the famous case of The
 Yellow Room took place. It was this case which was to rank him as
 the leading newspaper reporter, and to obtain for him the reputation
 of being the greatest detective in the world. It should not surprise
 us to find in the one man the perfection of two such lines of
 activity if we remember that the daily press was already beginning
 to transform itself and to become what it is to-day--the gazette
 of crime.

Morose-minded people may complain of this; for myself I regard it
 a matter for congratulation. We can never have too many arms,
 public or private, against the criminal. To this some people may
 answer that, by continually publishing the details of crimes, the
 press ends by encouraging their commission. But then, with some
 people we can never do right. Rouletabille, as I have said, entered
 my room that morning of the 26th of October, 1892. He was looking
 redder than usual, and his eyes were bulging out of his head, as
 the phrase is, and altogether he appeared to be in a state of
 extreme excitement. He waved the "Matin" with a trembling hand,
 and cried:

"Well, my dear Sainclair,--have you read it?"

"The Glandier crime?"

"Yes; The Yellow Room!--What do you think of it?"

"I think that it must have been the Devil or the Bete du Bon Dieu
 that committed the crime."

"Be serious!"

"Well, I don't much believe in murderers* who make their escape
 through walls of solid brick. I think Daddy Jacques did wrong to
 leave behind him the weapon with which the crime was committed and,
 as he occupied the attic immediately above Mademoiselle Stangerson's
 room, the builder's job ordered by the examining magistrate will
 give us the key of the enigma and it will not be long before we
 learn by what natural trap, or by what secret door, the old fellow
 was able to slip in and out, and return immediately to the laboratory
 to Monsieur Stangerson, without his absence being noticed. That, of
 course, is only an hypothesis."

__

 *Although the original English translation often uses the words
 "murder" and "murderer," the reader may substitute "attack" and
 "attacker" since no murder is actually committed.
 __

Rouletabille sat down in an armchair, lit his pipe, which he was
 never without, smoked for a few minutes in silence--no doubt to
 calm the excitement which, visibly, dominated him--and then
 replied:

"Young man," he said, in a tone the sad irony of which I will not
 attempt to render, "young man, you are a lawyer and I doubt not your
 ability to save the guilty from conviction; but if you were a
 magistrate on the bench, how easy it would be for you to condemn
 innocent persons!--You are really gifted, young man!"

He continued to smoke energetically, and then went on:

"No trap will be found, and the mystery of The Yellow Room will
 become more and more mysterious. That's why it interests me.
 The examining magistrate is right; nothing stranger than this crime
 has ever been known."

"Have you any idea of the way by which the murderer escaped?" I
 asked.

"None," replied Rouletabille--"none, for the present. But I have
 an idea as to the revolver; the murderer did not use it."

"Good Heavens! By whom, then, was it used?"

"Why--by Mademoiselle Stangerson."

"I don't understand,--or rather, I have never understood," I said.

Rouletabille shrugged his shoulders.

"Is there nothing in this article in the 'Matin' by which you were
 particularly struck?"

"Nothing,--I have found the whole of the story it tells equally
 strange."

"Well, but--the locked door--with the key on the inside?"

"That's the only perfectly natural thing in the whole article."

"Really!--And the bolt?"

"The bolt?"

"Yes, the bolt--also inside the room--a still further protection
 against entry? Mademoiselle Stangerson took quite extraordinary
 precautions! It is clear to me that she feared someone. That was
 why she took such precautions--even Daddy Jacques's revolver
 --without telling him of it. No doubt she didn't wish to alarm
 anybody, and least of all, her father. What she dreaded took place,
 and she defended herself. There was a struggle, and she used the
 revolver skilfully enough to wound the assassin in the hand--which
 explains the impression on the wall and on the door of the large,
 blood-stained hand of the man who was searching for a means of
 exit from the chamber. But she didn't fire soon enough to avoid
 the terrible blow on the right temple."

"Then the wound on the temple was not done with the revolver?"

"The paper doesn't say it was, and I don't think it was; because
 logically it appears to me that the revolver was used by Mademoiselle
 Stangerson against the assassin. Now, what weapon did the murderer
 use? The blow on the temple seems to show that the murderer wished
 to stun Mademoiselle Stangerson,--after he had unsuccessfully tried
 to strangle her. He must have known that the attic was inhabited
 by Daddy Jacques, and that was one of the reasons, I think, why he
 must have used a quiet weapon,--a life-preserver, or a hammer."

"All that doesn't explain how the murderer got out of The Yellow
 Room," I observed.

"Evidently," replied Rouletabille, rising, "and that is what has to
 be explained. I am going to the Chateau du Glandier, and have come
 to see whether you will go with me."

"I?--"

"Yes, my boy. I want you. The 'Epoque' has definitely entrusted
 this case to me, and I must clear it up as quickly as possible."

"But in what way can I be of any use to you?"

"Monsieur Robert Darzac is at the Chateau du Glandier."

"That's true. His despair must be boundless."

"I must have a talk with him."

Rouletabille said it in a tone that surprised me.

"Is it because--you think there is something to be got out of him?"
 I asked.

"Yes."

That was all he would say. He retired to my sitting-room, begging
 me to dress quickly.

I knew Monsieur Robert Darzac from having been of great service to
 him in a civil action, while I was acting as secretary to Maitre
 Barbet Delatour. Monsieur Robert Darzac, who was at that time about
 forty years of age, was a professor of physics at the Sorbonne. He
 was intimately acquainted with the Stangersons, and, after an
 assiduous seven years' courtship of the daughter, had been on the
 point of marrying her. In spite of the fact that she has become, as
 the phrase goes, "a person of a certain age," she was still
 remarkably good-looking. While I was dressing I called out to
 Rouletabille, who was impatiently moving about my sitting-room:

"Have you any idea as to the murderer's station in life?"

"Yes," he replied; "I think if he isn't a man in society, he is, at
 least, a man belonging to the upper class. But that, again, is only
 an impression."

"What has led you to form it?"

"Well,--the greasy cap, the common handkerchief, and the marks
 of the rough boots on the floor," he replied.

"I understand," I said; "murderers don't leave traces behind them
 which tell the truth."

"We shall make something out of you yet, my dear Sainclair,"
 concluded Rouletabille.

CHAPTER III

"A Man Has Passed Like a Shadow Through the Blinds"

Half an hour later Rouletabille and I were on the platform of the
 Orleans station, awaiting the departure of the train which was to
 take us to Epinay-sur-Orge.

On the platform we found Monsieur de Marquet and his Registrar, who
 represented the Judicial Court of Corbeil. Monsieur Marquet had
 spent the night in Paris, attending the final rehearsal, at the
 Scala, of a little play of which he was the unknown author, signing
 himself simply "Castigat Ridendo."

Monsieur de Marquet was beginning to be a "noble old gentleman."
 Generally he was extremely polite and full of gay humour, and in
 all his life had had but one passion,--that of dramatic art.
 Throughout his magisterial career he was interested solely in cases
 capable of furnishing him with something in the nature of a drama.
 Though he might very well have aspired to the highest judicial
 positions, he had never really worked for anything but to win a
 success at the romantic Porte-Saint-Martin, or at the sombre Odeon.

Because of the mystery which shrouded it, the case of The Yellow
 Room was certain to fascinate so theatrical a mind. It interested
 him enormously, and he threw himself into it, less as a magistrate
 eager to know the truth, than as an amateur of dramatic embroglios,
 tending wholly to mystery and intrigue, who dreads nothing so much
 as the explanatory final act.

So that, at the moment of meeting him, I heard Monsieur de Marquet
 say to the Registrar with a sigh:

"I hope, my dear Monsieur Maleine, this builder with his pickaxe
 will not destroy so fine a mystery."

"Have no fear," replied Monsieur Maleine, "his pickaxe may demolish
 the pavilion, perhaps, but it will leave our case intact. I have
 sounded the walls and examined the ceiling and floor and I know all
 about it. I am not to be deceived."

Having thus reassured his chief, Monsieur Maleine, with a discreet
 movement of the head, drew Monsieur de Marquet's attention to us.
 The face of that gentleman clouded, and, as he saw Rouletabille
 approaching, hat in hand, he sprang into one of the empty carriages
 saying, half aloud to his Registrar, as he did so, "Above all, no
 journalists!"

Monsieur Maleine replied in the same tone, "I understand!" and then
 tried to prevent Rouletabille from entering the same compartment
 with the examining magistrate.

"Excuse me, gentlemen,--this compartment is reserved."

"I am a journalist, Monsieur, engaged on the 'Epoque,'" said my
 young friend with a great show of gesture and politeness, "and I
 have a word or two to say to Monsieur de Marquet."

"Monsieur is very much engaged with the inquiry he has in hand."

"Ah! his inquiry, pray believe me, is absolutely a matter of
 indifference to me. I am no scavenger of odds and ends," he went
 on, with infinite contempt in his lower lip, "I am a theatrical
 reporter; and this evening I shall have to give a little account
 of the play at the Scala."

"Get in, sir, please," said the Registrar.

Rouletabille was already in the compartment. I went in after him
 and seated myself by his side. The Registrar followed and closed
 the carriage door.

Monsieur de Marquet looked at him.

"Ah, sir," Rouletabille began, "You must not be angry with Monsieur
 de Maleine. It is not with Monsieur de Marquet that I desire to
 have the honour of speaking, but with Monsieur 'Castigat Ridendo.'
 Permit me to congratulate you--personally, as well as the writer
 for the 'Epoque.'" And Rouletabille, having first introduced me,
 introduced himself.

Monsieur de Marquet, with a nervous gesture, caressed his beard into
 a point, and explained to Rouletabille, in a few words, that he was
 too modest an author to desire that the veil of his pseudonym should
 be publicly raised, and that he hoped the enthusiasm of the
 journalist for the dramatist's work would not lead him to tell the
 public that Monsieur "Castigat Ridendo" and the examining magistrate
 of Corbeil were one and the same person.

"The work of the dramatic author may interfere," he said, after a
 slight hesitation, "with that of the magistrate, especially in a
 province where one's labours are little more than routine."

"Oh, you may rely on my discretion!" cried Rouletabille.

The train was in motion.

"We have started!" said the examining magistrate, surprised at
 seeing us still in the carriage.

"Yes, Monsieur,--truth has started," said Rouletabile, smiling
 amiably,--"on its way to the Chateau du Glandier. A fine case,
 Monsieur de Marquet,--a fine case!"

"An obscure--incredible, unfathomable, inexplicable affair--and
 there is only one thing I fear, Monsieur Rouletabille,--that the
 journalists will be trying to explain it."

My friend felt this a rap on his knuckles.

"Yes," he said simply, "that is to be feared. They meddle in
 everything. As for my interest, monsieur, I only referred to it by
 mere chance,--the mere chance of finding myself in the same train
 with you, and in the same compartment of the same carriage."

"Where are you going, then?" asked Monsieur de Marquet.

"To the Chateau du Glandier," replied Rouletabille, without turning.

"You'll not get in, Monsieur Rouletabille!"

"Will you prevent me?" said my friend, already prepared to fight.

"Not I!--I like the press and journalists too well to be in any
 way disagreeable to them; but Monsieur Stangerson has given orders
 for his door to be closed against everybody, and it is well guarded.
 Not a journalist was able to pass through the gate of the Glandier
 yesterday."

Monsieur de Marquet compressed his lips and seemed ready to relapse
 into obstinate silence. He only relaxed a little when Rouletabille
 no longer left him in ignorance of the fact that we were going to
 the Glandier for the purpose of shaking hands with an "old and
 intimate friend," Monsieur Robert Darzac--a man whom Rouletabille
 had perhaps seen once in his life.

"Poor Robert!" continued the young reporter, "this dreadful affair
 may be his death,--he is so deeply in love with Mademoiselle
 Stangerson."

"His sufferings are truly painful to witness," escaped like a regret
 from the lips of Monsieur de Marquet.

"But it is to be hoped that Mademoiselle Stangerson's life will be
 saved."

"Let us hope so. Her father told me yesterday that, if she does not
 recover, it will not be long before he joins her in the grave. What
 an incalculable loss to science his death would be!"

"The wound on her temple is serious, is it not?"

"Evidently; but, by a wonderful chance, it has not proved mortal.
 The blow was given with great force."

"Then it was not with the revolver she was wounded," said
 Rouletabille, glancing at me in triumph.

Monsieur de Marquet appeared greatly embarrassed.

"I didn't say anything--I don't want to say anything--I will not
 say anything," he said. And he turned towards his Registrar as if
 he no longer knew us.

But Rouletabille was not to be so easily shaken off. He moved
 nearer to the examining magistrate and, drawing a copy of the
 "Matin" from his pocket, he showed it to him and said:

"There is one thing, Monsieur, which I may enquire of you without
 committing an indiscretion. You have, of course, seen the account
 given in the 'Matin'? It is absurd, is it not?"

"Not in the slightest, Monsieur."

"What! The Yellow Room has but one barred window--the bars of
 which have not been moved--and only one door, which had to be
 broken open--and the assassin was not found!"

"That's so, monsieur,--that's so. That's how the matter stands."

Rouletabille said no more but plunged into thought. A quarter of
 an hour thus passed.

Coming back to himself again he said, addressing the magistrate:

"How did Mademoiselle Stangerson wear her hair on that evening?"

"I don't know," replied Monsieur de Marquet.

"That's a very important point," said Rouletabille. "Her hair was
 done up in bands, wasn't it? I feel sure that on that evening, the
 evening of the crime, she had her hair arranged in bands."

"Then you are mistaken, Monsieur Rouletabille," replied the
 magistrate; "Mademoiselle Stangerson that evening had her hair drawn
 up in a knot on the top of her head,--her usual way of arranging it
 --her forehead completely uncovered. I can assure you, for we have
 carefully examined the wound. There was no blood on the hair, and
 the arrangement of it has not been disturbed since the crime was
 committed."

"You are sure! You are sure that, on the night of the crime, she
 had not her hair in bands?"

"Quite sure," the magistrate continued, smiling, "because I
 remember the Doctor saying to me, while he was examining the wound,
 'It is a great pity Mademoiselle Stangerson was in the habit of
 drawing her hair back from her forehead. If she had worn it in
 bands, the blow she received on the temple would have been weakened.'
 It seems strange to me that you should attach so much importance
 to this point."

"Oh! if she had not her hair in bands, I give it up," said
 Rouletabille, with a despairing gesture.

"And was the wound on her temple a bad one?" he asked presently.

"Terrible."

"With what weapon was it made?"

"That is a secret of the investigation."

"Have you found the weapon--whatever it was?"

The magistrate did not answer.

 "And the wound in the throat?"

Here the examining magistrate readily confirmed the decision of the
 doctor that, if the murderer had pressed her throat a few seconds
 longer, Mademoiselle Stangerson would have died of strangulation.

"The affair as reported in the 'Matin,'" said Rouletabille eagerly,
 "seems to me more and more inexplicable. Can you tell me, Monsieur,
 how many openings there are in the pavilion? I mean doors and
 windows."

"There are five," replied Monsieur de Marquet, after having coughed
 once or twice, but no longer resisting the desire he felt to talk
 of the whole of the incredible mystery of the affair he was
 investigating. "There are five, of which the door of the vestibule
 is the only entrance to the pavilion,--a door always automatically
 closed, which cannot be opened, either from the outer or inside,
 except with the two special keys which are never out of the
 possession of either Daddy Jacques or Monsieur Stangerson.
 Mademoiselle Stangerson had no need for one, since Daddy Jacques
 lodged in the pavilion and because, during the daytime, she never
 left her father. When they, all four, rushed into The Yellow Room,
 after breaking open the door of the laboratory, the door in the
 vestibule remained closed as usual and, of the two keys for opening
 it, Daddy Jacques had one in his pocket, and Monsieur Stangerson
 the other. As to the windows of the pavilion, there are four; the
 one window of The Yellow Room and those of the laboratory looking
 out on to the country; the window in the vestibule looking into
 the park."

"It is by that window that he escaped from the pavilion!" cried
 Rouletabille.

"How do you know that?" demanded Monsieur de Marquet, fixing a
 strange look on my young friend.

"We'll see later how he got away from The Yellow Room," replied
 Rouletabille, "but he must have left the pavilion by the vestibule
 window."

"Once more,--how do you know that?"

"How? Oh, the thing is simple enough! As soon as he found he could
 not escape by the door of the pavilion his only way out was by the
 window in the vestibule, unless he could pass through a grated window.
 The window of The Yellow Room is secured by iron bars, because it
 looks out upon the open country; the two windows of the laboratory
 have to be protected in like manner for the same reason. As the
 murderer got away, I conceive that he found a window that was not
 barred,--that of the vestibule, which opens on to the park,--that
 is to say, into the interior of the estate. There's not much magic
 in all that."

"Yes," said Monsieur de Marquet, "but what you have not guessed is
 that this single window in the vestibule, though it has no iron bars,
 has solid iron blinds. Now these iron blinds have remained fastened
 by their iron latch; and yet we have proof that the murderer made
 his escape from the, pavilion by that window! Traces of blood on
 the inside wall and on the blinds as well as on the floor, and
 footmarks, of which I have taken the measurements, attest the fact
 that the murderer made his escape that way. But then, how did he
 do it, seeing that the blinds remained fastened on the inside? He
 passed through them like a shadow. But what is more bewildering
 than all is that it is impossible to form any idea as to how the
 murderer got out of The Yellow Room, or how he got across the
 laboratory to reach the vestibule! Ah, yes, Monsieur Rouletabille,
 it is altogether as you said, a fine case, the key to which will
 not be discovered for a long time, I hope."

"You hope, Monsieur?"

Monsieur de Marquet corrected himself.

"I do not hope so,--I think so."

"Could that window have been closed and refastened after the flight
 of the assassin?" asked Rouletabille.

"That is what occurred to me for a moment; but it would imply an
 accomplice or accomplices,--and I don't see--"

After a short silence he added:

"Ah--if Mademoiselle Stangerson were only well enough to-day to
 be questioned!"

Rouletabille following up his thought, asked:

"And the attic?--There must be some opening to that?"

"Yes; there is a window, or rather skylight, in it, which, as it
 looks out towards the country, Monsieur Stangerson has had barred,
 like the rest of the windows. These bars, as in the other windows,
 have remained intact, and the blinds, which naturally open inwards,
 have not been unfastened. For the rest, we have not discovered
 anything to lead us to suspect that the murderer had passed through
 the attic."

"It seems clear to you, then, Monsieur, that the murderer escaped
 --nobody knows how--by the window in the vestibule?"

"Everything goes to prove it."

"I think so, too," confessed Rouletabille gravely.

After a brief silence, he continued:

"If you have not found any traces of the murderer in the attic, such
 as the dirty footmarks similar to those on the floor of The Yellow
 Room, you must come to the conclusion that it was not he who stole
 Daddy Jacques's revolver."

"There are no footmarks in the attic other than those of Daddy
 Jacques himself," said the magistrate with a significant turn of his
 head. Then, after an apparent decision, he added: "Daddy Jacques
 was with Monsieur Stangerson in the laboratory--and it was lucky
 for him he was."

"Then what part did his revolver play in the tragedy?--It seems
 very clear that this weapon did less harm to Mademoiselle Stangerson
 than it did to the murderer."

The magistrate made no reply to this question, which doubtless
 embarrassed him. "Monsieur Stangerson," he said, "tells us that the
 two bullets have been found in The Yellow Room, one embedded in the
 wall stained with the impression of a red hand--a man's large hand
 --and the other in the ceiling."

"Oh! oh! in the ceiling!" muttered Rouletabille. "In the ceiling!
 That's very curious!--In the ceiling!"

He puffed awhile in silence at his pipe, enveloping himself in the
 smoke. When we reached Savigny-sur-Orge, I had to tap him on the
 shoulder to arouse him from his dream and come out on to the
 platform of the station.

There, the magistrate and his Registrar bowed to us, and by rapidly
 getting into a cab that was awaiting them, made us understand that
 they had seen enough of us.

"How long will it take to walk to the Chateau du Glandier?"
 Rouletabille asked one of the railway porters.

"An hour and a half or an hour and three quarters--easy walking,"
 the man replied.

Rouletabille looked up at the sky and, no doubt, finding its
 appearance satisfactory, took my arm and said:

"Come on!--I need a walk."

"Are things getting less entangled?" I asked.

"Not a bit of it!" he said, "more entangled than ever! It's true,
 I have an idea--"

"What's that?" I asked.

"I can't tell you what it is just at present--it's an idea
 involving the life or death of two persons at least."

"Do you think there were accomplices?"

"I don't think it--"

We fell into silence. Presently he went on:

"It was a bit of luck, our falling in with that examining magistrate
 and his Registrar, eh? What did I tell you about that revolver?"
 His head was bent down, he had his hands in his pockets, and he was
 whistling. After a while I heard him murmur:

"Poor woman!"

"Is it Mademoiselle Stangerson you are pitying?"

"Yes; she's a noble woman and worthy of being pitied!--a woman of
 a great, a very great character--I imagine--I imagine."

"You know her then?"

"Not at all. I have never seen her."

"Why, then, do you say that she is a woman of great character?"

"Because she bravely faced the murderer; because she courageously
 defended herself--and, above all, because of the bullet in the
 ceiling."

I looked at Rouletabille and inwardly wondered whether he was not
 mocking me, or whether he had not suddenly gone out of his senses.
 But I saw that he had never been less inclined to laugh, and the
 brightness of his keenly intelligent eyes assured me that he
 retained all his reason. Then, too, I was used to his broken way
 of talking, which only left me puzzled as to his meaning, till,
 with a very few clear, rapidly uttered words, he would make the
 drift of his ideas clear to me, and I saw that what he had
 previously said, and which had appeared to me void of meaning, was
 so thoroughly logical that I could not understand how it was I had
 not understood him sooner.

CHAPTER IV

"In the Bosom of Wild Nature"

The Chateau du Glandier is one of the oldest chateaux in the Ile de
 France, where so many building remains of the feudal period are
 still standing. Built originally in the heart of the forest, in the
 reign of Philip le Bel, it now could be seen a few hundred yards
 from the road leading from the village of Sainte-Genevieve to
 Monthery. A mass of inharmonious structures, it is dominated by a
 donjon. When the visitor has mounted the crumbling steps of this
 ancient donjon, he reaches a little plateau where, in the seventeenth
 century, Georges Philibert de Sequigny, Lord of the Glandier,
 Maisons-Neuves and other places, built the existing town in an
 abominably rococo style of architecture.

It was in this place, seemingly belonging entirely to the past, that
 Professor Stangerson and his daughter installed themselves to lay
 the foundations for the science of the future. Its solitude, in
 the depths of woods, was what, more than all, had pleased them.
 They would have none to witness their labours and intrude on their
 hopes, but the aged stones and grand old oaks. The Glandier
 --ancient Glandierum--was so called from the quantity of glands
 (acorns) which, in all times, had been gathered in that
 neighbourhood. This land, of present mournful interest, had fallen
 back, owing to the negligence or abandonment of its owners, into
 the wild character of primitive nature. The buildings alone, which
 were hidden there, had preserved traces of their strange
 metamorphoses. Every age had left on them its imprint; a bit of
 architecture with which was bound up the remembrance of some terrible
 event, some bloody adventure. Such was the chateau in which science
 had taken refuge--a place seemingly designed to be the theatre of
 mysteries, terror, and death.

Having explained so far, I cannot refrain from making one further
 reflection. If I have lingered a little over this description of
 the Glandier, it is not because I have reached the right moment for
 creating the necessary atmosphere for the unfolding of the tragedy
 before the eyes of the reader. Indeed, in all this matter, my
 first care will be to be as simple as is possible. I have no
 ambition to be an author. An author is always something of a
 romancer, and God knows, the mystery of The Yellow Room is quite
 full enough of real tragic horror to require no aid from literary
 effects. I am, and only desire to be, a faithful "reporter." My
 duty is to report the event; and I place the event in its frame
 --that is all. It is only natural that you should know where the
 things happened.

I return to Monsieur Stangerson. When he bought the estate, fifteen
 years before the tragedy with which we are engaged occurred, the
 Chateau du Glandier had for a long time been unoccupied. Another
 old chateau in the neighbourhood, built in the fourteenth century
 by Jean de Belmont, was also abandoned, so that that part of the
 country was very little inhabited. Some small houses on the side
 of the road leading to Corbeil, an inn, called the "Auberge du
 Donjon," which offered passing hospitality to waggoners; these
 were about all to represent civilisation in this out-of-the-way
 part of the country, but a few leagues from the capital.

But this deserted condition of the place had been the determining
 reason for the choice made by Monsieur Stangerson and his daughter.
 Monsieur Stangerson was already celebrated. He had returned from
 America, where his works had made a great stir. The book which he
 had published at Philadelphia, on the "Dissociation of Matter by
 Electric Action," had aroused opposition throughout the whole
 scientific world. Monsieur Stangerson was a Frenchman, but of
 American origin. Important matters relating to a legacy had kept
 him for several years in the United States, where he had continued
 the work begun by him in France, whither he had returned in
 possession of a large fortune. This fortune was a great boon to
 him; for, though he might have made millions of dollars by
 exploiting two or three of his chemical discoveries relative to
 new processes of dyeing, it was always repugnant to him to use
 for his own private gain the wonderful gift of invention he had
 received from nature. He considered he owed it to mankind, and
 all that his genius brought into the world went, by this
 philosophical view of his duty, into the public lap.

If he did not try to conceal his satisfaction at coming into
 possession of this fortune, which enabled him to give himself up to
 his passion for pure science, he had equally to rejoice, it seemed
 to him, for another cause. Mademoiselle Stangerson was, at the time
 when her father returned from America and bought the Glandier estate,
 twenty years of age. She was exceedingly pretty, having at once the
 Parisian grace of her mother, who had died in giving her birth, and
 all the splendour, all the riches of the young American blood of her
 parental grandfather, William Stangerson. A citizen of Philadelphia,
 William Stangerson had been obliged to become naturalised in
 obedience to family exigencies at the time of his marriage with a
 French lady, she who was to be the mother of the illustrious
 Stangerson. In that way the professor's French nationality is
 accounted for.

Twenty years of age, a charming blonde, with blue eyes, milk-white
 complexion, and radiant with divine health, Mathilde Stangerson was
 one of the most beautiful marriageable girls in either the old or
 the new world. It was her father's duty, in spite of the inevitable
 pain which a separation from her would cause him, to think of her
 marriage; and he was fully prepared for it. Nevertheless, he
 buried himself and his child at the Glandier at the moment when his
 friends were expecting him to bring her out into society. Some of
 them expressed their astonishment, and to their questions he
 answered: "It is my daughter's wish. I can refuse her nothing.
 She has chosen the Glandier."

Interrogated in her turn, the young girl replied calmly: "Where
 could we work better than in this solitude?" For Mademoiselle
 Stangerson had already begun to collaborate with her father in his
 work. It could not at the time be imagined that her passion for
 science would lead her so far as to refuse all the suitors who
 presented themselves to her for over fifteen years. So secluded was
 the life led by the two, father and daughter, that they showed
 themselves only at a few official receptions and, at certain times
 in the year, in two or three friendly drawing-rooms, where the fame
 of the professor and the beauty of Mathilde made a sensation. The
 young girl's extreme reserve did not at first discourage suitors;
 but at the end of a few years, they tired of their quest.

One alone persisted with tender tenacity and deserved the name of
 "eternal fiance," a name he accepted with melancholy resignation;
 that was Monsieur Robert Darzac. Mademoiselle Stangerson was now
 no longer young, and it seemed that, having found no reason for
 marrying at five-and-thirty, she would never find one. But such an
 argument evidently found no acceptance with Monsieur Robert Darzac.
 He continued to pay his court--if the delicate and tender attention
 with which he ceaselessly surrounded this woman of five-and-thirty
 could be called courtship--in face of her declared intention never
 to marry.

Suddenly, some weeks before the events with which we are occupied,
 a report--to which nobody attached any importance, so incredible
 did it sound--was spread about Paris, that Mademoiselle Stangerson
 had at last consented to "crown" the inextinguishable flame of
 Monsieur Robert Darzac! It needed that Monsieur Robert Darzac
 himself should not deny this matrimonial rumour to give it an
 appearance of truth, so unlikely did it seem to be well founded.
 One day, however, Monsieur Stangerson, as he was leaving the Academy
 of Science, announced that the marriage of his daughter and Monsieur
 Robert Darzac would be celebrated in the privacy of the Chateau du
 Glandier, as soon as he and his daughter had put the finishing
 touches to their report summing up their labours on the "Dissociation
 of Matter." The new household would install itself in the Glandier,
 and the son-in-law would lend his assistance in the work to which
 the father and daughter had dedicated their lives.

The scientific world had barely had time to recover from the effect
 of this news, when it learned of the attempted assassination of
 Mademoiselle under the extraordinary conditions which we have
 detailed and which our visit to the chateau was to enable us to
 ascertain with yet greater precision. I have not hesitated to
 furnish the reader with all these retrospective details, known to
 me through my business relations with Monsieur Robert Darzac. On
 crossing the threshold of The Yellow Room he was as well posted
 as I was.

CHAPTER V

In Which Joseph Rouletabille Makes a Remark to Monsieur Robert
 Darzac Which Produces Its Little Effect

Rouletabille and I had been walking for several minutes, by the side
 of a long wall bounding the vast property of Monsieur Stangerson and
 had already come within sight of the entrance gate, when our
 attention was drawn to an individual who, half bent to the ground,
 seemed to be so completely absorbed in what he was doing as not to
 have seen us coming towards him. At one time he stooped so low as
 almost to touch the ground; at another he drew himself up and
 attentively examined the wall; then he looked into the palm of one
 of his hands, and walked away with rapid strides. Finally he set
 off running, still looking into the palm of his hand. Rouletabille
 had brought me to a standstill by a gesture.

"Hush! Frederic Larsan is at work! Don't let us disturb him!"

Rouletabille had a great admiration for the celebrated detective.
 I had never before seen him, but I knew him well by reputation.
 At that time, before Rouletabille had given proof of his unique
 talent, Larsan was reputed as the most skilful unraveller of the
 most mysterious and complicated crimes. His reputation was
 world-wide, and the police of London, and even of America, often
 called him in to their aid when their own national inspectors and
 detectives found themselves at the end of their wits and resources.

No one was astonished, then, that the head of the Surete had, at the
 outset of the mystery of The Yellow Room, telegraphed his precious
 subordinate to London, where he had been sent on a big case of
 stolen securities, to return with all haste. Frederic who, at the
 Surete, was called the "great Frederic," had made all speed,
 doubtless knowing by experience that, if he was interrupted in what
 he was doing, it was because his services were urgently needed in
 another direction; so, as Rouletabille said, he was that morning
 already "at work." We soon found out in what it consisted.

What he was continually looking at in the palm of his right hand
 was nothing but his watch, the minute hand of which he appeared
 to be noting intently. Then he turned back still running, stopping
 only when he reached the park gate, where he again consulted his
 watch and then put it away in his pocket, shrugging his shoulders
 with a gesture of discouragement. He pushed open the park gate,
 reclosed and locked it, raised his head and, through the bars,
 perceived us. Rouletabille rushed after him, and I followed.
 Frederic Larsan waited for us.

"Monsieur Fred," said Rouletabille, raising his hat and showing the
 profound respect, based on admiration, which the young reporter felt
 for the celebrated detective, "can you tell me whether Monsieur
 Robert Darzac is at the chateau at this moment? Here is one of his
 friends, of the Paris Bar, who desires to speak with him."

"I really don't know, Monsieur Rouletabille," replied Fred, shaking
 hands with my friend, whom he had several times met in the course
 of his difficult investigations. "I have not seen him."

"The concierges will be able to inform us no doubt?" said
 Rouletabille, pointing to the lodge the door and windows of which
 were close shut.

"The concierges will not be able to give you any information,
 Monsieur Rouletabille."

"Why not?"

"Because they were arrested half an hour ago."

"Arrested!" cried Rouletabille; "then they are the murderers!"

Frederic Larsan shrugged his shoulders.

"When you can't arrest the real murderer," he said with an air of
 supreme irony, "you can always indulge in the luxury of discovering
 accomplices."

"Did you have them arrested, Monsieur Fred?"

"Not I!--I haven't had them arrested. In the first place, I am
 pretty sure that they have not had anything to do with the affair,
 and then because--"

"Because of what?" asked Rouletabille eagerly.

"Because of nothing," said Larsan, shaking his head.

"Because there were no accomplices!" said Rouletabille.

"Aha!--you have an idea, then, about this matter?" said Larsan,
 looking at Rouletabille intently, "yet you have seen nothing, young
 man--you have not yet gained admission here!"

"I shall get admission."

"I doubt it. The orders are strict."

"I shall gain admission, if you let me see Monsieur Robert Darzac.
 Do that for me. You know we are old friends. I beg of you,
 Monsieur Fred. Do you remember the article I wrote about you on
 the gold bar case?"

The face of Rouletabille at the moment was really funny to look at.
 It showed such an irresistible desire to cross the threshold beyond
 which some prodigious mystery had occurred; it appealed with so much
 eloquence, not only of the mouth and eyes, but with all its features,
 that I could not refrain from bursting into laughter. Frederic
 Larsan, no more than myself, could retain his gravity. Meanwhile,
 standing on the other side of the gate, he calmly put the key in
 his pocket. I closely scrutinised him.

He might be about fifty years of age. He had a fine head, his hair
 turning grey; a colourless complexion, and a firm profile. His
 forehead was prominent, his chin and cheeks clean shaven. His upper
 lip, without moustache, was finely chiselled. His eyes were rather
 small and round, with a look in them that was at once searching and
 disquieting. He was of middle height and well built, with a general
 bearing elegant and gentlemanly. There was nothing about him of
 the vulgar policeman. In his way, he was an artist, and one felt
 that he had a high opinion of himself. The sceptical tone of his
 conversation was that of a man who had been taught by experience.
 His strange profession had brought him into contact with so many
 crimes and villanies that it would have been remarkable if his
 nature had not been a little hardened.

Larsan turned his head at the sound of a vehicle which had come from
 the chateau and reached the gate behind him. We recognised the cab
 which had conveyed the examining magistrate and his Registrar from
 the station at Epinay.

"Ah!" said Frederic Larsan, "if you want to speak with Monsieur
 Robert Darzac, he is here."

The cab was already at the park gate and Robert Darzac was begging
 Frederic Larsan to open it for him, explaining that he was pressed
 for time to catch the next train leaving Epinay for Paris. Then he
 recognised me. While Larsan was unlocking the gate, Monsieur Darzac
 inquired what had brought me to the Glandier at such a tragic moment.
 I noticed that he was frightfully pale, and that his face was lined
 as if from the effects of some terrible suffering.

"Is Mademoiselle getting better?" I immediately asked.

"Yes," he said. "She will be saved perhaps. She must be saved!"

He did not add "or it will be my death"; but I felt that the phrase
 trembled on his pale lips.

Rouletabille intervened:

"You are in a hurry, Monsieur; but I must speak with you. I have
 something of the greatest importance to tell you."

Frederic Larsan interrupted:

"May I leave you?" he asked of Robert Darzac. "Have you a key, or
 do you wish me to give you this one."

"Thank you. I have a key and will lock the gate."

Larsan hurried off in the direction of the chateau, the imposing
 pile of which could be perceived a few hundred yards away.

Robert Darzac, with knit brow, was beginning to show impatience. I
 presented Rouletabille as a good friend of mine, but, as soon as he
 learnt that the young man was a journalist, he looked at me very
 reproachfully, excused himself, under the necessity of having to
 reach Epinay in twenty minutes, bowed, and whipped up his horse.
 But Rouletabille had seized the bridle and, to my utter astonishment,
 stopped the carriage with a vigorous hand. Then he gave utterance
 to a sentence which was utterly meaningless to me.

"The presbytery has lost nothing of its charm, nor the garden its
 brightness."

The words had no sooner left the lips of Rouletabille than I saw
 Robert Darzac quail. Pale as he was, he became paler. His eyes
 were fixed on the young man in terror, and he immediately
 descended from the vehicle in an inexpressible state of agitation.

"Come!--come in!" he stammered.

Then, suddenly, and with a sort of fury, he repeated:

"Let us go, monsieur."

He turned up by the road he had come from the chateau, Rouletabille
 still retaining his hold on the horse's bridle. I addressed a few
 words to Monsieur Darzac, but he made no answer. My looks
 questioned Rouletabille, but his gaze was elsewhere.

CHAPTER VI

In the Heart of the Oak Grove

We reached the chateau, and, as we approached it, saw four
 gendarmes pacing in front of a little door in the ground floor of
 the donjon. We soon learned that in this ground floor, which had
 formerly served as a prison, Monsieur and Madame Bernier, the
 concierges, were confined. Monsieur Robert Darzac led us into the
 modern part of the chateau by a large door, protected by a
 projecting awning--a "marquise" as it is called. Rouletabille,
 who had resigned the horse and the cab to the care of a servant,
 never took his eyes off Monsieur Darzac. I followed his look and
 perceived that it was directed solely towards the gloved hands of
 the Sorbonne professor. When we were in a tiny sitting-room
 fitted with old furniture, Monsieur Darzac turned to Rouletabille
 and said sharply:

"What do you want?"

The reporter answered in an equally sharp tone:

"To shake you by the hand."

Darzac shrank back.

"What does that mean?"

Evidently he understood, what I also understood, that my friend
 suspected him of the abominable attempt on the life of
 Mademoiselle Stangerson. The impression of the blood-stained hand
 on the walls of The Yellow Room was in his mind. I looked at the
 man closely. His haughty face with its expression ordinarily so
 straightforward was at this moment strangely troubled. He held out
 his right hand and, referring to me, said:

"As you are a friend of Monsieur Sainclair who has rendered me
 invaluable services in a just cause, monsieur, I see no reason for
 refusing you my hand--"

Rouletabille did not take the extended hand. Lying with the utmost
 audacity, he said:

"Monsieur, I have lived several years in Russia, where I have
 acquired the habit of never taking any but an ungloved hand."

I thought that the Sorbonne professor would express his anger openly,
 but, on the contrary, by a visibly violent effort, he calmed himself,
 took off his gloves, and showed his hands; they were unmarked by any
 cicatrix.

"Are you satisfied?"

"No!" replied Rouletabille. "My dear friend," he said, turning
 to me, "I am obliged to ask you to leave us alone for a moment."

I bowed and retired; stupefied by what I had seen and heard. I
 could not understand why Monsieur Robert Darzac had not already
 shown the door to my impertinent, insulting, and stupid friend.
 I was angry myself with Rouletabille at that moment, for his
 suspicions, which had led to this scene of the gloves.

For some twenty minutes I walked about in front of the chateau,
 trying vainly to link together the different events of the day.
 What was in Rouletabille's mind? Was it possible that he thought
 Monsieur Robert Darzac to be the murderer? How could it be
 thought that this man, who was to have married Mademoiselle
 Stangerson in the course of a few days, had introduced himself
 into The Yellow Room to assassinate his fiancee? I could find no
 explanation as to how the murderer had been able to leave The Yellow
 Room; and so long as that mystery, which appeared to me so
 inexplicable, remained unexplained, I thought it was the duty of
 all of us to refrain from suspecting anybody. But, then, that
 seemingly senseless phrase--"The presbytery has lost nothing of its
 charm, nor the garden its brightness"--still rang in my ears. What
 did it mean? I was eager to rejoin Rouletabille and question him.

At that moment the young man came out of the chateau in the company
 of Monsieur Robert Darzac, and, extraordinary to relate, I saw, at
 a glance, that they were the best of friends. "We are going to The
 Yellow Room. Come with us," Rouletabille said to me. "You know,
 my dear boy, I am going to keep you with me all day. We'll breakfast
 together somewhere about here--"

"You'll breakfast with me, here, gentlemen--"

"No, thanks," replied the young man. "We shall breakfast at the
 Donjon Inn."

"You'll fare very badly there; you'll not find anything--"

"Do you think so? Well, I hope to find something there," replied
 Rouletabille. "After breakfast, we'll set to work again. I'll
 write my article and if you'll be so good as to take it to the
 office for me--"

"Won't you come back with me to Paris?"

"No; I shall remain here."

I turned towards Rouletabille. He spoke quite seriously, and
 Monsieur Robert Darzac did not appear to be in the least degree
 surprised.

We were passing by the donjon and heard wailing voices. Rouletabille
 asked:

"Why have these people been arrested?"

"It is a little my fault," said Monsieur Darzac. "I happened to
 remark to the examining magistrate yesterday that it was inexplicable
 that the concierges had had time to hear the revolver shots, to dress
 themselves, and to cover so great a distance as that which lies
 between their lodge and the pavilion, in the space of two minutes;
 for not more than that interval of time had elapsed after the firing
 of the shots when they were met by Daddy Jacques."

"That was suspicious evidently," acquiesced Rouletabille. "And
 were they dressed?"

"That is what is so incredible--they were dressed--completely
 --not one part of their costume wanting. The woman wore sabots,
 but the man had on laced boots. Now they assert that they went to
 bed at half-past nine. On arriving this morning, the examining
 magistrate brought with him from Paris a revolver of the same calibre
 as that found in the room (for he couldn't use the one held for
 evidence), and made his Registrar fire two shots in The Yellow Room
 while the doors and windows were closed. We were with him in the
 lodge of the concierges, and yet we heard nothing, not a sound.
 The concierges have lied, of that there can be no doubt. They must
 have been already waiting, not far from the pavilion, waiting for
 something! Certainly they are not to be accused of being the authors
 of the crime, but their complicity is not improbable. That was why
 Monsieur de Marquet had them arrested at once."

"If they had been accomplices," said Rouletabille, "they would not
 have been there at all. When people throw themselves into the arms
 of justice with the proofs of complicity on them, you can be sure
 they are not accomplices. I don't believe there are any accomplices
 in this affair."

"Then, why were they abroad at midnight? Why don't they say?"

"They have certainly some reason for their silence. What that
 reason is, has to be found out; for, even if they are not
 accomplices, it may be of importance. Everything that took place
 on such a night is important."

We had crossed an old bridge thrown over the Douve and were entering
 the part of the park called the Oak Grove, The oaks here were
 centuries old. Autumn had already shrivelled their tawny leaves,
 and their high branches, black and contorted, looked like horrid
 heads of hair, mingled with quaint reptiles such as the ancient
 sculptors have made on the head of Medusa. This place, which
 Mademoiselle found cheerful and in which she lived in the summer
 season, appeared to us as sad and funereal now. The soil was black
 and muddy from the recent rains and the rotting of the fallen
 leaves; the trunks of the trees were black and the sky above us
 was now, as if in mourning, charged with great, heavy clouds.

And it was in this sombre and desolate retreat that we saw the
 white walls of the pavilion as we approached. A queer-looking
 building without a window visible on the side by which we neared
 it. A little door alone marked the entrance to it. It might
 have passed for a tomb, a vast mausoleum in the midst of a thick
 forest. As we came nearer, we were able to make out its
 disposition. The building obtained all the light it needed from
 the south, that is to say, from the open country. The little door
 closed on the park. Monsieur and Mademoiselle Stangerson must
 have found it an ideal seclusion for their work and their dreams.

 ditch |
 __ |
 enclosing wall || || | |
	___ 1	d			
	bed				i
PARK		___	________		
	:::::	4			c
	::5::			2	h
oo oo		:: ::	___ _		
Traces oo					
of oo oo oo					
Footsteps					
	3		___________		______________
			6	ditch	
	____ ____		___________	_________________	
 door enclosing wall

Here is the ground plan of the pavilion. It had a ground-floor
 which was reached by a few steps, and above it was an attic, with
 which we need not concern ourselves. The plan of the ground-floor
 only, sketched roughly, is what I here submit to the reader.

1. The Yellow Room, with its one window and its one door opening
 into the laboratory.

2. Laboratory, with its two large, barred windows and its doors,
 one serving for the vestibule, the other for The Yellow Room.

3. Vestibule, with its unbarred window and door opening into the
 park.

4. Lavatory.

5. Stairs leading to the attic.

6. Large and the only chimney in the pavilion, serving for the
 experiments of the laboratory.

The plan was drawn by Rouletabille, and I assured myself that there
 was not a line in it that was wanting to help to the solution of
 the problem then set before the police. With the lines of this
 plan and the description of its parts before them, my readers will
 know as much as Rouletabille knew when he entered the pavilion for
 the first time. With him they may now ask: How did the murderer
 escape from The Yellow Room? Before mounting the three steps
 leading up to the door of the pavilion, Rouletabille stopped and
 asked Monsieur Darzac point blank:

"What was the motive for the crime?"

"Speaking for myself, Monsieur, there can be no doubt on the
 matter," said Mademoiselle Stangerson's fiance, greatly distressed.
 "The nails of the fingers, the deep scratches on the chest and throat
 of Mademoiselle Stangerson show that the wretch who attacked her
 attempted to commit a frightful crime. The medical experts who
 examined these traces yesterday affirm that they were made by the
 same hand as that which left its red imprint on the wall; an enormous
 hand, Monsieur, much too large to go into my gloves," he added with
 an indefinable smile.

"Could not that blood-stained hand," I interrupted, "have been the
 hand of Mademoiselle Stangerson who, in the moment of falling, had
 pressed it against the wall, and, in slipping, enlarged the
 impression?"

"There was not a drop of blood on either of her hands when she was
 lifted up," replied Monsieur Darzac.

"We are now sure," said I, "that it was Mademoiselle Stangerson
 who was armed with Daddy Jacques's revolver, since she wounded the
 hand of the murderer. She was in fear, then, of somebody or
 something."

"Probably."

"Do you suspect anybody?"

"No," replied Monsieur Darzac, looking at Rouletabille. Rouletabille
 then said to me:

"You must know, my friend, that the inquiry is a little more advanced
 than Monsieur de Marquet has chosen to tell us. He not only knows
 that Mademoiselle Stangerson defended herself with the revolver,
 but he knows what the weapon was that was used to attack her.
 Monsieur Darzac tells me it was a mutton-bone. Why is Monsieur de
 Marquet surrounding this mutton-bone with so much mystery? No doubt
 for the purpose of facilitating the inquiries of the agents of the
 Surete? He imagines, perhaps, that the owner of this instrument of
 crime, the most terrible invented, is going to be found amongst those
 who are well-known in the slums of Paris who use it. But who can
 ever say what passes through the brain of an examining magistrate?"
 Rouletabille added with contemptuous irony.

"Has a mutton-bone been found in The Yellow Room?" I asked him.

"Yes, Monsieur," said Robert Darzac, "at the foot of the bed; but I
 beg of you not to say anything about it." (I made a gesture of
 assent.) "It was an enormous mutton-bone, the top of which, or
 rather the joint, was still red with the blood of the frightful
 wound. It was an old bone, which may, according to appearances,
 have served in other crimes. That's what Monsieur de Marquet
 thinks. He has had it sent to the municipal laboratory at Paris to
 be analysed. In fact, he thinks he has detected on it, not only
 the blood of the last victim, but other stains of dried blood,
 evidences of previous crimes."

"A mutton-bone in the hand of a skilled assassin is a frightful
 weapon," said Rouletabille, "a more certain weapon than a heavy
 hammer."

"The scoundrel has proved it to be so," said Monsieur Robert
 Darzac, sadly. "The joint of the bone found exactly fits the
 wound inflicted.

"My belief is that the wound would have been mortal, if the murderer's
 blow had not been arrested in the act by Mademoiselle Stangerson's
 revolver. Wounded in the hand, he dropped the mutton-bone and fled.
 Unfortunately, the blow had been already given, and Mademoiselle was
 stunned after having been nearly strangled. If she had succeeded in
 wounding the man with the first shot of the revolver, she would,
 doubtless, have escaped the blow with the bone. But she had
 certainly employed her revolver too late; the first shot deviated and
 lodged in the ceiling; it was the second only that took effect."

Having said this, Monsieur Darzac knocked at the door of the pavilion.
 I must confess to feeling a strong impatience to reach the spot where
 the crime had been committed. It was some time before the door was
 opened by a man whom I at once recognised as Daddy Jacques.

He appeared to be well over sixty years of age. He had a long white
 beard and white hair, on which he wore a flat Basque cap. He was
 dressed in a complete suit of chestnut-coloured velveteen, worn at
 the sides; sabots were on his feet. He had rather a waspish-looking
 face, the expression of which lightened, however, as soon as he saw
 Monsieur Darzac.

"Friends," said our guide. "Nobody in the pavilion, Daddy Jacques?"

"I ought not to allow anybody to enter, Monsieur Robert, but of
 course the order does not apply to you. These gentlemen of justice
 have seen everything there is to be seen, and made enough drawings,
 and drawn up enough reports--"

"Excuse me, Monsieur Jacques, one question before anything else,"
 said Rouletabille.

"What is it, young man? If I can answer it--"

"Did your mistress wear her hair in bands, that evening? You know
 what I mean--over her forehead?"

"No, young man. My mistress never wore her hair in the way you
 suggest, neither on that day nor on any other. She had her hair
 drawn up, as usual, so that her beautiful forehead could be seen,
 pure as that of an unborn child!"

Rouletabille grunted and set to work examining the door, finding
 that it fastened itself automatically. He satisfied himself that
 it could never remain open and needed a key to open it. Then we
 entered the vestibule, a small, well-lit room paved with square
 red tiles.

"Ah! This is the window by which the murderer escaped!" said
 Rouletabille.

"So they keep on saying, monsieur, so they keep on saying! But if
 he had gone off that way, we should have been sure to have seen him.
 We are not blind, neither Monsieur Stangerson nor me, nor the
 concierges who are in prison. Why have they not put me in prison,
 too, on account of my revolver?"

Rouletabille had already opened the window and was examining the
 shutters.

"Were these closed at the time of the crime?"

"And fastened with the iron catch inside," said Daddy Jacques, "and
 I am quite sure that the murderer did not get out that way."

"Are there any blood stains?"

"Yes, on the stones outside; but blood of what?"

"Ah!" said Rouletabille, "there are footmarks visible on the path
 --the ground was very moist. I will look into that presently."

"Nonsense!" interrupted Daddy Jacques; "the murderer did not go
 that way."

"Which way did he go, then?"

"How do I know?"

Rouletabille looked at everything, smelled everything. He went down
 on his knees and rapidly examined every one of the paving tiles.
 Daddy Jacques went on:

"Ah!--you can't find anything, monsieur. Nothing has been found.
 And now it is all dirty; too many persons have tramped over it.
 They wouldn't let me wash it, but on the day of the crime I had
 washed the floor thoroughly, and if the murderer had crossed it with
 his hobnailed boots, I should not have failed to see where he had
 been; he has left marks enough in Mademoiselle's chamber."

Rouletabille rose.

"When was the last time you washed these tiles?" he asked, and he
 fixed on Daddy Jacques a most searching look.

"Why--as I told you--on the day of the crime, towards half-past
 five--while Mademoiselle and her father were taking a little walk
 before dinner, here in this room: they had dined in the laboratory.
 The next day, the examining magistrate came and saw all the marks
 there were on the floor as plainly as if they had been made with
 ink on white paper. Well, neither in the laboratory nor in the
 vestibule, which were both as clean as a new pin, were there any
 traces of a man's footmarks. Since they have been found near this
 window outside, he must have made his way through the ceiling of
 The Yellow Room into the attic, then cut his way through the roof
 and dropped to the ground outside the vestibule window. But
 --there's no hole, neither in the ceiling of The Yellow Room nor
 in the roof of my attic--that's absolutely certain! So you see
 we know nothing--nothing! And nothing will ever be known! It's
 a mystery of the Devil's own making."

Rouletabille went down upon his knees again almost in front of a
 small lavatory at the back of the vestibule. In that position he
 remained for about a minute.

"Well?" I asked him when he got up.

"Oh! nothing very important,--a drop of blood," he replied,
 turning towards Daddy Jacques as he spoke. "While you were washing
 the laboratory and this vestibule, was the vestibule window open?"
 he asked.

"No, Monsieur, it was closed; but after I had done washing the floor,
 I lit some charcoal for Monsieur in the laboratory furnace, and, as
 I lit it with old newspapers, it smoked, so I opened both the windows
 in the laboratory and this one, to make a current of air; then I shut
 those in the laboratory and left this one open when I went out. When
 I returned to the pavilion, this window had been closed and Monsieur
 and Mademoiselle were already at work in the laboratory."

"Monsieur or Mademoiselle Stangerson had, no doubt, shut it?"

"No doubt."

"You did not ask them?"

After a close scrutiny of the little lavatory and of the staircase
 leading up to the attic, Rouletabille--to whom we seemed no longer
 to exist--entered the laboratory. I followed him. It was, I
 confess, in a state of great excitement. Robert Darzac lost none
 of my friend's movements. As for me, my eyes were drawn at once to
 the door of The Yellow Room. It was closed and, as I immediately
 saw, partially shattered and out of commission.

My friend, who went about his work methodically, silently studied
 the room in which we were. It was large and well-lighted. Two
 big windows--almost bays--were protected by strong iron bars and
 looked out upon a wide extent of country. Through an opening in
 the forest, they commanded a wonderful view through the length of
 the valley and across the plain to the large town which could be
 clearly seen in fair weather. To-day, however, a mist hung over
 the ground--and blood in that room!

The whole of one side of the laboratory was taken up with a large
 chimney, crucibles, ovens, and such implements as are needed for
 chemical experiments; tables, loaded with phials, papers, reports,
 an electrical machine,--an apparatus, as Monsieur Darzac informed
 me, employed by Professor Stangerson to demonstrate the Dissociation
 of Matter under the action of solar light--and other scientific
 implements.

Along the walls were cabinets, plain or glass-fronted, through which
 were visible microscopes, special photographic apparatus, and a large
 quantity of crystals.

Rouletabille, who was ferreting in the chimney, put his fingers into
 one of the crucibles. Suddenly he drew himself up, and held up a
 piece of half-consumed paper in his hand. He stepped up to where
 we were talking by one of the windows.

"Keep that for us, Monsieur Darzac," he said.

I bent over the piece of scorched paper which Monsieur Darzac took
 from the hand of Rouletabille, and read distinctly the only words
 that remained legible:

"Presbytery--lost nothing--charm, nor the gar--its brightness."

Twice since the morning these same meaningless words had struck
 me, and, for the second time, I saw that they produced on the
 Sorbonne professor the same paralysing effect. Monsieur Darzac's
 first anxiety showed itself when he turned his eyes in the direction
 of Daddy Jacques. But, occupied as he was at another window, he
 had seen nothing. Then tremblingly opening his pocket-book he put
 the piece of paper into it, sighing: "My God!"

During this time, Rouletabille had mounted into the opening of the
 fire-grate--that is to say, he had got upon the bricks of a furnace
 --and was attentively examining the chimney, which grew narrower
 towards the top, the outlet from it being closed with sheets of
 iron, fastened into the brickwork, through which passed three small
 chimneys.

"Impossible to get out that way," he said, jumping back into the
 laboratory. "Besides, even if he had tried to do it, he would have
 brought all that ironwork down to the ground. No, no; it is not
 on that side we have to search."

Rouletabille next examined the furniture and opened the doors of the
 cabinet. Then he came to the windows, through which he declared no
 one could possibly have passed. At the second window he found Daddy
 Jacques in contemplation.

"Well, Daddy Jacques," he said, "what are you looking at?"

"That policeman who is always going round and round the lake.
 Another of those fellows who think they can see better than anybody
 else!"

"You don't know Frederic Larsan, Daddy Jacques, or you wouldn't
 speak of him in that way," said Rouletabille in a melancholy tone.
 "If there is anyone who will find the murderer, it will be he."
 And Rouletabille heaved a deep sigh.

"Before they find him, they will have to learn how they lost him,"
 said Daddy Jacques, stolidly.

At length we reached the door of The Yellow Room itself.

"There is the door behind which some terrible scene took place,"
 said Rouletabille, with a solemnity which, under any other
 circumstances, would have been comical.

CHAPTER VII

In Which Rouletabille Sets Out on an Expedition Under the Bed

Rouletabille having pushed open the door of The Yellow Room paused
 on the threshold saying, with an emotion which I only later
 understood, "Ah, the perfume of the lady in black!"

The chamber was dark. Daddy Jacques was about to open the blinds
 when Rouletabille stopped him.

"Did not the tragedy take place in complete darkness?" he asked.

"No, young man, I don't think so. Mademoiselle always had a
 nightlight on her table, and I lit it every evening before she went
 to bed. I was a sort of chambermaid, you must understand, when the
 evening came. The real chambermaid did not come here much before
 the morning. Mademoiselle worked late--far into the night."

"Where did the table with the night-light stand,--far from the
 bed?"

"Some way from the bed."

"Can you light the burner now?"

"The lamp is broken and the oil that was in it was spilled when the
 table was upset. All the rest of the things in the room remain just
 as they were. I have only to open the blinds for you to see."

"Wait."

Rouletabille went back into the laboratory, closed the shutters of
 the two windows and the door of the vestibule.

When we were in complete darkness, he lit a wax vesta, and asked
 Daddy Jacques to move to the middle of the chamber with it to the
 place where the night-light was burning that night.

Daddy Jacques who was in his stockings--he usually left his sabots
 in the vestibule--entered The Yellow Room with his bit of a vesta.
 We vaguely distinguished objects overthrown on the floor, a bed in
 one corner, and, in front of us, to the left, the gleam of a
 looking-glass hanging on the wall, near to the bed.

"That will do!--you may now open the blinds," said Rouletabille.

"Don't come any further," Daddy Jacques begged, "you may make marks
 with your boots, and nothing must be deranged; it's an idea of the
 magistrate's--though he has nothing more to do here."

And he pushed open the shutter. The pale daylight entered from
 without, throwing a sinister light on the saffron-coloured walls.
 The floor--for though the laboratory and the vestibule were tiled,
 The Yellow Room had a flooring of wood--was covered with a single
 yellow mat which was large enough to cover nearly the whole room,
 under the bed and under the dressing-table--the only piece of
 furniture that remained upright. The centre round table, the
 night-table and two chairs had been overturned. These did not
 prevent a large stain of blood being visible on the mat, made, as
 Daddy Jacques informed us, by the blood which had flowed from the
 wound on Mademoiselle Stangerson's forehead. Besides these stains,
 drops of blood had fallen in all directions, in line with the visible
 traces of the footsteps--large and black--of the murderer.
 Everything led to the presumption that these drops of blood had
 fallen from the wound of the man who had, for a moment, placed his
 red hand on the wall. There were other traces of the same hand on
 the wall, but much less distinct.

"See!--see this blood on the wall!" I could not help exclaiming.
 "The man who pressed his hand so heavily upon it in the darkness
 must certainly have thought that he was pushing at a door! That's
 why he pressed on it so hard, leaving on the yellow paper the
 terrible evidence. I don't think there are many hands in the world
 of that sort. It is big and strong and the fingers are nearly all
 one as long as the other! The thumb is wanting and we have only
 the mark of the palm; but if we follow the trace of the hand," I
 continued, "we see that, after leaving its imprint on the wall, the
 touch sought the door, found it, and then felt for the lock--"

"No doubt," interrupted Rouletabille, chuckling,--"only there is
 no blood, either on the lock or on the bolt!"

"What does that prove?" I rejoined with a good sense of which I was
 proud; "he might have opened the lock with his left hand, which
 would have been quite natural, his right hand being wounded."

"He didn't open it at all!" Daddy Jacques again exclaimed. "We are
 not fools; and there were four of us when we burst open the door!"

"What a queer hand!--Look what a queer hand it is!" I said.

"It is a very natural hand," said Rouletabille, "of which the shape
 has been deformed by its having slipped on the wall. The man dried
 his hand on the wall. He must be a man about five feet eight in
 height."

"How do you come at that?"

"By the height of the marks on the wall."

My friend next occupied himself with the mark of the bullet in the
 wall. It was a round hole.

"This ball was fired straight, not from above, and consequently, not
 from below."

Rouletabille went back to the door and carefully examined the lock
 and the bolt, satisfying himself that the door had certainly been
 burst open from the outside, and, further, that the key had been
 found in the lock on the inside of the chamber. He finally
 satisfied himself that with the key in the lock, the door could not
 possibly be opened from without with another key. Having made sure
 of all these details, he let fall these words: "That's better!"
 --Then sitting down on the ground, he hastily took off his boots
 and, in his socks, went into the room.

The first thing he did was to examine minutely the overturned
 furniture. We watched him in silence.

"Young fellow, you are giving yourself a great deal of trouble,"
 said Daddy Jacques ironically.

Rouletabille raised his head and said:

"You have spoken the simple truth, Daddy Jacques; your mistress did
 not have her hair in bands that evening. I was a donkey to have
 believed she did."

Then, with the suppleness of a serpent, he slipped under the bed.
 Presently we heard him ask:

"At what time, Monsieur Jacques, did Monsieur and Mademoiselle
 Stangerson arrive at the laboratory?"

"At six o'clock."

The voice of Rouletabille continued:

"Yes,--he's been under here,--that's certain; in fact, there was
 no where else where he could have hidden himself. Here, too, are
 the marks of his hobnails. When you entered--all four of you--did
 you look under the bed?"

"At once,--we drew it right out of its place--"

"And between the mattresses?"

"There was only one on the bed, and on that Mademoiselle was placed;
 and Monsieur Stangerson and the concierge immediately carried it
 into the laboratory. Under the mattress there was nothing but the
 metal netting, which could not conceal anything or anybody.
 Remember, monsieur, that there were four of us and we couldn't fail
 to see everything--the chamber is so small and scantily furnished,
 and all was locked behind in the pavilion."

I ventured on a hypothesis:

"Perhaps he got away with the mattress--in the mattress!--Anything
 is possible, in the face of such a mystery! In their distress of
 mind Monsieur Stangerson and the concierge may not have noticed they
 were bearing a double weight; especially if the concierge were an
 accomplice! I throw out this hypothesis for what it is worth, but
 it explains many things,--and particularly the fact that neither
 the laboratory nor the vestibule bear any traces of the footmarks
 found in the room. If, in carrying Mademoiselle on the mattress
 from the laboratory of the chateau, they rested for a moment, there
 might have been an opportunity for the man in it to escape.

"And then?" asked Rouletabille, deliberately laughing under the bed.

I felt rather vexed and replied:

"I don't know,--but anything appears possible"-
 "The examining magistrate had the same idea, monsieur," said Daddy
 Jacques, "and he carefully examined the mattress. He was obliged
 to laugh at the idea, monsieur, as your friend is doing now,--for
 whoever heard of a mattress having a double bottom?"

I was myself obliged to laugh, on seeing that what I had said was
 absurd; but in an affair like this one hardly knows where an
 absurdity begins or ends.

My friend alone seemed able to talk intelligently. He called out
 from under the bed.

"The mat here has been moved out of place,--who did it?"

"We did, monsieur," explained Daddy Jacques. "When we could not
 find the assassin, we asked ourselves whether there was not some
 hole in the floor--"

"There is not," replied Rouletabille. "Is there a cellar?"

"No, there's no cellar. But that has not stopped our searching, and
 has not prevented the examining magistrate and his Registrar from
 studying the floor plank by plank, as if there had been a cellar
 under it."

The reporter then reappeared. His eyes were sparkling and his
 nostrils quivered. He remained on his hands and knees. He could
 not be better likened than to an admirable sporting dog on the
 scent of some unusual game. And, indeed, he was scenting the steps
 of a man,--the man whom he has sworn to report to his master, the
 manager of the "Epoque." It must not be forgotten that Rouletabille
 was first and last a journalist.

Thus, on his hands and knees, he made his way to the four corners
 of the room, so to speak, sniffing and going round everything
 --everything that we could see, which was not much, and everything
 that we could not see, which must have been infinite.

The toilette table was a simple table standing on four legs; there
 was nothing about it by which it could possibly be changed into a
 temporary hiding-place. There was not a closet or cupboard.
 Mademoiselle Stangerson kept her wardrobe at the chateau.

Rouletabille literally passed his nose and hands along the walls,
 constructed of solid brickwork. When he had finished with the
 walls, and passed his agile fingers over every portion of the
 yellow paper covering them, he reached to the ceiling, which he was
 able to touch by mounting on a chair placed on the toilette table,
 and by moving this ingeniously constructed stage from place to place
 he examined every foot of it. When he had finished his scrutiny of
 the ceiling, where he carefully examined the hole made by the second
 bullet, he approached the window, and, once more, examined the iron
 bars and blinds, all of which were solid and intact. At last, he
 gave a grunt of satisfaction and declared "Now I am at ease!"

"Well,--do you believe that the poor dear young lady was shut up
 when she was being murdered--when she cried out for help?" wailed
 Daddy Jacques.

"Yes," said the young reporter, drying his forehead, "The Yellow
 Room was as tightly shut as an iron safe."

"That," I said, "is why this mystery is the most surprising I know.
 Edgar Allan Poe, in 'The Murders in the Rue Morgue,' invented
 nothing like it. The place of that crime was sufficiently closed
 to prevent the escape of a man; but there was that window through
 which the monkey, the perpetrator of the murder, could slip away!
 But here, there can be no question of an opening of any sort. The
 door was fastened, and through the window blinds, secure as they
 were, not even a fly could enter or get out."

"True, true," assented Rouletabille as he kept on drying his
 forehead, which seemed to be perspiring less from his recent bodily
 exertion than from his mental agitation. "Indeed, it's a great, a
 beautiful, and a very curious mystery."

"The Bete du bon Dieu," muttered Daddy Jacques, "the Bete du bon
 Dieu herself, if she had committed the crime, could not have escaped.
 Listen! Do you hear it? Hush!"

Daddy Jacques made us a sign to keep quiet and, stretching his arm
 towards the wall nearest the forest, listened to something which we
 could not hear.

"It's answering," he said at length. "I must kill it. It is too
 wicked, but it's the Bete du bon Dieu, and, every night, it goes to
 pray on the tomb of Sainte-Genevieve and nobody dares to touch her,
 for fear that Mother Angenoux should cast an evil spell on them."

"How big is the Bete du bon Dieu?"

"Nearly as big as a small retriever,--a monster, I tell you. Ah!
 --I have asked myself more than once whether it was not her that
 took our poor Mademoiselle by the throat with her claws. But the
 Bete du bon Dieu does not wear hobnailed boots, nor fire revolvers,
 nor has she a hand like that!" exclaimed Daddy Jacques, again
 pointing out to us the red mark on the wall. "Besides, we should
 have seen her as well as we would have seen a man--"

"Evidently," I said. "Before we had seen this Yellow Room, I had
 also asked myself whether the cat of Mother Angenoux--"

"You also!" cried Rouletabille.

"Didn't you?" I asked.

"Not for a moment. After reading the article in the 'Matin,' I knew
 that a cat had nothing to do with the matter. But I swear now that
 a frightful tragedy has been enacted here. You say nothing about
 the Basque cap, or the handkerchief, found here, Daddy Jacques?"

"Of course, the magistrate has taken them," the old man answered,
 hesitatingly.

"I haven't seen either the handkerchief or the cap, yet I can tell
 you how they are made," the reporter said to him gravely.

"Oh, you are very clever," said Daddy Jacques, coughing and
 embarrassed.

"The handkerchief is a large one, blue with red stripes and the cap
 is an old Basque cap, like the one you are wearing now."

"You are a wizard!" said Daddy Jacques, trying to laugh and not
 quite succeeding. "How do you know that the handkerchief is blue
 with red stripes?"

"Because, if it had not been blue with red stripes, it would not
 have been found at all."

Without giving any further attention to Daddy Jacques, my friend
 took a piece of paper from his pocket, and taking out a pair of
 scissors, bent over the footprints. Placing the paper over one
 of them he began to cut. In a short time he had made a perfect
 pattern which he handed to me, begging me not to lose it.

He then returned to the window and, pointing to the figure of
 Frederic Larsan, who had not quitted the side of the lake, asked
 Daddy Jacques whether the detective had, like himself, been working
 in The Yellow Room?

"No," replied Robert Darzac, who, since Rouletabille had handed
 him the piece of scorched paper, had not uttered a word, "He pretends
 that he does not need to examine The Yellow Room. He says that the
 murderer made his escape from it in quite a natural way, and that
 he will, this evening, explain how he did it."

As he listened to what Monsieur Darzac had to say, Rouletabille
 turned pale.

"Has Frederic Larsan found out the truth, which I can only guess
 at?" he murmured. "He is very clever--very clever--and I admire
 him. But what we have to do to-day is something more than the work
 of a policeman, something quite different from the teachings of
 experience. We have to take hold of our reason by the right end."

The reporter rushed into the open air, agitated by the thought that
 the great and famous Fred might anticipate him in the solution of
 the problem of The Yellow Room.

I managed to reach him on the threshold of the pavilion. "Calm
 yourself, my dear fellow," I said. "Aren't you satisfied?"

"Yes," he confessed to me, with a deep sigh. "I am quite satisfied.
 I have discovered many things."

"Moral or material?"

"Several moral,--one material. This, for example."

And rapidly he drew from his waistcoat pocket a piece of paper in
 which he had placed a light-coloured hair from a woman's head.

CHAPTER VIII

The Examining Magistrate Questions Mademoiselle Stangerson

Two minutes later, as Rouletabille was bending over the footprints
 discovered in the park, under the window of the vestibule, a man,
 evidently a servant at the chateau, came towards us rapidly and
 called out to Monsieur Darzac then coming out of the pavilion:

"Monsieur Robert, the magistrate, you know, is questioning
 Mademoiselle."

Monsieur Darzac uttered a muttered excuse to us and set off running
 towards the chateau, the man running after him.

"If the corpse can speak," I said, "it would be interesting to be
 there."

"We must know," said my friend. "Let's go to the chateau." And he
 drew me with him. But, at the chateau, a gendarme placed in the
 vestibule denied us admission up the staircase of the first floor.
 We were obliged to wait down stairs.

This is what passed in the chamber of the victim while we were
 waiting below.

The family doctor, finding that Mademoiselle Stangerson was much
 better, but fearing a relapse which would no longer permit of her
 being questioned, had thought it his duty to inform the examining
 magistrate of this, who decided to proceed immediately with a brief
 examination. At this examination, the Registrar, Monsieur
 Stangerson, and the doctor were present. Later, I obtained the text
 of the report of the examination, and I give it here, in all its
 legal dryness:

"Question. Are you able, mademoiselle, without too much fatiguing
 yourself, to give some necessary details of the frightful attack of
 which you have been the victim?

"Answer. I feel much better, monsieur, and I will tell you all I
 know. When I entered my chamber I did not notice anything unusual
 there.

"Q. Excuse me, mademoiselle,--if you will allow me, I will ask you
 some questions and you will answer them. That will fatigue you less
 than making a long recital.

"A. Do so, monsieur.

"Q. What did you do on that day?--I want you to be as minute and
 precise as possible. I wish to know all you did that day, if it is
 not asking too much of you.

"A. I rose late, at ten o'clock, for my father and I had returned
 home late on the night previously, having been to dinner at the
 reception given by the President of the Republic, in honour of the
 Academy of Science of Philadelphia. When I left my chamber, at
 half-past ten, my father was already at work in the laboratory. We
 worked together till midday. We then took half-an-hour's walk in
 the park, as we were accustomed to do, before breakfasting at the
 chateau. After breakfast, we took another walk for half an hour,
 and then returned to the laboratory. There we found my chambermaid,
 who had come to set my room in order. I went into The Yellow Room
 to give her some slight orders and she directly afterwards left the
 pavilion, and I resumed my work with my father. At five o'clock,
 we again went for a walk in the park and afterward had tea.

"Q. Before leaving the pavilion at five o'clock, did you go into your
 chamber?

"A. No, monsieur, my father went into it, at my request to bring
 me my hat.

"Q. And he found nothing suspicious there?

"A. Evidently no, monsieur.

"Q. It is, then, almost certain that the murderer was not yet
 concealed under the bed. When you went out, was the door of the
 room locked?

"A. No, there was no reason for locking it.

"Q. You were absent from the pavilion some length of time, Monsieur
 Stangerson and you?

"A. About an hour.

"Q. It was during that hour, no doubt, that the murderer got into
 the pavilion. But how? Nobody knows. Footmarks have been found
 in the park, leading away from the window of the vestibule, but none
 has been found going towards it. Did you notice whether the
 vestibule window was open when you went out?

"A. I don't remember.

"Monsieur Stangerson. It was closed.

"Q. And when you returned?

"Mademoiselle Stangerson. I did not notice.

"M. Stangerson. It was still closed. I remember remarking aloud:
 'Daddy Jacques must surely have opened it while we were away.'

"Q. Strange!--Do you recollect, Monsieur Stangerson, if during
 your absence, and before going out, he had opened it? You returned
 to the laboratory at six o'clock and resumed work?

"Mademoiselle Stangerson. Yes, monsieur.

"Q. And you did not leave the laboratory from that hour up to the
 moment when you entered your chamber?

"M. Stangerson. Neither my daughter nor I, monsieur. We were
 engaged on work that was pressing, and we lost not a moment,
 --neglecting everything else on that account.

"Q. Did you dine in the laboratory?

"A. For that reason.

"Q. Are you accustomed to dine in the laboratory?

"A. We rarely dine there.

"Q. Could the murderer have known that you would dine there that
 evening?

"M. Stangerson. Good Heavens!--I think not. It was only when
 we returned to the pavilion at six o'clock, that we decided, my
 daughter and I, to dine there. At that moment I was spoken to by
 my gamekeeper, who detained me a moment, to ask me to accompany
 him on an urgent tour of inspection in a part of the woods which I
 had decided to thin. I put this off until the next day, and begged
 him, as he was going by the chateau, to tell the steward that we
 should dine in the laboratory. He left me, to execute the errand
 and I rejoined my daughter, who was already at work.

"Q. At what hour, mademoiselle, did you go to your chamber while
 your father continued to work there?

"A. At midnight.

"Q. Did Daddy Jacques enter The Yellow Room in the course of
 the evening?

"A. To shut the blinds and light the night-light.

"Q. He saw nothing suspicious?

"A. He would have told us if he had seen. Daddy Jacques is an
 honest man and very attached to me.

"Q. You affirm, Monsieur Stangerson, that Daddy Jacques remained
 with you all the time you were in the laboratory?

"M. Stangerson. I am sure of it. I have no doubt of that.

"Q. When you entered your chamber, mademoiselle, you immediately
 shut the door and locked and bolted it? That was taking unusual
 precautions, knowing that your father and your servant were there?
 Were you in fear of something, then?

"A. My father would be returning to the chateau and Daddy Jacques
 would be going to his bed. And, in fact, I did fear something.

"Q. You were so much in fear of something that you borrowed Daddy
 Jacques's revolver without telling him you had done so?

"A. That is true. I did not wish to alarm anybody,--the more,
 because my fears might have proved to have been foolish.

"Q. What was it you feared?

"A. I hardly know how to tell you. For several nights, I seemed
 to hear, both in the park and out of the park, round the pavilion,
 unusual sounds, sometimes footsteps, at other times the cracking
 of branches. The night before the attack on me, when I did not
 get to bed before three o'clock in the morning, on our return from
 the Elysee, I stood for a moment before my window, and I felt sure
 I saw shadows.

"Q. How many?

"A. Two. They moved round the lake,--then the moon became clouded
 and I lost sight of them. At this time of the season, every year, I
 have generally returned to my apartment in the chateau for the
 winter; but this year I said to myself that I would not quit the
 pavilion before my father had finished the resume of his works on
 the 'Dissociation of Matter' for the Academy. I did not wish that
 that important work, which was to have been finished in the course
 of a few days, should be delayed by a change in our daily habit.
 You can well understand that I did not wish to speak of my childish
 fears to my father, nor did I say anything to Daddy Jacques who, I
 knew, would not have been able to hold his tongue. Knowing that he
 had a revolver in his room, I took advantage of his absence and
 borrowed it, placing it in the drawer of my night-table.

"Q. You know of no enemies you have?

"A. None.

"Q. You understand, mademoiselle, that these precautions are
 calculated to cause surprise?

"M. Stangerson. Evidently, my child, such precautions are very
 surprising.

"A. No;--because I have told you that I had been uneasy for two
 nights.

"M. Stangerson. You ought to have told me of that! This misfortune
 would have been avoided.

"Q. The door of The Yellow Room locked, did you go to bed?

"A. Yes, and, being very tired, I at once went to sleep.

"Q. The night-light was still burning?

"A. Yes, but it gave a very feeble light.

"Q. Then, mademoiselle, tell us what happened.

"A. I do not know whether I had been long asleep, but suddenly I
 awoke--and uttered a loud cry.

"M. Stangerson. Yes--a horrible cry--'Murder!'--It still rings
 in my ears.

"Q. You uttered a loud cry?

"A. A man was in my chamber. He sprang at me and tried to strangle
 me. I was nearly stifled when suddenly I was able to reach the
 drawer of my night-table and grasp the revolver which I had
 placed in it. At that moment the man had forced me to the foot
 of my bed and brandished in over my head a sort of mace. But
 I had fired. He immediately struck a terrible blow at my head.
 All that, monsieur, passed more rapidly than I can tell it, and
 I know nothing more.

"Q. Nothing?--Have you no idea as to how the assassin could
 escape from your chamber?

"A. None whatever--I know nothing more. One does not know what
 is passing around one, when one is unconscious.

"Q. Was the man you saw tall or short, little or big?

"A. I only saw a shadow which appeared to me formidable.

"Q. You cannot give us any indication?

"A. I know nothing more, monsieur, than that a man threw himself
 upon me and that I fired at him. I know nothing more."

Here the interrogation of Mademoiselle Stangerson concluded.

Rouletabille waited patiently for Monsieur Robert Darzac, who soon
 appeared.

From a room near the chamber of Mademoiselle Stangerson, he had
 heard the interrogatory and now came to recount it to my friend
 with great exactitude, aided by an excellent memory. His docility
 still surprised me. Thanks to hasty pencil-notes, he was able to
 reproduce, almost textually, the questions and the answers given.

It looked as if Monsieur Darzac were being employed as the secretary
 of my young friend and acted as if he could refuse him nothing; nay,
 more, as if under a compulsion to do so.

The fact of the closed window struck the reporter as it had struck
 the magistrate. Rouletabille asked Darzac to repeat once more
 Mademoiselle Stangerson's account of how she and her father had
 spent their time on the day of the tragedy, as she had stated it
 to the magistrate. The circumstance of the dinner in the laboratory
 seemed to interest him in the highest degree; and he had it repeated
 to him three times. He also wanted to be sure that the forest-keeper
 knew that the professor and his daughter were going to dine in the
 laboratory, and how he had come to know it.

When Monsieur Darzac had finished, I said: "The examination has not
 advanced the problem much."

"It has put it back," said Monsieur Darzac.

"It has thrown light upon it," said Rouletabille, thoughtfully.

CHAPTER IX

Reporter and Detective

The three of us went back towards the pavilion. At some distance
 from the building the reporter made us stop and, pointing to a small
 clump of trees to the right of us, said:

"That's where the murderer came from to get into the pavilion."

As there were other patches of trees of the same sort between the
 great oaks, I asked why the murderer had chosen that one, rather
 than any of the others. Rouletabille answered me by pointing to
 the path which ran quite close to the thicket to the door of the
 pavilion.

"That path is as you see, topped with gravel," he said; "the man
 must have passed along it going to the pavilion, since no traces of
 his steps have been found on the soft ground. The man didn't have
 wings; he walked; but he walked on the gravel which left no
 impression of his tread. The gravel has, in fact, been trodden by
 many other feet, since the path is the most direct way between the
 pavilion and the chateau. As to the thicket, made of the sort of
 shrubs that don't flourish in the rough season--laurels and
 fuchsias--it offered the murderer a sufficient hiding-place until
 it was time for him to make his way to the pavilion. It was while
 hiding in that clump of trees that he saw Monsieur and Mademoiselle
 Stangerson, and then Daddy Jacques, leave the pavilion. Gravel has
 been spread nearly, very nearly, up to the windows of the pavilion.
 The footprints of a man, parallel with the wall--marks which we
 will examine presently, and which I have already seen--prove that
 he only needed to make one stride to find himself in front of the
 vestibule window, left open by Daddy Jacques. The man drew himself
 up by his hands and entered the vestibule."

"After all it is very possible," I said.

"After all what? After all what?" cried Rouletabille.

I begged of him not to be angry; but he was too much irritated to
 listen to me and declared, ironically, that he admired the prudent
 doubt with which certain people approached the most simple problems,
 risking nothing by saying "that is so, or 'that is not so." Their
 intelligence would have produced about the same result if nature
 had forgotten to furnish their brain-pan with a little grey matter.
 As I appeared vexed, my young friend took me by the arm and admitted
 that he had not meant that for me; he thought more of me than that.

"If I did not reason as I do in regard to this gravel," he went on,
 "I should have to assume a balloon!--My dear fellow, the science
 of the aerostation of dirigible balloons is not yet developed enough
 for me to consider it and suppose that a murderer would drop from
 the clouds! So don't say a thing is possible, when it could not be
 otherwise. We know now how the man entered by the window, and we
 also know the moment at which he entered,--during the five o'clock
 walk of the professor and his daughter. The fact of the presence
 of the chambermaid--who had come to clean up The Yellow Room--in
 the laboratory, when Monsieur Stangerson and his daughter returned
 from their walk, at half-past one, permits us to affirm that at
 half-past one the murderer was not in the chamber under the bed,
 unless he was in collusion with the chambermaid. What do you say,
 Monsieur Darzac?"

Monsieur Darzac shook his head and said he was sure of the
 chambermaid's fidelity, and that she was a thoroughly honest and
 devoted servant.

"Besides," he added, "at five o'clock Monsieur Stangerson went into
 the room to fetch his daughter's hat"

"There is that also," said Rouletabille.

"That the man entered by the window at the time you say, I admit,"
 I said; "but why did he shut the window? It was an act which would
 necessarily draw the attention of those who had left it open"

"It may be the window was not shut at once," replied the young
 reporter. "But if he did shut the window, it was because of the
 bend in the gravel path, a dozen yards from the pavilion, and on
 account of the three oaks that are growing at that spot."

"What do you mean by that?" asked Monsieur Darzac, who had followed
 us and listened with almost breathless attention to all that
 Rouletabille had said.

"I'll explain all to you later on, Monsieur, when I think the moment
 to be ripe for doing so; but I don't think I have anything of more
 importance to say on this affair, if my hypothesis is justified."

"And what is your hypothesis?"

"You will never know if it does not turn out to be the truth. It
 is of much too grave a nature to speak of it, so long as it
 continues to be only a hypothesis."

"Have you, at least, some idea as to who the murderer is?"

"No, monsieur, I don't know who the murderer is; but don't be afraid,
 Monsieur Robert Darzac--I shall know."

I could not but observe that Monsieur Darzac was deeply moved; and
 I suspected that Rouletabille's confident assertion was not pleasing
 to him. Why, I asked myself, if he was really afraid that the
 murderer should be discovered, was he helping the reporter to find
 him? My young friend seemed to have received the same impression,
 for he said, bluntly:

"Monsieur Darzac, don't you want me to find out who the murderer
 was?"

"Oh!--I should like to kill him with my own hand!" cried
 Mademoiselle Stangerson's fiance, with a vehemence that amazed me.

"I believe you," said Rouletabille gravely; "but you have not
 answered my question."

We were passing by the thicket, of which the young reporter had
 spoken to us a minute before. I entered it and pointed out evident
 traces of a man who had been hidden there. Rouletabille, once more,
 was right.

"Yes, yes!" he said. "We have to do with a thing of flesh and blood,
 who uses the same means that we do. It'll all come out on those
 lines."

Having said this, he asked me for the paper pattern of the footprint
 which he had given me to take care of, and applied it to a very
 clear footmark behind the thicket. "Aha!" he said, rising.

I thought he was now going to trace back the track of the murderer's
 footmarks to the vestibule window; but he led us instead, far to the
 left, saying that it was useless ferreting in the mud, and that he
 was sure, now, of the road taken by the murderer.

"He went along the wall to the hedge and dry ditch, over which he
 jumped. See, just in front of the little path leading to the lake,
 that was his nearest way to get out."

"How do you know he went to the lake?"-
 "Because Frederic Larsan has not quitted the borders of it since
 this morning. There must be some important marks there."

A few minutes later we reached the lake.

It was a little sheet of marshy water, surrounded by reeds, on which
 floated some dead water-lily leaves. The great Fred may have seen
 us approaching, but we probably interested him very little, for he
 took hardly any notice of us and continued to be stirring with his
 cane something which we could not see.

"Look!" said Rouletabille, "here again are the footmarks of the
 escaping man; they skirt the lake here and finally disappear just
 before this path, which leads to the high road to Epinay. The man
 continued his flight to Paris."

"What makes you think that?" I asked, "since these footmarks are
 not continued on the path?"

"What makes me think that?--Why these footprints, which I expected
 to find!" he cried, pointing to the sharply outlined imprint of a
 neat boot. "See!"--and he called to Frederic Larsan.

"Monsieur Fred, these neat footprints seem to have been made since
 the discovery of the crime."

"Yes, young man, yes, they have been carefully made," replied Fred
 without raising his head. "You see, there are steps that come, and
 steps that go back."

"And the man had a bicycle!" cried the reporter.

Here, after looking at the marks of the bicycle, which followed,
 going and coming, the neat footprints, I thought I might intervene.

"The bicycle explains the disappearance of the murderer's big
 foot-prints," I said. "The murderer, with his rough boots, mounted
 a bicycle. His accomplice, the wearer of the neat boots, had come
 to wait for him on the edge of the lake with the bicycle. It might
 be supposed that the murderer was working for the other."

"No, no!" replied Rouletabille with a strange smile. "I have
 expected to find these footmarks from the very beginning. These
 are not the footmarks of the murderer!"

"Then there were two?"

"No--there was but one, and he had no accomplice."

"Very good!--Very good!" cried Frederic Larsan.

"Look!" continued the young reporter, showing us the ground where
 it had been disturbed by big and heavy heels; "the man seated
 himself there, and took off his hobnailed boots, which he had worn
 only for the purpose of misleading detection, and then no doubt,
 taking them away with him, he stood up in his own boots, and quietly
 and slowly regained the high road, holding his bicycle in his hand,
 for he could not venture to ride it on this rough path. That
 accounts for the lightness of the impression made by the wheels
 along it, in spite of the softness of the ground. If there had been
 a man on the bicycle, the wheels would have sunk deeply into the
 soil. No, no; there was but one man there, the murderer on foot."

"Bravo!--bravo!" cried Fred again, and coming suddenly towards
 us and, planting himself in front of Monsieur Robert Darzac, he
 said to him:

"If we had a bicycle here, we might demonstrate the correctness of
 the young man's reasoning, Monsieur Robert Darzac. Do you know
 whether there is one at the chateau?"

"No!" replied Monsieur Darzac. "There is not. I took mine, four
 days ago, to Paris, the last time I came to the chateau before the
 crime."

"That's a pity!" replied Fred, very coldly. Then, turning to
 Rouletabille, he said: "If we go on at this rate, we'll both come
 to the same conclusion. Have you any idea, as to how the murderer
 got away from The Yellow Room?"

"Yes," said my young friend; "I have an idea."

"So have I," said Fred, "and it must be the same as yours. There
 are no two ways of reasoning in this affair. I am waiting for the
 arrival of my chief before offering any explanation to the examining
 magistrate."

"Ah! Is the Chief of the Surete coming?"

"Yes, this afternoon. He is going to summon, before the magistrate,
 in the laboratory, all those who have played any part in this
 tragedy. It will be very interesting. It is a pity you won't be
 able to be present."

"I shall be present," said Rouletabille confidently.

"Really--you are an extraordinary fellow--for your age!" replied
 the detective in a tone not wholly free from irony. "You'd make a
 wonderful detective--if you had a little more method--if you
 didn't follow your instincts and that bump on your forehead. As I
 have already several times observed, Monsieur Rouletabille, you
 reason too much; you do not allow yourself to be guided by what you
 have seen. What do you say to the handkerchief full of blood, and
 the red mark of the hand on the wall? You have seen the stain on
 the wall, but I have only seen the handkerchief."

"Bah!" cried Rouletabille, "the murderer was wounded in the hand
 by Mademoiselle Stangerson's revolver!"

"Ah!--a simply instinctive observation! Take care!--You are
 becoming too strictly logical, Monsieur Rouletabille; logic will
 upset you if you use it indiscriminately. You are right, when you
 say that Mademoiselle Stangerson fired her revolver, but you are
 wrong when you say that she wounded the murderer in the hand."

"I am sure of it," cried Rouletabille.

Fred, imperturbable, interrupted him:

"Defective observation--defective observation!--the examination
 of the handkerchief, the numberless little round scarlet stains, the
 impression of drops which I found in the tracks of the footprints,
 at the moment when they were made on the floor, prove to me that the
 murderer was not wounded at all. Monsieur Rouletabille, the murderer
 bled at the nose!"

The great Fred spoke quite seriously. However, I could not refrain
 from uttering an exclamation.

The reporter looked gravely at Fred, who looked gravely at him.
 And Fred immediately concluded:

"The man allowed the blood to flow into his hand and handkerchief,
 and dried his hand on the wall. The fact is highly important," he
 added, "because there is no need of his being wounded in the hand
 for him to be the murderer."

Rouletabille seemed to be thinking deeply. After a moment he
 said:

"There is something--a something, Monsieur Frederic Larsan, much
 graver than the misuse of logic the disposition of mind in some
 detectives which makes them, in perfect good faith, twist logic to
 the necessities of their preconceived ideas. You, already, have
 your idea about the murderer, Monsieur Fred. Don't deny it; and
 your theory demands that the murderer should not have been wounded
 in the hand, otherwise it comes to nothing. And you have searched,
 and have found something else. It's dangerous, very dangerous,
 Monsieur Fred, to go from a preconceived idea to find the proofs to
 fit it. That method may lead you far astray Beware of judicial
 error, Monsieur Fred, it will trip you up!"

And laughing a little, in a slightly bantering tone, his hands in
 his pockets, Rouletabille fixed his cunning eyes on the great Fred.

Frederic Larsan silently contemplated the young reporter who
 pretended to be as wise as himself. Shrugging his shoulders, he
 bowed to us and moved quickly away, hitting the stones on his path
 with his stout cane.

Rouletabille watched his retreat, and then turned toward us, his
 face joyous and triumphant.

"I shall beat him!" he cried. "I shall beat the great Fred, clever
 as he is; I shall beat them all!"

And he danced a double shuffle. Suddenly he stopped. My eyes
 followed his gaze; they were fixed on Monsieur Robert Darzac, who
 was looking anxiously at the impression left by his feet side by
 side with the elegant footmarks. There was not a particle of
 difference between them!

We thought he was about to faint. His eyes, bulging with terror,
 avoided us, while his right hand, with a spasmodic movement,
 twitched at the beard that covered his honest, gentle, and now
 despairing face. At length regaining his self-possession, he bowed
 to us, and remarking, in a changed voice, that he was obliged to
 return to the chateau, left us.

"The deuce!" exclaimed Rouletabille.

He, also, appeared to be deeply concerned. From his pocket-book he
 took a piece of white paper as I had seen him do before, and with
 his scissors, cut out the shape of the neat bootmarks that were on
 the ground. Then he fitted the new paper pattern with the one he
 had previously made--the two were exactly alike. Rising,
 Rouletabille exclaimed again: "The deuce!" Presently he added:
 "Yet I believe Monsieur Robert Darzac to be an honest man." He
 then led me on the road to the Donjon Inn, which we could see on
 the highway, by the side of a small clump of trees.

CHAPTER X

"We Shall Have to Eat Red Meat--Now"

The Donjon Inn was of no imposing appearance; but I like these
 buildings with their rafters blackened with age and the smoke of
 their hearths--these inns of the coaching-days, crumbling erections
 that will soon exist in the memory only. They belong to the bygone
 days, they are linked with history. They make us think of the Road,
 of those days when highwaymen rode.

I saw at once that the Donjon Inn was at least two centuries old
 --perhaps older. Under its sign-board, over the threshold, a man
 with a crabbed-looking face was standing, seemingly plunged in
 unpleasant thought, if the wrinkles on his forehead and the knitting
 of his brows were any indication.

When we were close to him, he deigned to see us and asked us, in a
 tone anything but engaging, whether we wanted anything. He was, no
 doubt, the not very amiable landlord of this charming dwelling-place.
 As we expressed a hope that he would be good enough to furnish us
 with a breakfast, he assured us that he had no provisions, regarding
 us, as he said this, with a look that was unmistakably suspicious.

"You may take us in," Rouletabille said to him, "we are not
 policemen."

"I'm not afraid of the police--I'm not afraid of anyone!" replied
 the man.

I had made my friend understand by a sign that we should do better
 not to insist; but, being determined to enter the inn, he slipped
 by the man on the doorstep and was in the common room.

"Come on," he said, "it is very comfortable here."

A good fire was blazing in the chimney, and we held our hands to
 the warmth it sent out; it was a morning in which the approach of
 winter was unmistakable. The room was a tolerably large one,
 furnished with two heavy tables, some stools, a counter decorated
 with rows of bottles of syrup and alcohol. Three windows looked
 out on to the road. A coloured advertisement lauded the many
 merits of a new vermouth. On the mantelpiece was arrayed the
 innkeeper's collection of figured earthenware pots and stone jugs.

"That's a fine fire for roasting a chicken," said Rouletabille.
 "We have no chicken--not even a wretched rabbit," said the
 landlord.

"I know," said my friend slowly; "I know--We shall have to eat red
 meat--now."

I confess I did not in the least understand what Rouletabille meant
 by what he had said; but the landlord, as soon as he heard the words,
 uttered an oath, which he at once stifled, and placed himself at our
 orders as obediently as Monsieur Robert Darzac had done, when he
 heard Rouletabille's prophetic sentence--"The presbytery has lost
 nothing of its charm, nor the garden its brightness." Certainly my
 friend knew how to make people understand him by the use of wholly
 incomprehensible phrases. I observed as much to him, but he merely
 smiled. I should have proposed that he give me some explanation;
 but he put a finger to his lips, which evidently signified that he
 had not only determined not to speak, but also enjoined silence on
 my part.

Meantime the man had pushed open a little side door and called to
 somebody to bring him half a dozen eggs and a piece of beefsteak.
 The commission was quickly executed by a strongly-built young woman
 with beautiful blonde hair and large, handsome eyes, who regarded
 us with curiosity.

The innkeeper said to her roughly:

"Get out!--and if the Green Man comes, don't let me see him."

She disappeared. Rouletabille took the eggs, which had been brought
 to him in a bowl, and the meat which was on a dish, placed all
 carefully beside him in the chimney, unhooked a frying-pan and a
 gridiron, and began to beat up our omelette before proceeding to
 grill our beefsteak. He then ordered two bottles of cider, and
 seemed to take as little notice of our host as our host did of him.
 The landlord let us do our own cooking and set our table near one
 of the windows.

Suddenly I heard him mutter:

"Ah!--there he is."

His face had changed, expressing fierce hatred. He went and glued
 himself to one of the windows, watching the road. There was no need
 for me to draw Rouletabille's attention; he had already left our
 omelette and had joined the landlord at the window. I went with him.

A man dressed entirely in green velvet, his head covered with a
 huntsman's cap of the same colour, was advancing leisurely, lighting
 a pipe as he walked. He carried a fowling-piece slung at his back.
 His movements displayed an almost aristocratic ease. He wore
 eye-glasses and appeared to be about five and forty years of age.
 His hair as well as his moustache were salt grey. He was remarkably
 handsome. As he passed near the inn, he hesitated, as if asking
 himself whether or no he should enter it; gave a glance towards us,
 took a few whiffs at his pipe, and then resumed his walk at the same
 nonchalant pace.

Rouletabille and I looked at our host. His flashing eyes, his
 clenched hands, his trembling lips, told us of the tumultuous
 feelings by which he was being agitated.

"He has done well not to come in here to-day!" he hissed.

"Who is that man?" asked Rouletabille, returning to his omelette.

"The Green Man," growled the innkeeper. "Don't you know him? Then
 all the better for you. He is not an acquaintance to make.--Well,
 he is Monsieur Stangerson's forest-keeper."

"You don't appear to like him very much?" asked the reporter,
 pouring his omelette into the frying-pan.

"Nobody likes him, monsieur. He's an upstart who must once have
 had a fortune of his own; and he forgives nobody because, in order
 to live, he has been compelled to become a servant. A keeper is as
 much a servant as any other, isn't he? Upon my word, one would say
 that he is the master of the Glandier, and that all the land and
 woods belong to him. He'll not let a poor creature eat a morsel of
 bread on the grass his grass!"

"Does he often come here?"

"Too often. But I've made him understand that his face doesn't
 please me, and, for a month past, he hasn't been here. The Donjon
 Inn has never existed for him!--he hasn't had time!--been too
 much engaged in paying court to the landlady of the Three Lilies
 at Saint-Michel. A bad fellow!--There isn't an honest man who can
 bear him. Why, the concierges of the chateau would turn their eyes
 away from a picture of him!"

"The concierges of the chateau are honest people, then?"

"Yes, they are, as true as my name's Mathieu, monsieur. I believe
 them to be honest."

"Yet they've been arrested?"

"What does that prove?--But I don't want to mix myself up in
 other people's affairs."

"And what do you think of the murder?"

"Of the murder of poor Mademoiselle Stangerson?--A good girl much
 loved everywhere in the country. That's what I think of it--and
 many things besides; but that's nobody's business."

"Not even mine?" insisted Rouletabille.

The innkeeper looked at him sideways and said gruffly:

"Not even yours."

The omelette ready, we sat down at table and were silently eating,
 when the door was pushed open and an old woman, dressed in rags,
 leaning on a stick, her head doddering, her white hair hanging
 loosely over her wrinkled forehead, appeared on the threshold.

"Ah!--there you are, Mother Angenoux!--It's long since we saw
 you last," said our host.

"I have been very ill, very nearly dying," said the old woman. "If
 ever you should have any scraps for the Bete du Bon Dieu--?"

And she entered, followed by a cat, larger than any I had ever
 believed could exist. The beast looked at us and gave so hopeless
 a miau that I shuddered. I had never heard so lugubrious a cry.

As if drawn by the cat's cry a man followed the old woman in. It
 was the Green Man. He saluted by raising his hand to his cap and
 seated himself at a table near to ours.

"A glass of cider, Daddy Mathieu," he said.

As the Green Man entered, Daddy Mathieu had started violently; but
 visibly mastering himself he said:

"I've no more cider; I served the last bottles to these gentlemen."

"Then give me a glass of white wine," said the Green Man, without
 showing the least surprise.

"I've no more white wine--no more anything," said Daddy Mathieu,
 surlily.

"How is Madame Mathieu?"

"Quite well, thank you."

So the young Woman with the large, tender eyes, whom we had just
 seen, was the wife of this repugnant and brutal rustic, whose
 jealousy seemed to emphasise his physical ugliness.

Slamming the door behind him, the innkeeper left the room. Mother
 Angenoux was still standing, leaning on her stick, the cat at her
 feet.

"You've been ill, Mother Angenoux?--Is that why we have not seen
 you for the last week?" asked the Green Man.

"Yes, Monsieur keeper. I have been able to get up but three times,
 to go to pray to Sainte-Genevieve, our good patroness, and the rest
 of the time I have been lying on my bed. There was no one to care
 for me but the Bete du bon Dieu!"

"Did she not leave you?"

"Neither by day nor by night."

"Are you sure of that?"

"As I am of Paradise."

"Then how was it, Madame Angenoux, that all through the night of
 the murder nothing but the cry of the Bete du bon Dieu was heard?"

Mother Angenoux planted herself in front of the forest-keeper and
 struck the floor with her stick.

"I don't know anything about it," she said. "But shall I tell you
 something? There are no two cats in the world that cry like that.
 Well, on the night of the murder I also heard the cry of the Bete
 du bon Dieu outside; and yet she was on my knees, and did not mew
 once, I swear. I crossed myself when I heard that, as if I had
 heard the devil."

I looked at the keeper when he put the last question, and I am much
 mistaken if I did not detect an evil smile on his lips. At that
 moment, the noise of loud quarrelling reached us. We even thought
 we heard a dull sound of blows, as if some one was being beaten.
 The Green Man quickly rose and hurried to the door by the side of
 the fireplace; but it was opened by the landlord who appeared, and
 said to the keeper:

"Don't alarm yourself, Monsieur--it is my wife; she has the
 toothache." And he laughed. "Here, Mother Angenoux, here are some
 scraps for your cat."

He held out a packet to the old woman, who took it eagerly and
 went out by the door, closely followed by her cat.

"Then you won't serve me?" asked the Green Man.

Daddy Mathieu's face was placid and no longer retained its
 expression of hatred.

"I've nothing for you--nothing for you. Take yourself off."

The Green Man quietly refilled his pipe, lit it, bowed to us, and
 went out. No sooner was he over the threshold than Daddy Mathieu
 slammed the door after him and, turning towards us, with eyes
 bloodshot, and frothing at the mouth, he hissed to us, shaking his
 clenched fist at the door he had just shut on the man he evidently
 hated:

"I don't know who you are who tell me 'We shall have to eat red
 meat--now'; but if it will interest you to know it--that man is
 the murderer!"

With which words Daddy Mathieu immediately left us. Rouletabille
 returned towards the fireplace and said:

"Now we'll grill our steak. How do you like the cider?--It's a
 little tart, but I like it."

We saw no more of Daddy Mathieu that day, and absolute silence
 reigned in the inn when we left it, after placing five francs on
 the table in payment for our feast.

Rouletabille at once set off on a three mile walk round Professor
 Stangerson's estate. He halted for some ten minutes at the corner
 of a narrow road black with soot, near to some charcoal-burners'
 huts in the forest of Sainte-Genevieve, which touches on the road
 from Epinay to Corbeil, to tell me that the murderer had certainly
 passed that way, before entering the grounds and concealing himself
 in the little clump of trees.

"You don't think, then, that the keeper knows anything of it?" I
 asked.

"We shall see that, later," he replied. "For the present I'm not
 interested in what the landlord said about the man. The landlord
 hates him. I didn't take you to breakfast at the Donjon Inn for
 the sake of the Green Man."

Then Rouletabille, with great precaution glided, followed by me,
 towards the little building which, standing near the park gate,
 served for the home of the concierges, who had been arrested that
 morning. With the skill of an acrobat, he got into the lodge by
 an upper window which had been left open, and returned ten minutes
 later. He said only, "Ah!"--a word which, in his mouth, signified
 many things.

We were about to take the road leading to the chateau, when a
 considerable stir at the park gate attracted our attention. A
 carriage had arrived and some people had come from the chateau to
 meet it. Rouletabille pointed out to me a gentleman who descended
 from it.

"That's the Chief of the Surete" he said. "Now we shall see what
 Frederic Larsan has up his sleeve, and whether he is so much
 cleverer than anybody else."

The carriage of the Chief of the Surete was followed by three other
 vehicles containing reporters, who were also desirous of entering
 the park. But two gendarmes stationed at the gate had evidently
 received orders to refuse admission to anybody. The Chief of the
 Surete calmed their impatience by undertaking to furnish to the
 press, that evening, all the information he could give that would
 not interfere with the judicial inquiry.

CHAPTER XI

In Which Frederic Larsan Explains How the Murderer Was Able to Get
 Out of The Yellow Room

Among the mass of papers, legal documents, memoirs, and extracts
 from newspapers, which I have collected, relating to the mystery
 of The Yellow Room, there is one very interesting piece; it is a
 detail of the famous examination which took place that afternoon,
 in the laboratory of Professor Stangerson, before the Chief of the
 Surete. This narrative is from the pen of Monsieur Maleine, the
 Registrar, who, like the examining magistrate, had spent some of
 his leisure time in the pursuit of literature. The piece was to
 have made part of a book which, however, has never been published,
 and which was to have been entitled: "My Examinations." It was
 given to me by the Registrar himself, some time after the
 astonishing denouement to this case, and is unique in judicial
 chronicles.

Here it is. It is not a mere dry transcription of questions and
 answers, because the Registrar often intersperses his story with
 his own personal comments.

 THE REGISTRAR'S NARRATIVE

The examining magistrate and I (the writer relates) found ourselves
 in The Yellow Room in the company of the builder who had constructed
 the pavilion after Professor Stangerson's designs. He had a workman
 with him. Monsieur de Marquet had had the walls laid entirely bare;
 that is to say, he had had them stripped of the paper which had
 decorated them. Blows with a pick, here and there, satisfied us of
 the absence of any sort of opening. The floor and the ceiling were
 thoroughly sounded. We found nothing. There was nothing to be
 found. Monsieur de Marquet appeared to be delighted and never
 ceased repeating:

"What a case! What a case! We shall never know, you'll see, how
 the murderer was able to get out of this room!"

Then suddenly, with a radiant face, he called to the officer in
 charge of the gendarmes.

"Go to the chateau," he said, "and request Monsieur Stangerson and
 Monsieur Robert Darzac to come to me in the laboratory, also Daddy
 Jacques; and let your men bring here the two concierges."

Five minutes later all were assembled in the laboratory. The Chief
 of the Surete, who had arrived at the Glandier, joined us at that
 moment. I was seated at Monsieur Stangerson's desk ready for work,
 when Monsieur de Marquet made us the following little speech--as
 original as it was unexpected:

"With your permission, gentlemen--as examinations lead to nothing
 --we will, for once, abandon the old system of interrogation. I
 will not have you brought before me one by one, but we will all
 remain here as we are,--Monsieur Stangerson, Monsieur Robert Darzac,
 Daddy Jacques and the two concierges, the Chief of the Surete, the
 Registrar, and myself. We shall all be on the same footing. The
 concierges may, for the moment, forget that they have been arrested.
 We are going to confer together. We are on the spot where the crime
 was committed. We have nothing else to discuss but the crime. So
 let us discuss it freely--intelligently or otherwise, so long as
 we speak just what is in our minds. There need be no formality or
 method since this won't help us in any way."

Then, passing before me, he said in a low voice:

"What do you think of that, eh? What a scene! Could you have
 thought of that? I'll make a little piece out of it for the
 Vaudeville." And he rubbed his hands with glee.

I turned my eyes on Monsieur Stangerson. The hope he had received
 from the doctor's latest reports, which stated that Mademoiselle
 Stangerson might recover from her wounds, had not been able to efface
 from his noble features the marks of the great sorrow that was upon
 him. He had believed his daughter to be dead, and he was still
 broken by that belief. His clear, soft, blue eyes expressed infinite
 sorrow. I had had occasion, many times, to see Monsieur Stangerson
 at public ceremonies, and from the first had been struck by his
 countenance, which seemed as pure as that of a child--the dreamy
 gaze with the sublime and mystical expression of the inventor and
 thinker.

On those occasions his daughter was always to be seen either
 following him or by his side; for they never quitted each other, it
 was said, and had shared the same labours for many years. The young
 lady, who was then five and thirty, though she looked no more than
 thirty, had devoted herself entirely to science. She still won
 admiration for her imperial beauty which had remained intact, without
 a wrinkle, withstanding time and love. Who would have dreamed that
 I should one day be seated by her pillow with my papers, and that I
 should see her, on the point of death, painfully recounting to us
 the most monstrous and most mysterious crime I have heard of in my
 career? Who would have thought that I should be, that afternoon,
 listening to the despairing father vainly trying to explain how his
 daughter's assailant had been able to escape from him? Why bury
 ourselves with our work in obscure retreats in the depths of woods,
 if it may not protect us against those dangerous threats to life
 which meet us in the busy cities?

"Now, Monsieur Stangerson," said Monsieur de Marquet, with somewhat
 of an important air, "place yourself exactly where you were when
 Mademoiselle Stangerson left you to go to her chamber."

Monsieur Stangerson rose and, standing at a certain distance from
 the door of The Yellow Room, said, in an even voice and without the
 least trace of emphasis--a voice which I can only describe as a
 dead voice:

"I was here. About eleven o'clock, after I had made a brief chemical
 experiment at the furnaces of the laboratory, needing all the space
 behind me, I had my desk moved here by Daddy Jacques, who spent the
 evening in cleaning some of my apparatus. My daughter had been
 working at the same desk with me. When it was her time to leave
 she rose, kissed me, and bade Daddy Jacques goodnight. She had to
 pass behind my desk and the door to enter her chamber, and she could
 do this only with some difficulty. That is to say, I was very near
 the place where the crime occurred later."

"And the desk?" I asked, obeying, in thus mixing myself in the
 conversation, the express orders of my chief, "as soon as you heard
 the cry of 'murder' followed by the revolver shots, what became of
 the desk?"

Daddy Jacques answered.

"We pushed it back against the wall, here--close to where it is at
 the present moment-so as to be able to get at the door at once."

I followed up my reasoning, to which, however, I attached but little
 importance, regarding it as only a weak hypothesis, with another
 question.

"Might not a man in the room, the desk being so near to the door,
 by stooping and slipping under the desk, have left it unobserved?"

"You are forgetting," interrupted Monsieur Stangerson wearily, "that
 my daughter had locked and bolted her door, that the door had
 remained fastened, that we vainly tried to force it open when we
 heard the noise, and that we were at the door while the struggle
 between the murderer and my poor child was going on--immediately
 after we heard her stifled cries as she was being held by the fingers
 that have left their red mark upon her throat. Rapid as the attack
 was, we were no less rapid in our endeavors to get into the room
 where the tragedy was taking place."

I rose from my seat and once more examined the door with the greatest
 care. Then I returned to my place with a despairing gesture.

"If the lower panel of the door," I said, "could be removed without
 the whole door being necessarily opened, the problem would be solved.
 But, unfortunately, that last hypothesis is untenable after an
 examination of the door--it's of oak, solid and massive. You can
 see that quite plainly, in spite of the injury done in the attempt
 to burst it open."

"Ah!" cried Daddy Jacques, "it is an old and solid door that was
 brought from the chateau--they don't make such doors now. We had
 to use this bar of iron to get it open, all four of us--for the
 concierge, brave woman she is, helped us. It pains me to find them
 both in prison now."

Daddy Jacques had no sooner uttered these words of pity and
 protestation than tears and lamentations broke out from the
 concierges. I never saw two accused people crying more bitterly.
 I was extremely disgusted. Even if they were innocent, I could
 not understand how they could behave like that in the face of
 misfortune. A dignified bearing at such times is better than tears
 and groans, which, most often, are feigned.

"Now then, enough of that sniveling," cried Monsieur de Marquet;
 "and, in your interest, tell us what you were doing under the windows
 of the pavilion at the time your mistress was being attacked; for
 you were close to the pavilion when Daddy Jacques met you."

"We were coming to help!" they whined.

"If we could only lay hands on the murderer, he'd never taste bread
 again!" the woman gurgled between her sobs.

As before we were unable to get two connecting thoughts out of them.
 They persisted in their denials and swore, by heaven and all the
 saints, that they were in bed when they heard the sound of the
 revolver shot.

"It was not one, but two shots that were fired!--You see, you are
 lying. If you had heard one, you would have heard the other."

"Mon Dieu! Monsieur--it was the second shot we heard. We were
 asleep when the first shot was fired."

"Two shots were fired," said Daddy Jacques. "I am certain that all
 the cartridges were in my revolver. We found afterward that two
 had been exploded, and we heard two shots behind the door. Was not
 that so, Monsieur Stangerson?"

"Yes," replied the Professor, "there were two shots, one dull, and
 the other sharp and ringing."

"Why do you persist in lying?" cried Monsieur de Marquet, turning
 to the concierges. "Do you think the police are the fools you are?
 Everything points to the fact that you were out of doors and near
 the pavilion at the time of the tragedy. What were you doing there?
 So far as I am concerned," he said, turning to Monsieur Stangerson,
 "I can only explain the escape of the murderer on the assumption of
 help from these two accomplices. As soon as the door was forced
 open, and while you, Monsieur Stangerson, were occupied with your
 unfortunate child, the concierge and his wife facilitated the flight
 of the murderer, who, screening himself behind them, reached the
 window in the vestibule, and sprang out of it into the park. The
 concierge closed the window after him and fastened the blinds, which
 certainly could not have closed and fastened of themselves. That
 is the conclusion I have arrived at. If anyone here has any other
 idea, let him state it."

Monsieur Stangerson intervened:

"What you say was impossible. I do not believe either in the guilt
 or in the connivance of my concierges, though I cannot understand
 what they were doing in the park at that late hour of the night.
 I say it was impossible, because Madame Bernier held the lamp and
 did not move from the threshold of the room; because I, as soon as
 the door was forced open, threw myself on my knees beside my
 daughter, and no one could have left or entered the room by the
 door, without passing over her body and forcing his way by me!
 Daddy Jacques and the concierge had but to cast a glance round the
 chamber and under the bed, as I had done on entering, to see that
 there was nobody in it but my daughter lying on the floor."

"What do you think, Monsieur Darzac?" asked the magistrate.

Monsieur Darzac replied that he had no opinion to express. Monsieur
 Dax, the Chief of the Surete who, so far, had been listening and
 examining the room, at length deigned to open his lips:

"While search is being made for the criminal, we had better try to
 find out the motive for the crime; that will advance us a little,"
 he said. Turning towards Monsieur Stangerson, he continued, in the
 even, intelligent tone indicative of a strong character, "I
 understand that Mademoiselle was shortly to have been married?"

The professor looked sadly at Monsieur Robert Darzac.

"To my friend here, whom I should have been happy to call my son
 --to Monsieur Robert Darzac."

"Mademoiselle Stangerson is much better and is rapidly recovering
 from her wounds. The marriage is simply delayed, is it not,
 Monsieur?" insisted the Chief of the Surete.

"I hope so.

"What! Is there any doubt about that?"

Monsieur Stangerson did not answer. Monsieur Robert Darzac seemed
 agitated. I saw that his hand trembled as it fingered his
 watchchain. Monsieur Dax coughed, as did Monsieur de Marquet.
 Both were evidently embarrassed.

"You understand, Monsieur Stangerson," he said, "that in an affair
 so perplexing as this, we cannot neglect anything; we must know all,
 even the smallest and seemingly most futile thing concerning the
 victim--information apparently the most insignificant. Why do you
 doubt that this marriage will take place? You expressed a hope; but
 the hope implies a doubt. Why do you doubt?"

Monsieur Stangerson made a visible effort to recover himself.

"Yes, Monsieur," he said at length, "you are right. It will be
 best that you should know something which, if I concealed it, might
 appear to be of importance; Monsieur Darzac agrees with me in this."

Monsieur Darzac, whose pallor at that moment seemed to me to be
 altogether abnormal, made a sign of assent. I gathered he was
 unable to speak.

"I want you to know then," continued Monsieur Stangerson, "that my
 daughter has sworn never to leave me, and adheres firmly to her
 oath, in spite of all my prayers and all that I have argued to induce
 her to marry. We have known Monsieur Robert Darzac many years. He
 loves my child; and I believed that she loved him; because she only
 recently consented to this marriage which I desire with all my heart.
 I am an old man, Monsieur, and it was a happy hour to me when I knew
 that, after I had gone, she would have at her side, one who loved her
 and who would help her in continuing our common labours. I love and
 esteem Monsieur Darzac both for his greatness of heart and for his
 devotion to science. But, two days before the tragedy, for I know
 not what reason, my daughter declared to me that she would never
 marry Monsieur Darzac."

A dead silence followed Monsieur Stangerson's words. It was a
 moment fraught with suspense.

"Did Mademoiselle give you any explanation,--did she tell you what
 her motive was?" asked Monsieur Dax.

"She told me she was too old to marry--that she had waited too
 long. She said she had given much thought to the matter and while
 she had a great esteem, even affection, for Monsieur Darzac, she
 felt it would be better if things remained as they were. She would
 be happy, she said, to see the relations between ourselves and
 Monsieur Darzac become closer, but only on the understanding that
 there would be no more talk of marriage."

"That is very strange!" muttered Monsieur Dax.

"Strange!" repeated Monsieur de Marquet.

"You'll certainly not find the motive there, Monsieur Dax," Monsieur
 Stangerson said with a cold smile.

"In any case, the motive was not theft!" said the Chief impatiently.

"Oh! we are quite convinced of that!" cried the examining magistrate.

At that moment the door of the laboratory opened and the officer in
 charge of the gendarmes entered and handed a card to the examining
 magistrate. Monsieur de Marquet read it and uttered a half angry
 exclamation:

"This is really too much!" he cried.

"What is it?" asked the Chief.

"It's the card of a young reporter engaged on the 'Epoque,' a
 Monsieur Joseph Rouletabille. It has these words written on it:
 'One of the motives of the crime was robbery.'"

The Chief smiled.

"Ah,--young Rouletabille--I've heard of him he is considered
 rather clever. Let him come in."

Monsieur Joseph Rouletabille was allowed to enter. I had made his
 acquaintance in the train that morning on the way to Epinay-sur-Orge.
 He had introduced himself almost against my wish into our
 compartment. I had better say at once that his manners, and the
 arrogance with which he assumed to know what was incomprehensible
 even to us, impressed him unfavourably on my mind. I do not like
 journalists. They are a class of writers to be avoided as the pest.
 They think that everything is permissible and they respect nothing.
 Grant them the least favour, allow them even to approach you, and
 you never can tell what annoyance they may give you. This one
 appears to be scarcely twenty years old, and the effrontery with
 which he dared to question us and discuss the matter with us made
 him particularly obnoxious to me. Besides, he had a way of
 expressing himself that left us guessing as to whether he was mocking
 us or not. I know quite well that the 'Epoque' is an influential
 paper with which it is well to be on good terms, but the paper ought
 not to allow itself to be represented by sneaking reporters.

Monsieur Joseph Rouletabille entered the laboratory, bowed to us,
 and waited for Monsieur de Marquet to ask him to explain his
 presence.

"You pretend, Monsieur, that you know the motive for the crime, and
 that that motive--in the face of all the evidence that has been
 forthcoming--was robbery?"

"No, Monsieur, I do not pretend that. I do not say that robbery
 was the motive for the crime, and I don't believe it was."

"Then, what is the meaning of this card?"

"It means that robbery was one of the motives for the crime."

"What leads you to think that?"

"If you will be good enough to accompany me, I will show you."

The young man asked us to follow him into the vestibule, and we did.
 He led us towards the lavatory and begged Monsieur de Marquet to
 kneel beside him. This lavatory is lit by the glass door, and, when
 the door was open, the light which penetrated was sufficient to light
 it perfectly. Monsieur de Marquet and Monsieur Joseph Rouletabille
 knelt down on the threshold, and the young man pointed to a spot on
 the pavement.

"The stones of the lavatory have not been washed by Daddy Jacques
 for some time," he said; "that can be seen by the layer of dust that
 covers them. Now, notice here, the marks of two large footprints
 and the black ash they left where they have been. That ash is
 nothing else than the charcoal dust that covers the path along which
 you must pass through the forest, in order to get directly from
 Epinay to the Glandier. You know there is a little village of
 charcoal-burners at that place, who make large quantities of
 charcoal. What the murderer did was to come here at midday, when
 there was nobody at the pavilion, and attempt his robbery."

"But what robbery?--Where do you see any signs of robbery? What
 proves to you that a robbery has been committed?" we all cried at
 once. "What put me on the trace of it," continued the journalist...

"Was this?" interrupted Monsieur de Marquet, still on his knees.

"Evidently," said Rouletabille.

And Monsieur de Marquet explained that there were on the dust of
 the pavement marks of two footsteps, as well as the impression,
 freshly-made, of a heavy rectangular parcel, the marks of the cord
 with which it had been fastened being easily distinguished.

"You have been here, then, Monsieur Rouletabille? I thought I had
 given orders to Daddy Jacques, who Was left in charge of the
 pavilion, not to allow anybody to enter."

"Don't scold Daddy Jacques, I came here with Monsieur Robert Darzac."

"Ah,--Indeed!" exclaimed Monsieur de Marquet, disagreeably, casting
 a side-glance at Monsieur Darzac, who remained perfectly silent.

"When I saw the mark of the parcel by the side of the footprints, I
 had no doubt as to the robbery," replied Monsieur Rouletabille. "The
 thief had not brought a parcel with him; he had made one here--a
 parcel with the stolen objects, no doubt; and he put it in this
 corner intending to take it away when the moment came for him to
 make his escape. He had also placed his heavy boots beside the
 parcel,--for, see--there are no marks of steps leading to the
 marks left by the boots, which were placed side by side. That
 accounts for the fact that the murderer left no trace of his steps
 when he fled from The Yellow Room, nor any in the laboratory, nor in
 the vestibule. After entering The Yellow Room in his boots, he took
 them off, finding them troublesome, or because he wished to make as
 little noise as possible. The marks made by him in going through
 the vestibule and the laboratory were subsequently washed out by
 Daddy Jacques. Having, for some reason or other, taken off his
 boots, the murderer carried them in his hand and placed them by the
 side of the parcel he had made,--by that time the robbery had been
 accomplished. The man then returned to The Yellow Room and slipped
 under the bed, where the mark of his body is perfectly visible on
 the floor and even on the mat, which has been slightly moved from
 its place and creased. Fragments of straw also, recently torn, bear
 witness to the murderer's movements under the bed."

"Yes, yes,--we know all about that," said Monsieur de Marquet.

"The robber had another motive for returning to hide under the bed,"
 continued the astonishing boy-journalist. "You might think that he
 was trying to hide himself quickly on seeing, through the vestibule
 window, Monsieur and Mademoiselle Stangerson about to enter the
 pavilion. It would have been much easier for him to have climbed
 up to the attic and hidden there, waiting for an opportunity to get
 away, if his purpose had been only flight.--No! No!--he had to
 be in The Yellow Room."

Here the Chief intervened.

"That's not at all bad, young man. I compliment you. If we do not
 know yet how the murderer succeeded in getting away, we can at any
 rate see how he came in and committed the robbery. But what did he
 steal?"

"Something very valuable," replied the young reporter.

At that moment we heard a cry from the laboratory. We rushed in
 and found Monsieur Stangerson, his eyes haggard, his limbs
 trembling, pointing to a sort of bookcase which he had opened, and
 which, we saw, was empty. At the same instant he sank into the
 large armchair that was placed before the desk and groaned, the
 tears rolling down his cheeks, "I have been robbed again! For God's
 sake, do not say a word of this to my daughter. She would be more
 pained than I am." He heaved a deep sigh and added, in a tone I
 shall never forget: "After all, what does it matter,--so long as
 she lives!"

"She will live!" said Monsieur Darzac, in a voice strangely touching.

"And we will find the stolen articles," said Monsieur Dax. "But
 what was in the cabinet?"

"Twenty years of my life," replied the illustrious professor sadly,
 "or rather of our lives--the lives of myself and my daughter! Yes,
 our most precious documents, the records of our secret experiments
 and our labours of twenty years were in that cabinet. It is an
 irreparable loss to us and, I venture to say, to science. All the
 processes by which I had been able to arrive at the precious proof
 of the destructibility of matter were there--all. The man who came
 wished to take all from me,--my daughter and my work--my heart
 and my soul."

And the great scientist wept like a child.

We stood around him in silence, deeply affected by his great
 distress. Monsieur Darzac pressed closely to his side, and tried
 in vain to restrain his tears--a sight which, for the moment,
 almost made me like him, in spite of an instinctive repulsion which
 his strange demeanour and his inexplicable anxiety had inspired me.

Monsieur Rouletabille alone,--as if his precious time and mission
 on earth did not permit him to dwell in the contemplation on human
 suffering--had, very calmly, stepped up to the empty cabinet and,
 pointing at it, broke the almost solemn silence. He entered into
 explanations, for which there was no need, as to why he had been led
 to believe that a robbery had been committed, which included the
 simultaneous discovery he had made in the lavatory, and the empty
 precious cabinet in the laboratory. The first thing that had struck
 him, he said, was the unusual form of that piece of furniture. It
 was very strongly built of fire-proof iron, clearly showing that it
 was intended for the keeping of most valuable objects. Then he
 noticed that the key had been left in the lock. "One does not
 ordinarily have a safe and leave it open!" he had said to himself.
 This little key, with its brass head and complicated wards, had
 strongly attracted him,--its presence had suggested robbery.

Monsieur de Marquet appeared to be greatly perplexed, as if he did
 not know whether he ought to be glad of the new direction given to
 the inquiry by the young reporter, or sorry that it had not been
 done by himself. In our profession and for the general welfare, we
 have to put up with such mortifications and bury selfish feelings.
 That was why Monsieur de Marquet controlled himself and joined his
 compliments with those of Monsieur Dax. As for Monsieur Rouletabille,
 he simply shrugged his shoulders and said: "There's nothing at all
 in that!" I should have liked to box his ears, especially when he
 added: "You will do well, Monsieur, to ask Monsieur Stangerson who
 usually kept that key?"

"My daughter," replied Monsieur Stangerson, "she was never without it.

"Ah! then that changes the aspect of things which no longer
 corresponds with Monsieur Rouletabille's ideas!" cried Monsieur de
 Marquet. "If that key never left Mademoiselle Stangerson, the
 murderer must have waited for her in her room for the purpose of
 stealing it; and the robbery could not have been committed until
 after the attack had been made on her. But after the attack four
 persons were in the laboratory! I can't make it out!"

"The robbery," said the reporter, "could only have been committed
 before the attack upon Mademoiselle Stangerson in her room. When
 the murderer entered the pavilion he already possessed the
 brass-headed key."

"That is impossible," said Monsieur Stangerson in a low voice.

"It is quite possible, Monsieur, as this proves."

And the young rascal drew a copy of the "Epoque" from his pocket,
 dated the 21st of October (I recall the fact that the crime was
 committed on the night between the 24th and 25th), and showing us
 an advertisement, he read:

"'Yesterday a black satin reticule was lost in the Grands Magasins
 de la Louvre. It contained, amongst other things, a small key with
 a brass head. A handsome reward will be given to the person who
 has found it. This person must write, poste restante, bureau 40, to
 this address: M. A. T. H. S. N.' Do not these letters suggest
 Mademoiselle Stangerson?" continued the reporter. "The 'key with
 a brass head'--is not this the key? I always read advertisements.
 In my business, as in yours, Monsieur, one should always read the
 personals.' They are often the keys to intrigues, that are not
 always brass-headed, but which are none the less interesting. This
 advertisement interested me specially; the woman of the key surrounded
 it with a kind of mystery. Evidently she valued the key, since she
 promised a big reward for its restoration! And I thought on these
 six letters: M. A. T. H. S. N. The first four at once pointed to
 a Christian name; evidently I said Math is Mathilde. But I could
 make nothing of the two last letters. So I threw the journal aside
 and occupied myself with other matters. Four days later, when the
 evening paper appeared with enormous head-lines announcing the murder
 of Mademoiselle Stangerson, the letters in the advertisement
 mechanically recurred to me. I had forgotten the two last letters,
 S. N. When I saw them again I could not help exclaiming,
 'Stangerson!' I jumped into a cab and rushed into the bureau No.
 40, asking: 'Have you a letter addressed to M. A. T. H. S. N.?'
 The clerk replied that he had not. I insisted, begged and entreated
 him to search. He wanted to know if I were playing a joke on him,
 and then told me that he had had a letter with the initials
 M. A. T. H. S. N, but he had given it up three days ago, to a lady
 who came for it. 'You come to-day to claim the letter, and the day
 before yesterday another gentleman claimed it! I've had enough of
 this,' he concluded angrily. I tried to question him as to the two
 persons who had already claimed the letter; but whether he wished
 to entrench himself behind professional secrecy,--he may have
 thought that he had already said too much,--or whether he was
 disgusted at the joke that had been played on him--he would not
 answer any of my questions."

Rouletabille paused. We all remained silent. Each drew his own
 conclusions from the strange story of the poste restante letter.
 It seemed, indeed, that we now had a thread by means of which we
 should be able to follow up this extraordinary mystery.

"Then it is almost certain," said Monsieur Stangerson, "that my
 daughter did lose the key, and that she did not tell me of it,
 wishing to spare any anxiety, and that she begged whoever had found
 it to write to the poste restante. She evidently feared that, by
 giving our address, inquiries would have resulted that would have
 apprised me of the loss of the key. It was quite logical, quite
 natural for her to have taken that course--for I have been robbed
 once before."

"Where was that, and when?" asked the Chief of the Surete.

"Oh! many years ago, in America, in Philadelphia. There were
 stolen from my laboratory the drawings of two inventions that might
 have made the fortune of a man. Not only have I never learnt who
 the thief was, but I have never heard even a word of the object of
 the robbery, doubtless because, in order to defeat the plans of the
 person who had robbed me, I myself brought these two inventions
 before the public, and so rendered the robbery of no avail. From
 that time on I have been very careful to shut myself in when I am
 at work. The bars to these windows, the lonely situation of this
 pavilion, this cabinet, which I had specially constructed, this
 special lock, this unique key, all are precautions against fears
 inspired by a sad experience."

"Most interesting!" remarked Monsieur Dax.

Monsieur Rouletabille asked about the reticule. Neither Monsieur
 Stangerson nor Daddy Jacques had seen it for several days, but a few
 hours later we learned from Mademoiselle Stangerson herself that the
 reticule had either been stolen from her, or she had lost it. She
 further corroborated all that had passed just as her father had
 stated. She had gone to the poste restante and, on the 23rd of
 October, had received a letter which, she affirmed, contained nothing
 but a vulgar pleasantry, which she had immediately burned.

To return to our examination, or rather to our conversation. I must
 state that the Chief of the Surete having inquired of Monsieur
 Stangerson under what conditions his daughter had gone to Paris on
 the 20th of October, we learned that Monsieur Robert Darzac had
 accompanied her, and Darzac had not been again seen at the chateau
 from that time to the day after the crime had been committed. The
 fact that Monsieur Darzac was with her in the Grands Magasins de la
 Louvre when the reticule disappeared could not pass unnoticed, and,
 it must be said, strongly awakened our interest.

This conversation between magistrates, accused, victim, witnesses
 and journalist, was coming to a close when quite a theatrical
 sensation--an incident of a kind displeasing to Monsieur de
 Marquet--was produced. The officer of the gendarmes came to
 announce that Frederic Larsan requested to be admitted,--a request
 that was at once complied with. He held in his hand a heavy pair
 of muddy boots, which he threw on the pavement of the laboratory.

"Here," he said, "are the boots worn by the murderer. Do you
 recognise them, Daddy Jacques?"

Daddy Jacques bent over them and, stupefied, recognised a pair of
 old boots which he had, some time back, thrown into a corner of his
 attic. He was so taken aback that he could not hide his agitation.

Then pointing to the handkerchief in the old man's hand, Frederic
 Larsan said:

"That's a handkerchief astonishingly like the one found in The
 Yellow Room."

"I know," said Daddy Jacques, trembling, "they are almost alike."

"And then," continued Frederic Larsan, "the old Basque cap also
 found in The Yellow Room might at one time have been worn by Daddy
 Jacques himself. All this, gentlemen, proves, I think, that the
 murderer wished to disguise his real personality. He did it in a
 very clumsy way--or, at least, so it appears to us. Don't be
 alarmed, Daddy Jacques; we are quite sure that you were not the
 murderer; you never left the side of Monsieur Stangerson. But if
 Monsieur Stangerson had not been working that night and had gone
 back to the chateau after parting with his daughter, and Daddy
 Jacques had gone to sleep in his attic, no one would have doubted
 that he was the murderer. He owes his safety, therefore, to the
 tragedy having been enacted too soon,--the murderer, no doubt,
 from the silence in the laboratory, imagined that it was empty, and
 that the moment for action had come. The man who had been able to
 introduce himself here so mysteriously and to leave so many evidences
 against Daddy Jacques, was, there can be no doubt, familiar with the
 house. At what hour exactly he entered, whether in the afternoon or
 in the evening, I cannot say. One familiar with the proceedings and
 persons of this pavilion could choose his own time for entering The
 Yellow Room."

"He could not have entered it if anybody had been in the laboratory,"
 said Monsieur de Marquet.

"How do we know that?" replied Larsan. "There was the dinner in
 the laboratory, the coming and going of the servants in attendance.
 There was a chemical experiment being carried on between ten and
 eleven o'clock, with Monsieur Stangerson, his daughter, and Daddy
 Jacques engaged at the furnace in a corner of the high chimney.
 Who can say that the murderer--an intimate!--a friend!--did
 not take advantage of that moment to slip into The Yellow Room,
 after having taken off his boots in the lavatory?"

"It is very improbable," said Monsieur Stangerson.

"Doubtless--but it is not impossible. I assert nothing. As to
 the escape from the pavilion--that's another thing, the most
 natural thing in the world."

For a moment Frederic Larsan paused,--a moment that appeared to
 us a very long time. The eagerness with which we awaited what he
 was going to tell us may be imagined.

"I have not been in The Yellow Room," he continued, "but I take it
 for granted that you have satisfied yourselves that he could have
 left the room only by way of the door; it is by the door, then, that
 the murderer made his way out. At what time? At the moment when it
 was most easy for him to do so; at the moment when it became most
 explainable--so completely explainable that there can be no other
 explanation. Let us go over the moments which followed after the
 crime had been committed. There was the first moment, when Monsieur
 Stangerson and Daddy Jacques were close to the door, ready to bar
 the way. There was the second moment, during which Daddy Jacques
 was absent and Monsieur Stangerson was left alone before the door.
 There was a third moment, when Monsieur Stangerson was joined by
 the concierge. There was a fourth moment, during which Monsieur
 Stangerson, the concierge and his wife and Daddy Jacques were before
 the door. There was a fifth moment, during which the door was burst
 open and The Yellow Room entered. The moment at which the flight is
 explainable is the very moment when there was the least number of
 persons before the door. There was one moment when there was but
 one person,--Monsieur Stangerson. Unless a complicity of silence
 on the part of Daddy Jacques is admitted--in which I do not believe
 --the door was opened in the presence of Monsieur Stangerson alone
 and the man escaped.

"Here we must admit that Monsieur Stangerson had powerful reasons
 for not arresting, or not causing the arrest of the murderer, since
 he allowed him to reach the window in the vestibule and closed it
 after him!--That done, Mademoiselle Stangerson, though horribly
 wounded, had still strength enough, and no doubt in obedience to the
 entreaties of her father, to refasten the door of her chamber, with
 both the bolt and the lock, before sinking on the floor. We do not
 know who committed the crime; we do not know of what wretch Monsieur
 and Mademoiselle Stangerson are the victims, but there is no doubt
 that they both know! The secret must be a terrible one, for the
 father had not hesitated to leave his daughter to die behind a door
 which she had shut upon herself,--terrible for him to have allowed
 the assassin to escape. For there is no other way in the world to
 explain the murderer's flight from The Yellow Room!"

The silence which followed this dramatic and lucid explanation was
 appalling. We all of us felt grieved for the illustrious professor,
 driven into a corner by the pitiless logic of Frederic Larsan, forced
 to confess the whole truth of his martyrdom or to keep silent, and
 thus make a yet more terrible admission. The man himself, a
 veritable statue of sorrow, raised his hand with a gesture so solemn
 that we bowed our heads to it as before something sacred. He then
 pronounced these words, in a voice so loud that it seemed to exhaust
 him:

"I swear by the head of my suffering child that I never for an
 instant left the door of her chamber after hearing her cries for
 help; that that door was not opened while I was alone in the
 laboratory; and that, finally, when we entered The Yellow Room, my
 three domestics and I, the murderer was no longer there! I swear
 I do not know the murderer!"

Must I say it,--in spite of the solemnity of Monsieur Stangerson's
 words, we did not believe in his denial. Frederic Larsan had shown
 us the truth and it was not so easily given up.

Monsieur de Marquet announced that the conversation was at an end,
 and as we were about to leave the laboratory, Joseph Rouletabille
 approached Monsieur Stangerson, took him by the hand with the
 greatest respect, and I heard him say:

"I believe you, Monsieur."

I here close the citation which I have thought it my duty to make
 from Monsieur Maleine's narrative. I need not tell the reader that
 all that passed in the laboratory was immediately and faithfully
 reported to me by Rouletabille.

CHAPTER XII

Frederic Larsan's Cane

It was not till six o'clock that I left the chateau, taking with me
 the article hastily written by my friend in the little sitting-room
 which Monsieur Robert Darzac had placed at our disposal. The
 reporter was to sleep at the chateau, taking advantage of the to me
 inexplicable hospitality offered him by Monsieur Robert Darzac, to
 whom Monsieur Stangerson, in that sad time, left the care of all his
 domestic affairs. Nevertheless he insisted on accompanying me to
 the station at Epinay. In crossing the park, he said to me:

"Frederic is really very clever and has not belied his reputation.
 Do you know how he came to find Daddy Jacques's boots?--Near the
 spot where we noticed the traces of the neat boots and the
 disappearance of the rough ones, there was a square hole, freshly
 made in the moist ground, where a stone had evidently been removed.
 Larsan searched for that stone without finding it, and at once
 imagined that it had been used by the murderer with which to sink
 the boots in the lake. Fred's calculation was an excellent one,
 as the success of his search proves. That escaped me; but my mind
 was turned in another direction by the large number of false
 indications of his track which the murderer left, and by the measure
 of the black foot-marks corresponding with that of Daddy Jacques's
 boots, which I had established without his suspecting it, on the
 floor of The Yellow Room. All which was a proof, in my eyes, that
 the murderer had sought to turn suspicion on to the old servant. Up
 to that point, Larsan and I are in accord; but no further. It is
 going to be a terrible matter; for I tell you he is working on wrong
 lines, and I--I, must fight him with nothing!"

I was surprised at the profoundly grave accent with which my young
 friend pronounced the last words.

He repeated:

"Yes terrible!--terrible! For it is fighting with nothing, when
 you have only an idea to fight with."

At that moment we passed by the back of the chateau. Night had come.
 A window on the first floor was partly open. A feeble light came
 from it as well as some sounds which drew our attention. We
 approached until we had reached the side of a door that was situated
 just under the window. Rouletabille, in a low tone, made me
 understand, that this was the window of Mademoiselle Stangerson's
 chamber. The sounds which had attracted our attention ceased, then
 were renewed for a moment, and then we heard stifled sobs. We were
 only able to catch these words, which reached us distinctly: "My
 poor Robert!"--Rouletabille whispered in my ear:

"If we only knew what was being said in that chamber, my inquiry
 would soon be finished."

He looked about him. The darkness of the evening enveloped us; we
 could not see much beyond the narrow path bordered by trees, which
 ran behind the chateau. The sobs had ceased.

"If we can't hear we may at least try to see," said Rouletabille.

And, making a sign to me to deaden the sound of my steps, he led
 me across the path to the trunk of a tall beech tree, the white
 bole of which was visible in the darkness. This tree grew exactly
 in front of the window in which we were so much interested, its
 lower branches being on a level with the first floor of the chateau.
 From the height of those branches one might certainly see what was
 passing in Mademoiselle Stangerson's chamber. Evidently that was
 what Rouletabille thought, for, enjoining me to remain hidden, he
 clasped the trunk with his vigorous arms and climbed up. I soon
 lost sight of him amid the branches, and then followed a deep
 silence. In front of me, the open window remained lighted, and I
 saw no shadow move across it. I listened, and presently from above
 me these words reached my ears:

"After you!"

"After you, pray!"

Somebody was overhead, speaking,--exchanging courtesies. What was
 my astonishment to see on the slippery column of the tree two human
 forms appear and quietly slip down to the ground. Rouletabille had
 mounted alone, and had returned with another.

"Good evening, Monsieur Sainclair!"

It was Frederic Larsan. The detective had already occupied the post
 of observation when my young friend had thought to reach it alone.
 Neither noticed my astonishment. I explained that to myself by the
 fact that they must have been witnesses of some tender and despairing
 scene between Mademoiselle Stangerson, lying in her bed, and Monsieur
 Darzac on his knees by her pillow. I guessed that each had drawn
 different conclusions from what they had seen. It was easy to see
 that the scene had strongly impressed Rouletabille in favour of
 Monsieur Robert Darzac; while, to Larsan, it showed nothing but
 consummate hypocrisy, acted with finished art by Mademoiselle
 Stangerson's fiance.

As we reached the park gate, Larsan stopped us.

"My cane!" he cried. "I left it near the tree."

He left us, saying he would rejoin us presently.

"Have you noticed Frederic Larsan's cane?" asked the young reporter,
 as soon as we were alone. "It is quite a new one, which I have
 never seen him use before. He seems to take great care of it--it
 never leaves him. One would think he was afraid it might fall into
 the hands of strangers. I never saw it before to-day. Where did he
 find it? It isn't natural that a man who had never before used a
 walking-stick should, the day after the Glandier crime, never move
 a step without one. On the day of our arrival at the chateau, as
 soon as he saw us, he put his watch in his pocket and picked up his
 cane from the ground--a proceeding to which I was perhaps wrong not
 to attach some importance."

We were now out of the park. Rouletabille had dropped into silence.
 His thoughts were certainly still occupied with Frederic Larsan's
 new cane. I had proof of that when, as we came near to Epinay, he
 said:

"Frederic Larsan arrived at the Glandier before me; he began his
 inquiry before me; he has had time to find out things about which
 I know nothing. Where did he find that cane?" Then he added: "It
 is probable that his suspicion--more than that, his reasoning
 --has led him to lay his hand on something tangible. Has this cane
 anything to do with it? Where the deuce could he have found it?"

As I had to wait twenty minutes for the train at Epinay, we entered
 a wine shop. Almost immediately the door opened and Frederic Larsan
 made his appearance, brandishing his famous cane.

"I found it!" he said laughingly.

The three of us seated ourselves at a table. Rouletabille never took
 his eyes off the cane; he was so absorbed that he did not notice a
 sign Larsan made to a railway employe, a young man with a chin
 decorated by a tiny blond and ill-kept beard. On the sign he rose,
 paid for his drink, bowed, and went out. I should not myself have
 attached any importance to the circumstance, if it had not been
 recalled to my mind, some months later, by the reappearance of the
 man with the beard at one of the most tragic moments of this case.
 I then learned that the youth was one of Larsan's assistants and had
 been charged by him to watch the going and coming of travellers at
 the station of Epinay-sur-Orge. Larsan neglected nothing in any
 case on which he was engaged.

I turned my eyes again on Rouletabille.

"Ah,--Monsieur Fred!" he said, "when did you begin to use a
 walking-stick? I have always seen you walking with your hands in
 your pockets!"

"It is a present," replied the detective.

"Recent?" insisted Rouletabille.

"No, it was given to me in London."

"Ah, yes, I remember--you have just come from London. May I look
 at it?"

"Oh!--certainly!"

Fred passed the cane to Rouletabille. It was a large yellow bamboo
 with a crutch handle and ornamented with a gold ring. Rouletabille,
 after examining it minutely, returned it to Larsan, with a bantering
 expression on his face, saying:

"You were given a French cane in London!"

"Possibly," said Fred, imperturbably.

"Read the mark there, in tiny letters: Cassette, 6a, Opera."

"Cannot English people buy canes in Paris?"

When Rouletabille had seen me into the train, he said:

"You'll remember the address?"

"Yes,--Cassette, 6a, Opera. Rely on me; you shall have word
 tomorrow morning."

That evening, on reaching Paris, I saw Monsieur Cassette, dealer in
 walking-sticks and umbrellas, and wrote to my friend:

"A man unmistakably answering to the description of Monsieur Robert
 Darzac--same height, slightly stooping, putty-coloured overcoat,
 bowler hat--purchased a cane similar to the one in which we are
 interested, on the evening of the crime, about eight o'clock.
 Monsieur Cassette had not sold another such cane during the last two
 years. Fred's cane is new. It is quite clear that it's the same
 cane. Fred did not buy it, since he was in London. Like you, I
 think that he found it somewhere near Monsieur Robert Darzac. But
 if, as you suppose, the murderer was in The Yellow Room for five,
 or even six hours, and the crime was not committed until towards
 midnight, the purchase of this cane proves an incontestable alibi
 for Darzac."

CHAPTER XIII

"The Presbytery Has Lost Nothing of Its Charm, Nor the Garden
 Its Brightness"

A week after the occurrence of the events I have just recounted--on
 the 2nd of November, to be exact--I received at my home in Paris the
 following telegraphic message: "Come to the Glandier by the earliest
 train. Bring revolvers. Friendly greetings. Rouletabille."

I have already said, I think, that at that period, being a young
 barrister with but few briefs, I frequented the Palais de Justice
 rather for the purpose of familiarising myself with my professional
 duties than for the defence of the widow and orphan. I could,
 therefore, feel no surprise at Rouletabille disposing of my time.
 Moreover, he knew how keenly interested I was in his journalistic
 adventures in general and, above all, in the murder at the Glandier.
 I had not heard from him for a week, nor of the progress made with
 that mysterious case, except by the innumerable paragraphs in the
 newspapers and by the very brief notes of Rouletabille in the
 "Epoque." Those notes had divulged the fact that traces of human
 blood had been found on the mutton-bone, as well as fresh traces of
 the blood of Mademoiselle Stangerson--the old stains belonged to
 other crimes, probably dating years back.

It may be easily imagined that the crime engaged the attention of
 the press throughout the world. No crime known had more absorbed
 the minds of people. It appeared to me, however, that the judicial
 inquiry was making but very little progress; and I should have been
 very glad, if, on the receipt of my friend's invitation to rejoin
 him at the Glandier, the despatch had not contained the words,
 "Bring revolvers."

That puzzled me greatly. Rouletabille telegraphing for revolvers
 meant that there might be occasion to use them. Now, I confess it
 without shame, I am not a hero. But here was a friend, evidently
 in danger, calling on me to go to his aid. I did not hesitate long;
 and after assuring myself that the only revolver I possessed was
 properly loaded, I hurried towards the Orleans station. On the way
 I remembered that Rouletabille had asked for two revolvers; I
 therefore entered a gunsmith's shop and bought an excellent weapon
 for my friend.

I had hoped to find him at the station at Epinay; but he was not
 there. However, a cab was waiting for me and I was soon at the
 Glandier. Nobody was at the gate, and it was only on the threshold
 of the chateau that I met the young man. He saluted me with a
 friendly gesture and threw his arms about me, inquiring warmly as
 to the state of my health.

When we were in the little sitting-room of which I have spoken,
 Rouletabille made me sit down.

"It's going badly," he said.

"What's going badly?" I asked.

"Everything."

He came nearer to me and whispered:

"Frederic Larsan is working with might and main against Darzac."

This did not astonish me. I had seen the poor show Mademoiselle
 Stangerson's fiance had made at the time of the examination of the
 footprints. However, I immediately asked:

"What about that cane?"

"It is still in the hands of Frederic Larsan. He never lets go
 of it."

"But doesn't it prove the alibi for Monsieur Darzac?"

"Not at all. Gently questioned by me, Darzac denied having, on
 that evening, or on any other, purchased a cane at Cassette's.
 However," said Rouletabille, "I'll not swear to anything; Monsieur
 Darzac has such strange fits of silence that one does not know
 exactly what to think of what he says."

"To Frederic Larsan this cane must mean a piece of very damaging
 evidence. But in what way? The time when it was bought shows it
 could not have been in the murderer's possession."

"The time doesn't worry Larsan. He is not obliged to adopt my
 theory which assumes that the murderer got into The Yellow Room
 between five and six o'clock. But there's nothing to prevent him
 assuming that the murderer got in between ten and eleven o'clock
 at night. At that hour Monsieur and Mademoiselle Stangerson,
 assisted by Daddy Jacques, were engaged in making an interesting
 chemical experiment in the part of the laboratory taken up by the
 furnaces. Larsan says, unlikely as that may seem, that the murderer
 may have slipped behind them. He has already got the examining
 magistrate to listen to him. When one looks closely into it, the
 reasoning is absurd, seeing that the 'intimate'--if there is one
 --must have known that the professor would shortly leave the
 pavilion, and that the 'friend' had only to put off operating till
 after the professor's departure. Why should he have risked crossing
 the laboratory while the professor was in it? And then, when he
 had got into The Yellow Room?

"There are many points to be cleared up before Larsan's theory can
 be admitted. I sha'n't waste my time over it, for my theory won't
 allow me to occupy myself with mere imagination. Only, as I am
 obliged for the moment to keep silent, and Larsan sometimes talks,
 he may finish by coming out openly against Monsieur Darzac,--if
 I'm not there," added the young reporter proudly. "For there are
 surface evidences against Darzac, much more convincing than that
 cane, which remains incomprehensible to me, all the more so as
 Larsan does not in the least hesitate to let Darzac see him with
 it!--I understand many things in Larsan's theory, but I can't make
 anything of that cane.

"Is he still at the chateau?"

"Yes; he hardly ever leaves it!--He sleeps there, as I do, at the
 request of Monsieur Stangerson, who has done for him what Monsieur
 Robert Darzac has done for me. In spite of the accusation made by
 Larsan that Monsieur Stangerson knows who the murderer is he yet
 affords him every facility for arriving at the truth,--just as
 Darzac is doing for me."

"But you are convinced of Darzac's innocence?"

"At one time I did believe in the possibility of his guilt. That
 was when we arrived here for the first time. The time has come
 for me to tell you what has passed between Monsieur Darzac and
 myself."

Here Rouletabille interrupted himself and asked me if I had brought
 the revolvers. I showed him them. Having examined both, he
 pronounced them excellent, and handed them back to me.

"Shall we have any use for them?" I asked.

"No doubt; this evening. We shall pass the night here--if that
 won't tire you?"

"On the contrary," I said with an expression that made Rouletabille
 laugh.

"No, no," he said, "this is no time for laughing. You remember the
 phrase which was the 'open sesame' of this chateau full of mystery?"

"Yes," I said, "perfectly,--'The presbytery has lost nothing of its
 charm, nor the garden its brightness.' It was the phrase which you
 found on the half-burned piece of paper amongst the ashes in the
 laboratory."

"Yes; at the bottom of the paper, where the flame had not reached,
 was this date: 23rd of October. Remember this date, it is highly
 important. I am now going to tell you about that curious phrase.
 On the evening before the crime, that is to say, on the 23rd,
 Monsieur and Mademoiselle Stangerson were at a reception at the
 Elysee. I know that, because I was there on duty, having to
 interview one of the savants of the Academy of Philadelphia, who
 was being feted there. I had never before seen either Monsieur or
 Mademoiselle Stangerson. I was seated in the room which precedes
 the Salon des Ambassadeurs, and, tired of being jostled by so many
 noble personages, I had fallen into a vague reverie, when I scented
 near me the perfume of the lady in black.

"Do you ask me what is the 'perfume of the lady in black'? It must
 suffice for you to know that it is a perfume of which I am very fond,
 because it was that of a lady who had been very kind to me in my
 childhood,--a lady whom I had always seen dressed in black. The
 lady who, that evening, was scented with the perfume of the lady in
 black, was dressed in white. She was wonderfully beautiful. I
 could not help rising and following her. An old man gave her his
 arm and, as they passed, I heard voices say: 'Professor Stangerson
 and his daughter.' It was in that way I learned who it was I was
 following.

"They met Monsieur Robert Darzac, whom I knew by sight. Professor
 Stangerson, accosted by Mr. Arthur William Rance, one of the
 American savants, seated himself in the great gallery, and Monsieur
 Robert Darzac led Mademoiselle Stangerson into the conservatory. I
 followed. The weather was very mild that evening; the garden doors
 were open. Mademoiselle Stangerson threw a fichu shawl over her
 shoulders and I plainly saw that it was she who was begging Monsieur
 Darzac to go with her into the garden. I continued to follow,
 interested by the agitation plainly exhibited by the bearing of
 Monsieur Darzac. They slowly passed along the wall abutting on the
 Avenue Marigny. I took the central alley, walking parallel with
 them, and then crossed over for the purpose of getting nearer to
 them. The night was dark, and the grass deadened the sound of my
 steps. They had stopped under the vacillating light of a gas jet
 and appeared to be both bending over a paper held by Mademoiselle
 Stangerson, reading something which deeply interested them. I
 stopped in the darkness and silence.

"Neither of them saw me, and I distinctly heard Mademoiselle
 Stangerson repeat, as she was refolding the paper: 'The presbytery
 has lost nothing of its charm, nor the garden its brightness!'--It
 was said in a tone at once mocking and despairing, and was followed
 by a burst of such nervous laughter that I think her words will
 never cease to sound in my ears. But another phrase was uttered by
 Monsieur Robert Darzac: 'Must I commit a crime, then, to win you?'
 He was in an extraordinarily agitated state. He took the hand of
 Mademoiselle Stangerson and held it for a long time to his lips,
 and I thought, from the movement of his shoulders, that he was
 crying. Then they went away.

"When I returned to the great gallery," continued Rouletabille, "I
 saw no more of Monsieur Robert Darzac, and I was not to see him
 again until after the tragedy at the Glandier. Mademoiselle was
 near Mr. Rance, who was talking with much animation, his eyes,
 during the conversation, glowing with a singular brightness.
 Mademoiselle Stangerson, I thought, was not even listening to what
 he was saying, her face expressing perfect indifference. His face
 was the red face of a drunkard. When Monsieur and Mademoiselle
 Stangerson left, he went to the bar and remained there. I joined
 him, and rendered him some little service in the midst of the
 pressing crowd. He thanked me and told me he was returning to
 America three days later, that is to say, on the 26th (the day after
 the crime). I talked with him about Philadelphia; he told me he
 had lived there for five-and-twenty years, and that it was there he
 had met the illustrious Professor Stangerson and his daughter. He
 drank a great deal of champagne, and when I left him he was very
 nearly drunk.

"Such were my experiences on that evening, and I leave you to
 imagine what effect the news of the attempted murder of Mademoiselle
 Stangerson produced on me,--with what force those words pronounced
 by Monsieur Robert Darzac, 'Must I commit a crime, then, to win you?'
 recurred to me. It was not this phrase, however, that I repeated to
 him, when we met here at Glandier. The sentence of the presbytery
 and the bright garden sufficed to open the gate of the chateau. If
 you ask me if I believe now that Monsieur Darzac is the murderer, I
 must say I do not. I do not think I ever quite thought that. At
 the time I could not really think seriously of anything. I had so
 little evidence to go on. But I needed to have at once the proof
 that he had not been wounded in the hand.

"When we were alone together, I told him how I had chanced to
 overhear a part of his conversation with Mademoiselle Stangerson in
 the garden of the Elysee; and when I repeated to him the words,
 'Must I commit a crime, then, to win you?' he was greatly troubled,
 though much less so than he had been by hearing me repeat the phrase
 about the presbytery. What threw him into a state of real
 consternation was to learn from me that the day on which he had
 gone to meet Mademoiselle Stangerson at the Elysee, was the very
 day on which she had gone to the Post Office for the letter. It
 was that letter, perhaps, which ended with the words: 'The presbytery
 has lost nothing of its charm, nor the garden its brightness.' My
 surmise was confirmed by my finding, if you remember, in the ashes
 of the laboratory, the fragment of paper dated October the 23rd.
 The letter had been written and withdrawn from the Post Office on
 the same day.

"There can be no doubt that, on returning from the Elysee that night,
 Mademoiselle Stangerson had tried to destroy that compromising paper.
 It was in vain that Monsieur Darzac denied that that letter had
 anything whatever to do with the crime. I told him that in an
 affair so filled with mystery as this, he had no right to hide this
 letter; that I was persuaded it was of considerable importance; that
 the desperate tone in which Mademoiselle Stangerson had pronounced
 the prophetic phrase,--that his own tears, and the threat of a
 crime which he had professed after the letter was read--all these
 facts tended to leave no room for me to doubt. Monsieur Darzac
 became more and more agitated, and I determined to take advantage
 of the effect I had produced on him. 'You were on the point of
 being married, Monsieur,' I said negligently and without looking
 at him, 'and suddenly your marriage becomes impossible because of
 the writer of that letter; because as soon as his letter was read,
 you spoke of the necessity for a crime to win Mademoiselle
 Stangerson. Therefore there is someone between you and her someone
 who has attempted to kill her, so that she should not be able to
 marry!' And I concluded with these words: 'Now, monsieur, you have
 only to tell me in confidence the name of the murderer!'--The words
 I had uttered must have struck him ominously, for when I turned my
 eyes on him, I saw that his face was haggard, the perspiration
 standing on his forehead, and terror showing in his eyes.

"'Monsieur,' he said to me, 'I am going to ask of you something
 which may appear insane, but in exchange for which I place my life
 in your hands. You must not tell the magistrates of what you saw
 and heard in the garden of the Elysee,--neither to them nor to
 anybody. I swear to you, that I am innocent, and I know, I feel,
 that you believe me; but I would rather be taken for the guilty man
 than see justice go astray on that phrase, "The presbytery has lost
 nothing of its charm, nor the garden its brightness." The judges
 must know nothing about that phrase. All this matter is in your
 hands. Monsieur, I leave it there; but forget the evening at the
 Elysee. A hundred other roads are open to you in your search for
 the criminal. I will open them for you myself. I will help you.
 Will you take up your quarters here?--You may remain here to do
 as you please.--Eat--sleep here--watch my actions--the actions
 of all here. You shall be master of the Glandier, Monsieur; but
 forget the evening at the Elysee.'"

Rouletabille here paused to take breath. I now understood what had
 appeared so unexplainable in the demeanour of Monsieur Robert Darzac
 towards my friend, and the facility with which the young reporter
 had been able to install himself on the scene of the crime. My
 curiosity could not fail to be excited by all I had heard. I asked
 Rouletabille to satisfy it still further. What had happened at the
 Glandier during the past week?--Had he not told me that there were
 surface indications against Monsieur Darzac much more terrible than
 that of the cane found by Larsan?

"Everything seems to be pointing against him," replied my friend,
 "and the situation is becoming exceedingly grave. Monsieur Darzac
 appears not to mind it much; but in that he is wrong. I was
 interested only in the health of Mademoiselle Stangerson, which
 was daily improving, when something occurred that is even more
 mysterious than--than the mystery of The Yellow Room!"

"Impossible!" I cried, "What could be more mysterious than that?"

"Let us first go back to Monsieur Robert Darzac," said Rouletabille,
 calming me. "I have said that everything seems to be pointing
 against him. The marks of the neat boots found by Frederic Larsan
 appear to be really the footprints of Mademoiselle Stangerson's
 fiance. The marks made by the bicycle may have been made by his
 bicycle. He had usually left it at the chateau; why did he take
 it to Paris on that particular occasion? Was it because he was
 not going to return again to the chateau? Was it because, owing
 to the breaking off of his marriage, his relations with the
 Stangersons were to cease? All who are interested in the matter
 affirm that those relations were to continue unchanged.

"Frederic Larsan, however, believes that all relations were at an
 end. From the day when Monsieur Darzac accompanied Mademoiselle
 Stangerson to the Grands Magasins de la Louvre until the day after
 the crime, he had not been at the Glandier. Remember that
 Mademoiselle Stangerson lost her reticule containing the key with
 the brass head while she was in his company. From that day to the
 evening at the Elysee, the Sorbonne professor and Mademoiselle
 Stangerson did not see one another; but they may have written to
 each other. Mademoiselle Stangerson went to the Post Office to
 get a letter, which Larsan says was written by Robert Darzac; for
 knowing nothing of what had passed at the Elysee, Larsan believes
 that it was Monsieur Darzac himself who stole the reticule with
 the key, with the design of forcing her consent, by getting
 possession of the precious papers of her father--papers which
 he would have restored to him on condition that the marriage
 engagement was to be fulfilled.

"All that would have been a very doubtful and almost absurd
 hypothesis, as Larsan admitted to me, but for another and much
 graver circumstance. In the first place here is something which I
 have not been able to explain--Monsieur Darzac had himself, on the
 24th, gone to the Post Office to ask for the letter which
 Mademoiselle had called for and received on the previous evening.
 The description of the man who made application tallies in every
 respect with the appearance of Monsieur Darzac, who, in answer to
 the questions put to him by the examining magistrate, denies that
 he went to the Post Office. Now even admitting that the letter was
 written by him--which I do not believe--he knew that Mademoiselle
 Stangerson had received it, since he had seen it in her hands in
 the garden at the Elysee. It could not have been he, then, who
 had gone to the Post Office, the day after the 24th, to ask for a
 letter which he knew was no longer there.

"To me it appears clear that somebody, strongly resembling him,
 stole Mademoiselle Stangerson's reticule and in that letter, had
 demanded of her something which she had not sent him. He must have
 been surprised at the failure of his demand, hence his application
 at the Post Office, to learn whether his letter had been delivered
 to the person to whom it had been addressed. Finding that it had
 been claimed, he had become furious. What had he demanded? Nobody
 but Mademoiselle Stangerson knows. Then, on the day following, it
 is reported that she had been attacked during the night, and, the
 next day, I discovered that the Professor had, at the same time,
 been robbed by means of the key referred to in the poste restante
 letter. It would seem, then, that the man who went to the Post
 Office to inquire for the letter must have been the murderer. All
 these arguments Larsan applies as against Monsieur Darzac. You
 may be sure that the examining magistrate, Larsan, and myself, have
 done our best to get from the Post Office precise details relative
 to the singular personage who applied there on the 24th of October.
 But nothing has been learned. We don't know where he came from--or
 where he went. Beyond the description which makes him resemble
 Monsieur Darzac, we know nothing.

"I have announced in the leading journals that a handsome reward
 will be given to a driver of any public conveyance who drove a fare
 to No. 40, Post Office, about ten o'clock on the morning of the 24th
 of October. Information to be addressed to 'M. R.,' at the office
 of the 'Epoque'; but no answer has resulted. The man may have
 walked; but, as he was most likely in a hurry, there was a chance
 that he might have gone in a cab. Who, I keep asking myself night
 and day, is the man who so strongly resembles Monsieur Robert Darzac,
 and who is also known to have bought the cane which has fallen into
 Larsan's hands?

"The most serious fact is that Monsieur Darzac was, at the very same
 time that his double presented himself at the Post Office, scheduled
 for a lecture at the Sorbonne. He had not delivered that lecture,
 and one of his friends took his place. When I questioned him as to
 how he had employed the time, he told me that he had gone for a
 stroll in the Bois de Boulogne. What do you think of a professor
 who, instead of giving his lecture, obtains a substitute to go for
 a stroll in the Bois de Boulogne? When Frederic Larsan asked him
 for information on this point, he quietly replied that it was no
 business of his how he spent his time in Paris. On which Fred swore
 aloud that he would find out, without anybody's help.

"All this seems to fit in with Fred's hypothesis, namely, that
 Monsieur Stangerson allowed the murderer to escape in order to avoid
 a scandal. The hypothesis is further substantiated by the fact that
 Darzac was in The Yellow Room and was permitted to get away. That
 hypothesis I believe to be a false one.--Larsan is being misled by
 it, though that would not displease me, did it not affect an innocent
 person. Now does that hypothesis really mislead Frederic Larsan?
 That is the question--that is the question."

"Perhaps he is right," I cried, interrupting Rouletabille. "Are
 you sure that Monsieur Darzac is innocent?--It seems to me that
 these are extraordinary coincidences--"

"Coincidences," replied my friend, "are the worst enemies to truth."

"What does the examining magistrate think now of the matter?"

"Monsieur de Marquet hesitates to accuse Monsieur Darzac, in the
 absence of absolute proofs. Not only would he have public opinion
 wholly against him, to say nothing of the Sorbonne, but Monsieur
 and Mademoiselle Stangerson. She adores Monsieur Robert Darzac.
 Indistinctly as she saw the murderer, it would be hard to make the
 public believe that she could not have recognised him, if Darzac
 had been the criminal. No doubt The Yellow Room was very dimly
 lit; but a night-light, however small, gives some light. Here, my
 boy, is how things stood when, three days, or rather three nights
 ago, an extraordinarily strange incident occurred."

CHAPTER XIV

"I Expect the Assassin This Evening"

"I must take you," said Rouletabille, "so as to enable you to
 understand, to the various scenes. I myself believe that I have
 discovered what everybody else is searching for, namely, how the
 murderer escaped from The Yellow Room, without any accomplice, and
 without Mademoiselle Stangerson having had anything to do with it.
 But so long as I am not sure of the real murderer, I cannot state
 the theory on which I am working. I can only say that I believe
 it to be correct and, in any case, a quite natural and simple one.
 As to what happened in this place three nights ago, I must say it
 kept me wondering for a whole day and a night. It passes all belief.
 The theory I have formed from the incident is so absurd that I would
 rather matters remained as yet unexplained."

Saying which the young reporter invited me to go and make the tour
 of the chateau with him. The only sound to be heard was the
 crunching of the dead leaves beneath our feet. The silence was so
 intense that one might have thought the chateau had been abandoned.
 The old stones, the stagnant water of the ditch surrounding the
 donjon, the bleak ground strewn with the dead leaves, the dark,
 skeleton-like outlines of the trees, all contributed to give to the
 desolate place, now filled with its awful mystery, a most funereal
 aspect. As we passed round the donjon, we met the Green Man, the
 forest-keeper, who did not greet us, but walked by as if we had not
 existed. He was looking just as I had formerly seen him through
 the window of the Donjon Inn. He had still his fowling-piece slung
 at his back, his pipe was in his mouth, and his eye-glasses on his
 nose.

"An odd kind of fish!" Rouletabille said to me, in a low tone.

"Have you spoken to him?" I asked.

"Yes, but I could get nothing out of him. His only answers are
 grunts and shrugs of the shoulders. He generally lives on the
 first floor of the donjon, a big room that once served for an
 oratory. He lives like a bear, never goes out without his gun,
 and is only pleasant with the girls. The women, for twelve miles
 round, are all setting their caps for him. For the present, he is
 paying attention to Madame Mathieu, whose husband is keeping a
 lynx eye upon her in consequence."

After passing the donjon, which is situated at the extreme end of
 the left wing, we went to the back of the chateau. Rouletabille,
 pointing to a window which I recognised as the only one belonging
 to Mademoiselle Stangerson's apartment, said to me:

"If you had been here, two nights ago, you would have seen your
 humble servant at the top of a ladder, about to enter the chateau
 by that window."

As I expressed some surprise at this piece of nocturnal gymnastics,
 he begged me to notice carefully the exterior disposition of the
 chateau. We then went back into the building.

"I must now show you the first floor of the chateau, where I am
 living," said my friend.

To enable the reader the better to understand the disposition of
 these parts of the dwelling, I annex a plan of the first floor of
 the right wing, drawn by Rouletabille the day after the
 extraordinary phenomenon occurred, the details of which I am about
 to relate.

 boudoir
 ___ ____ ___________ __________ ________4________ _______ _________ __
 | | | | | |
 | | Mlle. | | Mlle. |___ ___ ___| Mr.
 Lumber |Strangerson's Strangerson's|___ ___ ___|Strangerson's
 | Room | Sitting | | Bed Room |___ ___ ___| Room
 | | Room | |__ __ _____|stair-case |
 | | |bath|anteroom| |
 |_____ ______|____ ______|___|____|___ ___| |______ _____
 |
 2 ------ Right Gallery Right Wing--------- 3 Right Gallery
 Left Wing
 |_________ _____ _________ ______ _______ __ __ __ _________ _____

|Roulet- | W G |
 |tabille's | I A | Right Wing Left Wing
 | Room N L of the
 |_________ | D L | Chateau
 Frederic | I E |
 |Larsan's N R
 | Room | G Y |
 | |
 |____ ____ | _1_ |
 . 5 .
 . 6 .
 . .
 . . .

Rouletabille motioned me to follow him up a magnificent flight of
 stairs ending in a landing on the first floor. From this landing
 one could pass to the right or left wing of the chateau by a gallery
 opening from it. This gallery, high and wide, extended along the
 whole length of the building and was lit from the front of the
 chateau facing the north. The rooms, the windows of which looked
 to the south, opened out of the gallery. Professor Stangerson
 inhabited the left wing of the building. Mademoiselle Stangerson
 had her apartment in the right wing.

We entered the gallery to the right. A narrow carpet, laid on the
 waxed oaken floor, which shone like glass, deadened the sound of our
 footsteps. Rouletabille asked me, in a low tone, to walk carefully,
 as we were passing the door of Mademoiselle Stangerson's apartment.
 This consisted of a bed-room, an ante-room, a small bath-room, a
 boudoir, and a drawing-room. One could pass from one to another of
 these rooms without having to go by way of the gallery. The gallery
 continued straight to the western end of the building, where it was
 lit by a high window (window 2 on the plan). At about two-thirds of
 its length this gallery, at a right angle, joined another gallery
 following the course of the right wing.

The better to follow this narrative, we shall call the gallery
 leading from the stairs to the eastern window, the "right" gallery
 and the gallery quitting it at a right angle, the "off-turning"
 gallery (winding gallery in the plan). It was at the meeting point
 of the two galleries that Rouletabille had his chamber, adjoining
 that of Frederic Larsan, the door of each opening on to the
 "off-turning" gallery, while the doors of Mademoiselle Stangerson's
 apartment opened into the "right" gallery. (See the plan.)

Rouletabille opened the door of his room and after we had passed
 in, carefully drew the bolt. I had not had time to glance round
 the place in which he had been installed, when he uttered a cry of
 surprise and pointed to a pair of eye-glasses on a side-table.

"What are these doing here?" he asked.

I should have been puzzled to answer him.

"I wonder," he said, "I wonder if this is what I have been searching
 for. I wonder if these are the eye-glasses from the presbytery!"

He seized them eagerly, his fingers caressing the glass. Then
 looking at me, with an expression of terror on his face, he murmured,
 "Oh!--Oh!"

He repeated the exclamation again and again, as if his thoughts had
 suddenly turned his brain.

He rose and, putting his hand on my shoulder, laughed like one
 demented as he said:

"Those glasses will drive me silly! Mathematically speaking the
 thing is possible; but humanly speaking it is impossible--or
 afterwards--or afterwards--"

Two light knocks struck the door. Rouletabille opened it. A figure
 entered. I recognised the concierge, whom I had seen when she was
 being taken to the pavilion for examination. I was surprised,
 thinking she was still under lock and key. This woman said in a
 very low tone:

"In the grove of the parquet."

Rouletabille replied: "Thanks."--The woman then left. He again
 turned to me, his look haggard, after having carefully refastened
 the door, muttering some incomprehensible phrases.

"If the thing is mathematically possible, why should it not be
 humanly!--And if it is humanly possible, the matter is simply awful."
 I interrupted him in his soliloquy:

"Have they set the concierges at liberty, then?" I asked.

"Yes," he replied, "I had them liberated, I needed people I could
 trust. The woman is thoroughly devoted to me, and her husband would
 lay down his life for me."

"Oho!" I said, "when will he have occasion to do it?"

"This evening,--for this evening I expect the murderer."

"You expect the murderer this evening? Then you know him?"

"I shall know him; but I should be mad to affirm, categorically, at
 this moment that I do know him. The mathematical idea I have of the
 murderer gives results so frightful, so monstrous, that I hope it is
 still possible that I am mistaken. I hope so, with all my heart!"

"Five minutes ago, you did not know the murderer; how can you say
 that you expect him this evening?"

"Because I know that he must come."

Rouletabille very slowly filled his pipe and lit it. That meant an
 interesting story. At that moment we heard some one walking in the
 gallery and passing before our door. Rouletabille listened. The
 sound of the footstep died away in the distance.

"Is Frederic Larsan in his room?" I asked, pointing to the partition.

"No," my friend answered. "He went to Paris this morning,--still
 on the scent of Darzac, who also left for Paris. That matter will
 turn out badly. I expect that Monsieur Darzac will be arrested in
 the course of the next week. The worst of it is that everything
 seems to be in league against him,--circumstances, things, people.
 Not an hour passes without bringing some new evidence against him.
 The examining magistrate is overwhelmed by it--and blind."

"Frederic Larsan, however, is not a novice," I said.

"I thought so," said Rouletabille, with a slightly contemptuous turn
 of his lips, "I fancied he was a much abler man. I had, indeed, a
 great admiration for him, before I got to know his method of working.
 It's deplorable. He owes his reputation solely to his ability; but
 he lacks reasoning power,--the mathematics of his ideas are very
 poor."

I looked closely at Rouletabille and could not help smiling, on
 hearing this boy of eighteen talking of a man who had proved to
 the world that he was the finest police sleuth in Europe.

"You smile," he said? "you are wrong! I swear I will outwit him
 --and in a striking way! But I must make haste about it, for he has
 an enormous start on me--given him by Monsieur Robert Darzac, who
 is this evening going to increase it still more. Think of it!
 --every time the murderer comes to the chateau, Monsieur Darzac, by
 a strange fatality, absents himself and refuses to give any account
 of how he employs his time."

"Every time the assassin comes to the chateau!" I cried. "Has he
 returned then--?"

"Yes, during that famous night when the strange phenomenon occurred."

I was now going to learn about the astonishing phenomenon to which
 Rouletabille had made allusion half an hour earlier without giving
 me any explanation of it. But I had learned never to press
 Rouletabille in his narratives. He spoke when the fancy took him
 and when he judged it to be right. He was less concerned about my
 curiosity than he was for making a complete summing up for himself
 of any important matter in which he was interested.

At last, in short rapid phrases, he acquainted me with things which
 plunged me into a state bordering on complete bewilderment. Indeed,
 the results of that still unknown science known as hypnotism, for
 example, were not more inexplicable than the disappearance of the
 "matter" of the murderer at the moment when four persons were within
 touch of him. I speak of hypnotism as I would of electricity, for
 of the nature of both we are ignorant and we know little of their
 laws. I cite these examples because, at the time, the case appeared
 to me to be only explicable by the inexplicable,--that is to say,
 by an event outside of known natural laws. And yet, if I had had
 Rouletabille's brain, I should, like him, have had a presentiment
 of the natural explanation; for the most curious thing about all
 the mysteries of the Glandier case was the natural manner in which
 he explained them.

I have among the papers that were sent me by the young man, after
 the affair was over, a note-book of his, in which a complete account
 is given of the phenomenon of the disappearance of the "matter" of
 the assassin, and the thoughts to which it gave rise in the mind of
 my young friend. It is preferable, I think, to give the reader this
 account, rather than continue to reproduce my conversation with
 Rouletabille; for I should be afraid, in a history of this nature,
 to add a word that was not in accordance with the strictest truth.

CHAPTER XV

The Trap

(EXTRACT FROM THE NOTE-BOOK OF JOSEPH ROULETABILLE)

"Last night--the night between the 29th and 30th of October--" wrote
 Joseph Rouletabille, "I woke up towards one o'clock in the morning.
 Was it sleeplessness, or noise without?--The cry of the Bete du
 Bon Dieu rang out with sinister loudness from the end of the park.
 I rose and opened the window. Cold wind and rain; opaque darkness;
 silence. I reclosed my window. Again the sound of the cat's weird
 cry in the distance. I partly dressed in haste. The weather was
 too bad for even a cat to be turned out in it. What did it mean,
 then--that imitating of the mewing of Mother Angenoux' cat so near
 the chateau? I seized a good-sized stick, the only weapon I had,
 and, without making any noise, opened the door.

"The gallery into which I went was well lit by a lamp with a
 reflector. I felt a keen current of air and, on turning, found the
 window open, at the extreme end of the gallery, which I call the
 'off-turning' gallery, to distinguish it from the 'right' gallery,
 on to which the apartment of Mademoiselle Stangerson opened. These
 two galleries cross each other at right angles. Who had left that
 window open? Or, who had come to open it? I went to the window and
 leaned out. Five feet below me there was a sort of terrace over the
 semi-circular projection of a room on the ground-floor. One could,
 if one wanted, jump from the window on to the terrace, and allow
 oneself to drop from it into the court of the chateau. Whoever had
 entered by this road had, evidently, not had a key to the vestibule
 door. But why should I be thinking of my previous night's attempt
 with the ladder?--Because of the open window--left open, perhaps,
 by the negligence of a servant? I reclosed it, smiling at the ease
 with which I built a drama on the mere suggestion of an open window.

"Again the cry of the Bete du Bon Dieu!--and then silence. The
 rain ceased to beat on the window. All in the chateau slept. I
 walked with infinite precaution on the carpet of the gallery. On
 reaching the corner of the 'right' gallery, I peered round it
 cautiously. There was another lamp there with a reflector which
 quite lit up the several objects in it,--three chairs and some
 pictures hanging on the wall. What was I doing there? Perfect
 silence reigned throughout. Everything was sunk in repose. What
 was the instinct that urged me towards Mademoiselle Stangerson's
 chamber? Why did a voice within me cry: 'Go on, to the chamber of
 Mademoiselle Stangerson!' I cast my eyes down upon the carpet on
 which I was treading and saw that my steps were being directed
 towards Mademoiselle Stangerson's chamber by the marks of steps
 that had already been made there. Yes, on the carpet were traces
 of footsteps stained with mud leading to the chamber of Mademoiselle
 Stangerson. Horror! Horror!--I recognised in those footprints
 the impression of the neat boots of the murderer! He had come, then,
 from without in this wretched night. If you could descend from the
 gallery by way of the window, by means of the terrace, then you could
 get into the chateau by the same means.

"The murderer was still in the chateau, for here were marks as of
 returning footsteps. He had entered by the open window at the
 extremity of the 'off-turning' gallery; he had passed Frederic
 Larsan's door and mine, had turned to the right, and had entered
 Mademoiselle Stangerson's room. I am before the door of her
 ante-room--it is open. I push it, without making the least noise.
 Under the door of the room itself I see a streak of light. I
 listen--no sound--not even of breathing! Ah!--if I only knew
 what was passing in the silence that is behind that door! I find
 the door locked and the key turned on the inner side. And the
 murderer is there, perhaps. He must be there! Will he escape this
 time?--All depends on me!--I must be calm, and above all, I must
 make no false steps. I must see into that room. I can enter it by
 Mademoiselle Stangerson's drawing-room; but, to do that I should
 have to cross her boudoir; and while I am there, the murderer may
 escape by the gallery door--the door in front of which I am now
 standing.

"I am sure that no other crime is being committed, on this night;
 for there is complete silence in the boudoir, where two nurses are
 taking care of Mademoiselle Stangerson until she is restored to
 health.

"As I am almost sure that the murderer is there, why do I not at
 once give the alarm? The murderer may, perhaps, escape; but,
 perhaps, I may be able to save Mademoiselle Stangerson's life.
 Suppose the murderer on this occasion is not here to murder? The
 door has been opened to allow him to enter; by whom?--And it has
 been refastened--by whom?--Mademoiselle Stangerson shuts herself
 up in her apartment with her nurses every night. Who turned the
 key of that chamber to allow the murderer to enter?--The nurses,
 --two faithful domestics? The old chambermaid, Sylvia? It is very
 improbable. Besides, they slept in the boudoir, and Mademoiselle
 Stangerson, very nervous and careful, Monsieur Robert Darzac told
 me, sees to her own safety since she has been well enough to move
 about in her room, which I have not yet seen her leave. This
 nervousness and sudden care on her part, which had struck Monsieur
 Darzac, had given me, also, food for thought. At the time of the
 crime in The Yellow Room, there can be no doubt that she expected
 the murderer. Was he expected this night?--Was it she herself
 who had opened her door to him? Had she some reason for doing so?
 Was she obliged to do it?--Was it a meeting for purposes of crime?
 --Certainly it was not a lover's meeting, for I believe Mademoiselle
 Stangerson adores Monsieur Darzac.

"All these reflections ran through my brain like a flash of
 lightning. What would I not give to know!

"It is possible that there was some reason for the awful silence.
 My intervention might do more harm than good. How could I tell?
 How could I know I might not any moment cause another crime? If
 I could only see and know, without breaking that silence!

"I left the ante-room and descended the central stairs to the
 vestibule and, as silently as possible, made my way to the little
 room on the ground-floor where Daddy Jacques had been sleeping since
 the attack made at the pavilion.

"I found him dressed, his eyes wide open, almost haggard. He did
 not seem surprised to see me. He told me that he had got up because
 he had heard the cry of the Bete du bon Dieu, and because he had
 heard footsteps in the park, close to his window, out of which he
 had looked and, just then, had seen a black shadow pass by. I asked
 him whether he had a firearm of any kind. No, he no longer kept
 one, since the examining magistrate had taken his revolver from him.
 We went out together, by a little back door, into the park, and
 stole along the chateau to the point which is just below Mademoiselle
 Stangerson's window.

"I placed Daddy Jacques against the wall, ordering him not to stir
 from the spot, while I, taking advantage of a moment when the moon
 was hidden by a cloud, moved to the front of the window, out of the
 patch of light which came from it,--for the window was half-open!
 If I could only know what was passing in that silent chamber! I
 returned to Daddy Jacques and whispered the word 'ladder' in his ear.
 At first I had thought of the tree which, a week ago, served me for
 an observatory; but I immediately saw that, from the way the window
 was half-opened, I should not be able to see from that point of view
 anything that was passing in the room; and I wanted, not only to see,
 but to hear, and--to act.

"Greatly agitated, almost trembling, Daddy Jacques disappeared for
 a moment and returned without the ladder, but making signs to me
 with his arms, as signals to me to come quickly to him. When I got
 near him he gasped: 'Come!'

"'I went to the donjon in search of my ladder, and in the lower part
 of the donjon which serves me and the gardener for a lumber room, I
 found the door open and the ladder gone. On coming out, that's what
 I caught sight of by the light of the moon.

"And he pointed to the further end of the chateau, where a ladder
 stood resting against the stone brackets supporting the terrace,
 under the window which I had found open. The projection of the
 terrace had prevented my seeing it. Thanks to that ladder, it was
 quite easy to get into the 'off-turning' gallery of the first floor,
 and I had no doubt of it having been the road taken by the unknown.

"We ran to the ladder, but at the moment of reaching it, Daddy
 Jacques drew my attention to the half-open door of the little
 semi-circular room, situated under the terrace, at the extremity of
 the right wing of the chateau, having the terrace for its roof.
 Daddy Jacques pushed the door open a little further and looked in.

"'He's not there!" he whispered.

"Who is not there?"

"The forest--keeper."

With his lips once more to my ear, he added:

"'Do you know that he has slept in the upper room of the donjon ever
 since it was restored?' And with the same gesture he pointed to the
 half-open door, the ladder, the terrace, and the windows in the
 'off-turning' gallery which, a little while before, I had re-closed.

"What were my thoughts then? I had no time to think. I felt more
 than I thought.

"Evidently, I felt, if the forest-keeper is up there in the chamber
 (I say, if, because at this moment, apart from the presence of the
 ladder and his vacant room, there are no evidences which permit me
 even to suspect him)--if he is there, he has been obliged to pass
 by the ladder, and the rooms which lie behind his, in his new
 lodging, are occupied by the family of the steward and by the cook,
 and by the kitchens, which bar the way by the vestibule to the
 interior of the chateau. And if he had been there during the evening
 on any pretext, it would have been easy for him to go into the
 gallery and see that the window could be simply pushed open from
 the outside. This question of the unfastened window easily narrowed
 the field of search for the murderer. He must belong to the house,
 unless he had an accomplice, which I do not believe he had; unless
 --unless Mademoiselle Stangerson herself had seen that that window
 was not fastened from the inside. But, then,--what could be the
 frightful secret which put her under the necessity of doing away
 with obstacles that separated her from the murderer?

"I seized hold of the ladder, and we returned to the back of the
 chateau to see if the window of the chamber was still half-open.
 The blind was drawn but did not join and allowed a bright stream
 of light to escape and fall upon the path at our feet. I planted
 the ladder under the window. I am almost sure that I made no noise;
 and while Daddy Jacques remained at the foot of the ladder, I
 mounted it, very quietly, my stout stick in my hand. I held my
 breath and lifted my feet with the greatest care. Suddenly a heavy
 cloud discharged itself at that moment in a fresh downpour of rain.

"At the same instant the sinister cry of the Bete du bon Dieu
 arrested me in my ascent. It seemed to me to have come from close
 by me--only a few yards away. Was the cry a signal?--Had some
 accomplice of the man seen me on the ladder!--Would the cry bring
 the man to the window?--Perhaps! Ah, there he was at the window!
 I felt his head above me. I heard the sound of his breath! I could
 not look up towards him; the least movement of my head, and--I
 might be lost. Would he see me?--Would he peer into the darkness?
 No; he went away. He had seen nothing. I felt, rather than heard,
 him moving on tip-toe in the room; and I mounted a few steps higher.
 My head reached to the level of the window-sill; my forehead rose
 above it; my eyes looked between the opening in the blinds--and I
 saw--A man seated at Mademoiselle Stangerson's little desk,
 writing. His back was turned toward me. A candle was lit before
 him, and he bent over the flame, the light from it projecting
 shapeless shadows. I saw nothing but a monstrous, stooping back.

"Mademoiselle Stangerson herself was not there!--Her bed had not
 been lain on! Where, then, was she sleeping that night? Doubtless
 in the side-room with her women. Perhaps this was but a guess. I
 must content myself with the joy of finding the man alone. I must
 be calm to prepare my trap.

"But who, then, is this man writing there before my eyes, seated at
 the desk, as if he were in his own home? If there had not been that
 ladder under the window; if there had not been those footprints on
 the carpet in the gallery; if there had not been that open window,
 I might have been led to think that this man had a right to be there,
 and that he was there as a matter of course and for reasons about
 which as yet I knew nothing. But there was no doubt that this
 mysterious unknown was the man of The Yellow Room,--the man to
 whose murderous assault Mademoiselle Stangerson--without denouncing
 him--had had to submit. If I could but see his face! Surprise
 and capture him!

"If I spring into the room at this moment, he will escape by the
 right-hand door opening into the boudoir,--or crossing the
 drawing-room, he will reach the gallery and I shall lose him. I
 have him now and in five minutes more he'll be safer than if I had
 him in a cage.--What is he doing there, alone in Mademoiselle
 Stangerson's room?--What is he writing? I descend and place the
 ladder on the ground. Daddy Jacques follows me. We re-enter the
 chateau. I send Daddy Jacques to wake Monsieur Stangerson, and
 instruct him to await my coming in Mademoiselle Stangerson's room
 and to say nothing definite to him before my arrival. I will go
 and awaken Frederic Larsan. It's a bore to have to do it, for I
 should have liked to work alone and to have carried off all the
 honors of this affair myself, right under the very nose of the
 sleeping detective. But Daddy Jacques and Monsieur Stangerson are
 old men, and I am not yet fully developed. I might not be strong
 enough. Larsan is used to wrestling and putting on the handcuffs.
 He opened his eyes swollen with sleep, ready to send me flying,
 without in the least believing in my reporter's fancies. I had to
 assure him that the man was there!

"'That's strange!' he said; 'I thought I left him this afternoon
 in Paris.'

"He dressed himself in haste and armed himself with a revolver. We
 stole quietly into the gallery.

"'Where is he?' Larsan asked.

"'In Mademoiselle Stangerson's room.

"'And--Mademoiselle Stangerson?'

"'She is not in there.'

"'Let's go in.'

"'Don't go there! On the least alarm the man will escape. He has
 four ways by which to do it--the door, the window, the boudoir, or
 the room in which the women are sleeping.'

"'I'll draw him from below.'

"'And if you fail?--If you only succeed in wounding him--he'll
 escape again, without reckoning that he is certainly armed. No,
 let me direct the expedition, and I'll answer for everything.'

"'As you like,' he replied, with fairly good grace.

"Then, after satisfying myself that all the windows of the two
 galleries were thoroughly secure, I placed Frederic Larsan at the
 end of the 'off-turning' gallery, before the window which I had
 found open and had reclosed.

"'Under no consideration,' I said to him, 'must you stir from this
 post till I call you. The chances are even that the man, when he
 is pursued, will return to this window and try to save himself that
 way; for it is by that way he came in and made a way ready for his
 flight. You have a dangerous post.'

"'What will be yours?' asked Fred.

"'I shall spring into the room and knock him over for you.'

"'Take my revolver,' said Fred, 'and I'll take your stick.'

"'Thanks,' I said; 'You are a brave man.'

"I accepted his offer. I was going to be alone with the man in the
 room writing and was really thankful to have the weapon.

"I left Fred, having posted him at the window (No. 5 on the plan),
 and, with the greatest precaution, went towards Monsieur Stangerson's
 apartment in the left wing of the chateau. I found him with Daddy
 Jacques, who had faithfully obeyed my directions, confining himself
 to asking his master to dress as quickly as possible. In a few
 words I explained to Monsieur Stangerson what was passing. He armed
 himself with a revolver, followed me, and we were all three speedily
 in the gallery. Since I had seen the murderer seated at the desk
 ten minutes had elapsed. Monsieur Stangerson wished to spring upon
 the assassin at once and kill him. I made him understand that,
 above all, he must not, in his desire to kill him, miss him.

"When I had sworn to him that his daughter was not in the room,
 and in no danger, he conquered his impatience and left me to direct
 the operations. I told them that they must come to me the moment
 I called to them, or when I fired my revolver. I then sent Daddy
 Jacques to place himself before the window at the end of the 'right'
 gallery. (No. 2 on my plan.) I chose that position 'for Daddy
 Jacques because I believed that the murderer, tracked, on leaving
 the room, would run through the gallery towards the window which
 he had left open, and, instantly seeing that it was guarded by
 Larsan, would pursue his course along the 'right' gallery. There
 he would encounter Daddy Jacques, who would prevent his springing
 out of the window into the park. Under that window there was a sort
 of buttress, while all the other windows in the galleries were at
 such a height from the ground that it was almost impossible to jump
 from them without breaking one's neck. All the doors and windows,
 including those of the lumber-room at the end of the 'right' gallery
 --as I had rapidly assured myself--were strongly secured.

"Having indicated to Daddy Jacques the post he was to occupy, and
 having seen him take up his position, I placed Monsieur Stangerson
 on the landing at the head of the stairs not far from the door of
 his daughter's ante-room, rather than the boudoir, where the women
 were, and the door of which must have been locked by Mademoiselle
 Stangerson herself if, as I thought, she had taken refuge in the
 boudoir for the purpose of avoiding the murderer who was coming
 to see her. In any case, he must return to the gallery where my
 people were awaiting him at every possible exit.

"On coming there, he would see on his left, Monsieur Stangerson; he
 would turn to the right, towards the 'off-turning' gallery--the way
 he had pre-arranged for flight, where, at the intersection of the
 two galleries, he would see at once, as I have explained, on his
 left, Frederic Larsan at the end of the 'off-turning' gallery, and
 in front, Daddy Jacques, at the end of the 'right' gallery. Monsieur
 Stangerson and myself would arrive by way of the back of the chateau.
 --He is ours!--He can no longer escape us! I was sure of that.

"The plan I had formed seemed to me the best, the surest, and the
 most simple. It would, no doubt, have been simpler still, if we
 had been able to place some one directly behind the door of
 Mademoiselle's boudoir, which opened out of her bedchamber, and,
 in that way, had been in a position to besiege the two doors of the
 room in which the man was. But we could not penetrate the boudoir
 except by way of the drawing-room, the door of which had been
 locked on the inside by Mademoiselle Stangerson. But even if I had
 had the free disposition of the boudoir, I should have held to the
 plan I had formed; because any other plan of attack would have
 separated us at the moment of the struggle with the man, while my
 plan united us all for the attack, at a spot which I had selected
 with almost mathematical precision,--the intersection of the two
 galleries.

"Having so placed my people, I again left the chateau, hurried to
 my ladder, and, replacing it, climbed up, revolver in hand.

"If there be any inclined to smile at my taking so many precautionary
 measures, I refer them to the mystery of The Yellow Room, and to all
 the proofs we have of the weird cunning of the murderer. Further, if
 there be some who think my observations needlessly minute at a moment
 when they ought to be completely held by rapidity of movement and
 decision of action, I reply that I have wished to report here, at
 length and completely, all the details of a plan of attack conceived
 so rapidly that it is only the slowness of my pen that gives an
 appearance of slowness to the execution. I have wished, by this
 slowness and precision, to be certain that nothing should be omitted
 from the conditions under which the strange phenomenon was produced,
 which, until some natural explanation of it is forthcoming, seems to
 me to prove, even better than the theories of Professor Stangerson,
 the Dissociation of Matter--I will even say, the instantaneous
 Dissociation of Matter."

Chapter XVI

Strange Phenomenon of the Dissociation of Matter

(EXTRACT FROM THE NOTE-BOOK OF JOSEPH ROULETABILLE, continued)

"I am again at the window-sill," continues Rouletabille, "and once
 more I raise my head above it. Through an opening in the curtains,
 the arrangement of which has not been changed, I am ready to look,
 anxious to note the position in which I am going to find the murderer,
 --whether his back will still be turned towards me!--whether he is
 still seated at the desk writing! But perhaps--perhaps--he is no
 longer there!--Yet how could he have fled?--Was I not in possession
 of his ladder? I force myself to be cool. I raise my head yet
 higher. I look--he is still there. I see his monstrous back,
 deformed by the shadow thrown by the candle. He is no longer
 writing now, and the candle is on the parquet, over which he is
 bending--a position which serves my purpose.

"I hold my breath. I mount the ladder. I am on the uppermost rung
 of it, and with my left hand seize hold of the window-sill. In this
 moment of approaching success, I feel my heart beating wildly. I
 put my revolver between my teeth. A quick spring, and I shall be
 on the window-ledge. But--the ladder! I had been obliged to press
 on it heavily, and my foot had scarcely left it, when I felt it
 swaying beneath me. It grated on the wall and fell. But, already,
 my knees were touching the window-sill, and, by a movement quick as
 lightning, I got on to it.

"But the murderer had been even quicker than I had been. He had
 heard the grating of the ladder on the wall, and I saw the monstrous
 back of the man raise itself. I saw his head. Did I really see it?
 --The candle on the parquet lit up his legs only. Above the height
 of the table the chamber was in darkness. I saw a man with long
 hair, a full beard, wild-looking eyes, a pale face, framed in large
 whiskers,--as well as I could distinguish, and, as I think--red
 in colour. I did not know the face. That was, in brief, the chief
 sensation I received from that face in the dim half-light in which I
 saw it. I did not know it--or, at least, I did not recognise it.

"Now for quick action! It was indeed time for that, for as I was
 about to place my legs through the window, the man had seen me, had
 bounded to his feet, had sprung--as I foresaw he would--to the
 door of the ante-chamber, had time to open it, and fled. But I was
 already behind him, revolver in hand, shouting 'Help!'

"Like an arrow I crossed the room, but noticed a letter on the table
 as I rushed. I almost came up with the man in the ante-room, for he
 had lost time in opening the door to the gallery. I flew on wings,
 and in the gallery was but a few feet behind him. He had taken, as
 I supposed he would, the gallery on his right,--that is to say, the
 road he had prepared for his flight. 'Help, Jacques!--help, Larsan!'
 I cried. He could not escape us! I raised a shout of joy, of
 savage victory. The man reached the intersection of the two
 galleries hardly two seconds before me for the meeting which I had
 prepared--the fatal shock which must inevitably take place at that
 spot! We all rushed to the crossing-place--Monsieur Stangerson
 and I coming from one end of the right gallery, Daddy Jacques coming
 from the other end of the same gallery, and Frederic Larsan coming
 from the 'off-turning' gallery.

"The man was not there!

"We looked at each other stupidly and with eyes terrified. The man
 had vanished like a ghost. 'Where is he--where is he?' we all
 asked.

"'It is impossible he can have escaped!' I cried, my terror mastered
 by my anger.

"'I touched him!' exclaimed Frederic Larsan.

"'I felt his breath on my face!' cried Daddy Jacques.

"'Where is he?'--where is he?' we all cried.

"We raced like madmen along the two galleries; we visited doors and
 windows--they were closed, hermetically closed. They had not been
 opened. Besides, the opening of a door or window by this man whom
 we were hunting, without our having perceived it, would have been
 more inexplicable than his disappearance.

"Where is he?--where is he?--He could not have got away by a
 door or a window, nor by any other way. He could not have passed
 through our bodies!

"I confess that, for the moment, I felt 'done for.' For the gallery
 was perfectly lighted, and there was neither trap, nor secret door
 in the walls, nor any sort of hiding-place. We moved the chairs and
 lifted the pictures. Nothing!--nothing! We would have looked into
 a flower-pot, if there had been one to look into!"

When this mystery, thanks to Rouletabille, was naturally explained,
 by the help alone of his masterful mind, we were able to realise
 that the murderer had got away neither by a door, a window, nor the
 stairs--a fact which the judges would not admit.

CHAPTER XVII

The Inexplicable Gallery

"Mademoiselle Stangerson appeared at the door of her ante-room,"
 continues Rouletabille's note-book. "We were near her door in the
 gallery where this incredible phenomenon had taken place. There
 are moments when one feels as if one's brain were about to burst.
 A bullet in the head, a fracture of the skull, the seat of reason
 shattered--with only these can I compare the sensation which
 exhausted and left me void of sense.

"Happily, Mademoiselle Stangerson appeared on the threshold of her
 ante-room. I saw her, and that helped to relieve my chaotic state
 of mind. I breathed her--I inhaled the perfume of the lady in black,
 whom I should never see again. I would have given ten years of my
 life--half my life--to see once more the lady in black! Alas!
 I no more meet her but from time to time,--and yet!--and yet!
 how the memory of that perfume--felt by me alone--carries me back
 to the days of my childhood.* It was this sharp reminder from my
 beloved perfume, of the lady in black, which made me go to her
 --dressed wholly in white and so pale--so pale and so beautiful!
 --on the threshold of the inexplicable gallery. Her beautiful
 golden hair, gathered into a knot on the back of her neck, left
 visible the red star on her temple which had so nearly been the
 cause of her death. When I first got on the right track of the
 mystery of this case I had imagined that, on the night of the
 tragedy in The Yellow Room, Mademoiselle Stangerson had worn her
 hair in bands. But then, how could I have imagined otherwise when
 I had not been in The Yellow Room!

*When I wrote these lines, Joseph Rouletabille was eighteen years of
 age,--and he spoke of his "youth." I have kept the text of my friend,
 but I inform the reader here that the episode of the mystery of The
 Yellow Room has no connection with that of the perfume of the lady
 in black. It is not my fault if, in the document which I have cited,
 Rouletabille thought fit to refer to his childhood.

"But now, since the occurrence of the inexplicable gallery, I did
 not reason at all. I stood there, stupid, before the apparition
 --so pale and so beautiful--of Mademoiselle Stangerson. She was
 clad in a dressing-gown of dreamy white. One might have taken her
 to be a ghost--a lovely phantom. Her father took her in his arms
 and kissed her passionately, as if he had recovered her after being
 long lost to him. I dared not question her. He drew her into the
 room and we followed them,--for we had to know!--The door of the
 boudoir was open. The terrified faces of the two nurses craned
 towards us. Mademoiselle Stangerson inquired the meaning of all
 the disturbance. That she was not in her own room was quite easily
 explained--quite easily. She had a fancy not to sleep that night
 in her chamber, but in the boudoir with her nurses, locking the door
 on them. Since the night of the crime she had experienced feelings
 of terror, and fears came over her that are easily to be
 comprehended.

"But who could imagine that on that particular night when he was
 to come, she would, by a mere chance, determine to shut herself in
 with her women? Who would think that she would act contrary to her
 father's wish to sleep in the drawing-room? Who could believe that
 the letter which had so recently been on the table in her room would
 no longer be there? He who could understand all this, would have to
 assume that Mademoiselle Stangerson knew that the murderer was coming
 --she could not prevent his coming again--unknown to her father,
 unknown to all but to Monsieur Robert Darzac. For he must know it
 now--perhaps he had known it before! Did he remember that phrase
 in the Elysee garden: 'Must I commit a crime, then, to win you?'
 Against whom the crime, if not against the obstacle, against the
 murderer? 'Ah, I would kill him with my own hand!' And I replied,
 'You have not answered my question.' That was the very truth. In
 truth, in truth, Monsieur Darzac knew the murderer so well that
 --while wishing to kill him himself--he was afraid I should find
 him. There could be but two reasons why he had assisted me in my
 investigation. First, because I forced him to do it; and, second,
 because she would be the better protected.

"I am in the chamber--her room. I look at her, also at the place
 where the letter had just now been. She has possessed herself of
 it; it was evidently intended for her--evidently. How she trembles!
 --Trembles at the strange story her father is telling her, of the
 presence of the murderer in her chamber, and of the pursuit. But
 it is plainly to be seen that she is not wholly satisfied by the
 assurance given her until she had been told that the murderer, by
 some incomprehensible means, had been able to elude us.

"Then follows a silence. What a silence! We are all there--looking
 at her--her father, Larsan, Daddy Jacques and I. What were we all
 thinking of in the silence? After the events of that night, of the
 mystery of the inexplicable gallery, of the prodigious fact of the
 presence of the murderer in her room, it seemed to me that all our
 thoughts might have been translated into the words which were
 addressed to her. 'You who know of this mystery, explain it to us,
 and we shall perhaps be able to save you. How I longed to save her
 --for herself, and, from the other!--It brought the tears to my eyes.

"She is there, shedding about her the perfume of the lady in black.
 At last, I see her, in the silence of her chamber. Since the fatal
 hour of the mystery of The Yellow Room, we have hung about this
 invisible and silent woman to learn what she knows. Our desires,
 our wish to know must be a torment to her. Who can tell that, should
 we learn the secret of her mystery, it would not precipitate a
 tragedy more terrible than that which had already been enacted here?
 Who can tell if it might not mean her death? Yet it had brought her
 close to death,--and we still knew nothing. Or, rather, there are
 some of us who know nothing. But I--if I knew who, I should know
 all. Who?--Who?--Not knowing who, I must remain silent, out of
 pity for her. For there is no doubt that she knows how he escaped
 from The Yellow Room, and yet she keeps the secret. When I know
 who, I will speak to him--to him!"

"She looked at us now--with a far-away look in her eyes--as if we
 were not in the chamber. Monsieur Stangerson broke the silence.
 He declared that, henceforth, he would no more absent himself from
 his daughter's apartments. She tried to oppose him in vain. He
 adhered firmly to his purpose. He would install himself there this
 very night, he said. Solely concerned for the health of his
 daughter, he reproached her for having left her bed. Then he
 suddenly began talking to her as if she were a little child. He
 smiled at her and seemed not to know either what he said or what he
 did. The illustrious professor had lost his head. Mademoiselle
 Stangerson in a tone of tender distress said: 'Father!--father!'
 Daddy Jacques blows his nose, and Frederic Larsan himself is obliged
 to turn away to hide his emotion. For myself, I am able neither to
 think or feel. I felt an infinite contempt for myself.

"It was the first time that Frederic Larsan, like myself, found
 himself face to face with Mademoiselle Stangerson since the attack
 in The Yellow Room. Like me, he had insisted on being allowed to
 question the unhappy lady; but he had not, any more than had I, been
 permitted. To him, as to me, the same answer had always been given:
 Mademoiselle Stangerson was too weak to receive us. The questionings
 of the examining magistrate had over-fatigued her. It was evidently
 intended not to give us any assistance in our researches. I was not
 surprised; but Frederic Larsan had always resented this conduct. It
 is true that he and I had a totally different theory of the crime.

"I still catch myself repeating from the depths of my heart: 'Save
 her!--save her without his speaking!' Who is he--the murderer?
 Take him and shut his mouth. But Monsieur Darzac made it clear that
 in order to shut his mouth he must be killed. Have I the right to
 kill Mademoiselle Stangerson's murderer? No, I had not. But let
 him only give me the chance! Let me find out whether he is really
 a creature of flesh and blood!--Let me see his dead body, since
 it cannot be taken alive.

"If I could but make this woman, who does not even look at us,
 understand! She is absorbed by her fears and by her father's
 distress of mind. And I can do nothing to save her. Yes, I will
 go to work once more and accomplish wonders.

"I move towards her. I would speak to her. I would entreat her
 to have confidence in me. I would, in a word, make her understand
 --she alone--that I know how the murderer escaped from The Yellow
 Room--that I have guessed the motives for her secrecy--and that I
 pity her with all my heart. But by her gestures she begged us to
 leave her alone, expressing weariness and the need for immediate
 rest. Monsieur Stangerson asked us to go back to our rooms and
 thanked us. Frederic Larsan and I bowed to him and, followed by
 Daddy Jacques, we regained the gallery. I heard Larsan murmur:
 'Strange! strange!' He made a sign to me to go with him into his
 room. On the threshold he turned towards Daddy Jacques.

"'Did you see him distinctly?' he asked.

"'Who?'

"'The man?'

"'Saw him!--why, he had a big red beard and red hair.'

"'That's how he appeared to me,' I said.

"'And to me,' said Larsan.

"The great Fred and I were alone in his chamber, now, to talk over
 this thing. We talked for an hour, turning the matter over and
 viewing it from every side. From the questions put by him, from
 the explanation which he gives me, it is clear to me that--in spite
 of all our senses--he is persuaded the man disappeared by some
 secret passage in the chateau known to him alone.

"'He knows the chateau,' he said to me; 'he knows it well.'

"'He is a rather tall man--well-built,' I suggested.

"'He is as tall as he wants to be,' murmured Fred.

"'I understand,' I said; 'but how do you account for his red hair
 and beard?'

"'Too much beard--too much hair--false,' says Fred.

"'That's easily said. You are always thinking of Robert Darzac.
 You can't get rid of that idea? I am certain that he is innocent.'

"'So much the better. I hope so; but everything condemns him. Did
 you notice the marks on the carpet?--Come and look at them.'

"'I have seen them; they are the marks of the neat boots, the same
 as those we saw on the border of the lake.'

"'Can you deny that they belong to Robert Darzac?'

"'Of course, one may be mistaken.'

"'Have you noticed that those footprints only go in one direction?
 --that there are no return marks? When the man came from the
 chamber, pursued by all of us, his footsteps left no traces behind
 them.'

"'He had, perhaps, been in the chamber for hours. The mud from his
 boots had dried, and he moved with such rapidity on the points of
 his toes--We saw him running, but we did not hear his steps.'

"I suddenly put an end to this idle chatter--void of any logic, and
 made a sign to Larsan to listen.

"'There--below; some one is shutting a door.'

"I rise; Larsan follows me; we descend to the ground-floor of the
 chateau. I lead him to the little semi-circular room under the
 terrace beneath the window of the 'off-turning' gallery. I point
 to the door, now closed, open a short time before, under which a
 shaft of light is visible.

"'The forest-keeper!' says Fred.

"'Come on!' I whisper.

"Prepared--I know not why--to believe that the keeper is the
 guilty man--I go to the door and rap smartly on it. Some might
 think that we were rather late in thinking of the keeper, since our
 first business, after having found that the murderer had escaped us
 in the gallery, ought to have been to search everywhere else,
 --around the chateau,--in the park-
 "Had this criticism been made at the time, we could only have
 answered that the assassin had disappeared from the gallery in such
 a way that we thought he was no longer anywhere! He had eluded us
 when we all had our hands stretched out ready to seize him--when
 we were almost touching him. We had no longer any ground for hoping
 that we could clear up the mystery of that night.

"As soon as I rapped at the door it was opened, and the keeper
 asked us quietly what we wanted. He was undressed and preparing
 to go to bed. The bed had not yet been disturbed.

"We entered and I affected surprise.

"'Not gone to bed yet?'

"'No,' he replied roughly. 'I have been making a round of the park
 and in the woods. I am only just back--and sleepy. Good-night!'

"'Listen,' I said. 'An hour or so ago, there was a ladder close by
 your window.'

"'What ladder?--I did not see any ladder. Good-night!'

"And he simply put us out of the room. When we were outside I
 looked at Larsan. His face was impenetrable.

"'Well?' I said.

"'Well?' he repeated.

"'Does that open out any new view to you?'

"There was no mistaking Larsan's bad temper. On re-entering the
 chateau, I heard him mutter:

"'It would be strange--very strange--if I had deceived myself on
 that point!'

"He seemed to be talking to me rather than to himself. He added:
 'In any case, we shall soon know what to think. The morning will
 bring light with it.'"

CHAPTER XVIII

Rouletabille Has Drawn a Circle Between the Two Bumps on His Forehead

(EXTRACT FROM THE NOTE-BOOK OF JOSEPH ROULETABILLE, continued)

"We separated on the thresholds of our rooms, with a melancholy
 shake of the hands. I was glad to have aroused in him a suspicion
 of error. His was an original brain, very intelligent but--without
 method. I did not go to bed. I awaited the coming of daylight and
 then went down to the front of the chateau, and made a detour,
 examining every trace of footsteps coming towards it or going from
 it. These, however, were so mixed and confusing that I could make
 nothing of them. Here I may make a remark,--I am not accustomed
 to attach an exaggerated importance to exterior signs left in the
 track of a crime.

"The method which traces the criminal by means of the tracks of his
 footsteps is altogether primitive. So many footprints are identical.
 However, in the disturbed state of my mind, I did go into the
 deserted court and did look at all the footprints I could find there,
 seeking for some indication, as a basis for reasoning.

"If I could but find a right starting-point! In despair I seated
 myself on a stone. For over an hour I busied myself with the common,
 ordinary work of a policeman. Like the least intelligent of
 detectives I went on blindly over the traces of footprints which
 told me just no more than they could.

"I came to the conclusion that I was a fool, lower in the scale of
 intelligence than even the police of the modern romancer. Novelists
 build mountains of stupidity out of a footprint on the sand, or from
 an impression of a hand on the wall. That's the way innocent men
 are brought to prison. It might convince an examining magistrate or
 the head of a detective department, but it's not proof. You writers
 forget that what the senses furnish is not proof. If I am taking
 cognisance of what is offered me by my senses I do so but to bring
 the results within the circle of my reason. That circle may be the
 most circumscribed, but if it is, it has this advantage--it holds
 nothing but the truth! Yes, I swear that I have never used the
 evidence of the senses but as servants to my reason. I have never
 permitted them to become my master. They have not made of me that
 monstrous thing,--worse than a blind man,--a man who sees falsely.
 And that is why I can triumph over your error and your merely animal
 intelligence, Frederic Larsan.

"Be of good courage, then, friend Rouletabille; it is impossible
 that the incident of the inexplicable gallery should be outside the
 circle of your reason. You know that! Then have faith and take
 thought with yourself and forget not that you took hold of the right
 end when you drew that circle in your brain within which to unravel
 this mysterious play of circumstance.

"To it, once again! Go--back to the gallery. Take your stand on
 your reason and rest there as Frederic Larsan rests on his cane.
 You will then soon prove that the great Fred is nothing but a fool.

--30th October. Noon.
 JOSEPH ROULETABILLE."

"I acted as I planned. With head on fire, I retraced my way to the
 gallery, and without having found anything more than I had seen on
 the previous night, the right hold I had taken of my reason drew me
 to something so important that I was obliged to cling to it to save
 myself from falling.

"Now for the strength and patience to find sensible traces to fit
 in with my thinking--and these must come within the circle I have
 drawn between the two bumps on my forehead!

--30th of October. Midnight."
 "JOSEPH ROULETABILLE."

CHAPTER XIX

Rouletabille Invites Me to Breakfast at the Donjon Inn

It was not until later that Rouletabille sent me the note-book in
 which he had written at length the story of the phenomenon of the
 inexplicable gallery. On the day I arrived at the Glandier and
 joined him in his room, he recounted to me, with the greatest
 detail, all that I have now related, telling me also how he had
 spent several hours in Paris where he had learned nothing that could
 be of any help to him.

The event of the inexplicable gallery had occurred on the night
 between the 29th and 30th of October, that is to say, three days
 before my return to the chateau. It was on the 2nd of November,
 then, that I went back to the Glandier, summoned there by my
 friend's telegram, and taking the revolvers with me.

I am now in Rouletabille's room and he has finished his recital.

While he had been telling me the story I noticed him continually
 rubbing the glass of the eyeglasses he had found on the side table.
 From the evident pleasure he was taking in handling them I felt
 they must be one of those sensible evidences destined to enter what
 he had called the circle of the right end of his reason. That
 strange and unique way of his, to express himself in terms
 wonderfully adequate for his thoughts, no longer surprised me.
 It was often necessary to know his thought to understand the terms
 he used; and it was not easy to penetrate into Rouletabille's
 thinking.

This lad's brain was one of the most curious things I have ever
 observed. Rouletabille went on the even tenor of his way without
 suspecting the astonishment and even bewilderment he roused in
 others. I am sure he was not himself in the least conscious of
 the originality of his genius. He was himself and at ease wherever
 he happened to be.

When he had finished his recital he asked me what I thought of it.
 I replied that I was much puzzled by his question. Then he begged
 me to try, in my turn, to take my reason in hand "by the right end."

"Very well," I said. "It seems to me that the point of departure
 of my reason would be this--there can be no doubt that the murderer
 you pursued was in the gallery." I paused.

"After making so good a start, you ought not to stop so soon," he
 exclaimed. "Come, make another effort."

"I'll try. Since he disappeared from the gallery without passing
 through any door or window, he must have escaped by some other
 opening."

Rouletabille looked at me pityingly, smiled carelessly, and remarked
 that I was reasoning like a postman, or--like Frederic Larsan.

Rouletabille had alternate fits of admiration and disdain for the
 great Fred. It all depended as to whether Larsan's discoveries
 tallied with Rouletabille's reasoning or not. When they did he
 would exclaim: "He is really great!" When they did not he would
 grunt and mutter, "What an ass!" It was a petty side of the noble
 character of this strange youth.

We had risen, and he led me into the park. When we reached the
 court and were making towards the gate, the sound of blinds thrown
 back against the wall made us turn our heads, and we saw, at a
 window on the first floor of the chateau, the ruddy and clean shaven
 face of a person I did not recognise.

"Hullo!" muttered Rouletabille. "Arthur Rance!"--He lowered his
 head, quickened his pace, and I heard him ask himself between his
 teeth: "Was he in the chateau that night? What is he doing here?"

We had gone some distance from the chateau when I asked him who
 this Arthur Rance was, and how he had come to know him. He referred
 to his story of that morning and I remembered that Mr. Arthur W.
 Rance was the American from Philadelphia with whom he had had so
 many drinks at the Elysee reception.

"But was he not to have left France almost immediately?" I asked.

"No doubt; that's why I am surprised to find him here still, and
 not only in France, but above all, at the Glandier. He did not
 arrive this morning; and he did not get here last night. He must
 have got here before dinner, then. Why didn't the concierges
 tell me?"

I reminded my friend, apropos of the concierges, that he had not
 yet told me what had led him to get them set at liberty.

We were close to their lodge. Monsieur and Madame Bernier saw us
 coming. A frank smile lit up their happy faces. They seemed to
 harbour no ill-feeling because of their detention. My young
 friend asked them at what hour Mr. Arthur Rance had arrived. They
 answered that they did not know he was at the chateau. He must have
 come during the evening of the previous night, but they had not had
 to open the gate for him, because, being a great walker, and not
 wishing that a carriage should be sent to meet him, he was accustomed
 to get off at the little hamlet of Saint-Michel, from which he came
 to the chateau by way of the forest. He reached the park by the
 grotto of Sainte-Genevieve, over the little gate of which, giving
 on to the park, he climbed.

As the concierges spoke, I saw Rouletabille's face cloud over and
 exhibit disappointment--a disappointment, no doubt, with himself.
 Evidently he was a little vexed, after having worked so much on the
 spot, with so minute a study of the people and events at the Glandier,
 that he had to learn now that Arthur Rance was accustomed to visit
 the chateau.

"You say that Monsieur Arthur Rance is accustomed to come to the
 chateau. When did he come here last?"

"We can't tell you exactly," replied Madame Bernier--that was the
 name of the concierge--"we couldn't know while they were keeping
 us in prison. Besides, as the gentleman comes to the chateau
 without passing through our gate he goes away by the way he comes."

"Do you know when he came the first time?"

"Oh yes, Monsieur!--nine years ago."

"He was in France nine years ago, then," said Rouletabille, "and,
 since that time, as far as you know, how many times has he been at
 the Glandier?"

"Three times."

"When did he come the last time, as far as you know?"

"A week before the attempt in The Yellow Room."

Rouletabille put another question--this time addressing himself
 particularly to the woman:

"In the grove of the parquet?"

"In the grove of the parquet," she replied.

"Thanks!" said Rouletabille. "Be ready for me this evening."

He spoke the last words with a finger on his lips as if to command
 silence and discretion.

We left the park and took the way to the Donjon Inn.

"Do you often eat here?"

"Sometimes."

"But you also take your meals at the chateau?"

"Yes, Larsan and I are sometimes served in one of our rooms."

"Hasn't Monsieur Stangerson ever invited you to his own table?"

"Never."

"Does your presence at the chateau displease him?"

"I don't know; but, in any case, he does not make us feel that we
 are in his way."

"Doesn't he question you?"

"Never. He is in the same state of mind as he was in at the door
 of The Yellow Room when his daughter was being murdered, and when
 he broke open the door and did not find the murderer. He is
 persuaded, since he could discover nothing, that there's no reason
 why we should be able to discover more than he did. But he has made
 it his duty, since Larsan expressed his theory, not to oppose us."

Rouletabille buried himself in thought again for some time. He
 aroused himself later to tell me of how he came to set the two
 concierges free.

"I went recently to see Monsieur Stangerson, and took with me a
 piece of paper on which was written: 'I promise, whatever others
 may say, to keep in my service my two faithful servants, Bernier
 and his wife.' I explained to him that, by signing that document,
 he would enable me to compel those two people to speak out; and I
 declared my own assurance of their innocence of any part in the
 crime. That was also his opinion. The examining magistrate, after
 it was signed, presented the document to the Berniers, who then did
 speak. They said, what I was certain they would say, as soon as
 they were sure they would not lose their place.

"They confessed to poaching on Monsieur Stangerson's estates, and
 it was while they were poaching, on the night of the crime, that
 they were found not far from the pavilion at the moment when the
 outrage was being committed. Some rabbits they caught in that way
 were sold by them to the landlord of the Donjon Inn, who served them
 to his customers, or sent them to Paris. That was the truth, as I
 had guessed from the first. Do you remember what I said, on
 entering the Donjon Inn?--'We shall have to eat red meat--now!'
 I had heard the words on the same morning when we arrived at the
 park gate. You heard them also, but you did not attach any
 importance to them. You recollect, when we reached the park gate,
 that we stopped to look at a man who was running by the side of the
 wall, looking every minute at his watch. That was Larsan. Well,
 behind us the landlord of the Donjon Inn, standing on his doorstep,
 said to someone inside: 'We shall have to eat red meat--now.'

"Why that 'now'? When you are, as I am, in search of some hidden
 secret, you can't afford to have anything escape you. You've got
 to know the meaning of everything. We had come into a rather
 out-of-the-way part of the country which had been turned topsy-turvey
 by a crime, and my reason led me to suspect every phrase that could
 bear upon the event of the day. 'Now,' I took to mean, 'since the
 outrage.' In the course of my inquiry, therefore, I sought to find
 a relation between that phrase and the tragedy. We went to the
 Donjon Inn for breakfast; I repeated the phrase and saw, by the
 surprise and trouble on Daddy Mathieu's face, that I had not
 exaggerated its importance, so far as he was concerned.

"I had just learned that the concierges had been arrested. Daddy
 Mathieu spoke of them as of dear friends--people for whom one is
 sorry. That was a reckless conjunction of ideas, I said to myself.
 'Now,' that the concierges are arrested, 'we shall have to eat red
 meat.' No more concierges, no more game! The hatred expressed by
 Daddy Mathieu for Monsieur Stangerson's forest-keeper--a hatred he
 pretended was shared by the concierges led me easily to think of
 poaching. Now as all the evidence showed the concierges had not
 been in bed at the time of the tragedy, why were they abroad that
 night? As participants in the crime? I was not disposed to think
 so. I had already arrived at the conclusion, by steps of which I
 will tell you later--that the assassin had had no accomplice, and
 that the tragedy held a mystery between Mademoiselle Stangerson and
 the murderer, a mystery with which the concierges had nothing to do.

"With that theory in my mind, I searched for proof in their lodge,
 which, as you know, I entered. I found there under their bed, some
 springs and brass wire. 'Ah!' I thought, 'these things explain why
 they were out in the park at night!' I was not surprised at the
 dogged silence they maintained before the examining magistrate, even
 under the accusation so grave as that of being accomplices in the
 crime. Poaching would save them from the Assize Court, but it would
 lose them their places; and, as they were perfectly sure of their
 innocence of the crime they hoped it would soon be established, and
 then their poaching might go on as usual. They could always confess
 later. I, however, hastened their confession by means of the
 document Monsieur Stangerson signed. They gave all the necessary
 'proofs,' were set at liberty, and have now a lively gratitude for me.
 Why did I not get them released sooner? Because I was not sure that
 nothing more than poaching was against them. I wanted to study the
 ground. As the days went by, my conviction became more and more
 certain. The day after the events of the inexplicable gallery I had
 need of help I could rely on, so I resolved to have them released
 at once."

That was how Joseph Rouletabille explained himself. Once more I
 could not but be astonished at the simplicity of the reasoning which
 had brought him to the truth of the matter. Certainly this was no
 big thing; but I think, myself, that the young man will, one of
 these days, explain with the same simplicity, the fearful tragedy
 in The Yellow Room as well as the phenomenon of the inexplicable
 gallery.

We reached the Donjon Inn and entered it.

This time we did not see the landlord, but were received with a
 pleasant smile by the hostess. I have already described the room
 in which we found ourselves, and I have given a glimpse of the
 charming blonde woman with the gentle eyes who now immediately began
 to prepare our breakfast.

"How's Daddy Mathieu?" asked Rouletabille.

"Not much better--not much better; he is still confined to his bed."

"His rheumatism still sticks to him, then?"

"Yes. Last night I was again obliged to give him morphine--the
 only drug that gives him any relief."

She spoke in a soft voice. Everything about her expressed
 gentleness. She was, indeed, a beautiful woman; somewhat with an
 air of indolence, with great eyes seemingly black and blue--amorous
 eyes. Was she happy with her crabbed, rheumatic husband? The scene
 at which we had once been present did not lead us to believe that
 she was; yet there was something in her bearing that was not
 suggestive of despair. She disappeared into the kitchen to prepare
 our repast, leaving on the table a bottle of excellent cider.
 Rouletabille filled our earthenware mugs, loaded his pipe, and
 quietly explained to me his reason for asking me to come to the
 Glandier with revolvers.

"Yes," he said, contemplatively looking at the clouds of smoke he
 was puffing out, "yes, my dear boy, I expect the assassin to-night."
 A brief silence followed, which I took care not to interrupt, and
 then he went on:

"Last night, just as I was going to bed, Monsieur Robert Darzac
 knocked at my room. When he came in he confided to me that he was
 compelled to go to Paris the next day, that is, this morning. The
 reason which made this journey necessary was at once peremptory and
 mysterious; it was not possible for him to explain its object to me.
 'I go, and yet,' he added, 'I would give my life not to leave
 Mademoiselle Stangerson at this moment.' He did not try to hide
 that he believed her to be once more in danger. 'It will not
 greatly astonish me if something happens to-morrow night,' he avowed,
 'and yet I must be absent. I cannot be back at the Glandier before
 the morning of the day after to-morrow.'

"I asked him to explain himself, and this is all he would tell me.
 His anticipation of coming danger had come to him solely from the
 coincidence that Mademoiselle Stangerson had been twice attacked,
 and both times when he had been absent. On the night of the incident
 of the inexplicable gallery he had been obliged to be away from the
 Glandier. On the night of the tragedy in The Yellow Room he had
 also not been able to be at the Glandier, though this was the first
 time he had declared himself on the matter. Now a man so moved who
 would still go away must be acting under compulsion--must be obeying
 a will stronger than his own. That was how I reasoned, and I told
 him so. He replied 'Perhaps.'--I asked him if Mademoiselle
 Stangerson was compelling him. He protested that she was not. His
 determination to go to Paris had been taken without any conference
 with Mademoiselle Stangerson.

"To cut the story short, he repeated that his belief in the
 possibility of a fresh attack was founded entirely on the
 extraordinary coincidence. 'If anything happens to Mademoiselle
 Stangerson,' he said, 'it would be terrible for both of us. For her,
 because her life would be in danger; for me because I could neither
 defend her from the attack nor tell of where I had been. I am
 perfectly aware of the suspicions cast on me. The examining
 magistrate and Monsieur Larsan are both on the point of believing
 in my guilt. Larsan tracked me the last time I went to Paris, and
 I had all the trouble in the world to get rid of him.'

"'Why do you not tell me the name of the murderer now, if you know
 it?' I cried.

"Monsieur Darzac appeared extremely troubled by my question, and
 replied to me in a hesitating tone:

"'I?--I know the name of the murderer? Why, how could I know
 his name?'

"I at once replied: 'From Mademoiselle Stangerson.'

"He grew so pale that I thought he was about to faint, and I saw
 that I had hit the nail right on the head. Mademoiselle and he
 knew the name of the murderer! When he recovered himself, he said
 to me: 'I am going to leave you. Since you have been here I have
 appreciated your exceptional intelligence and your unequalled
 ingenuity. But I ask this service of you. Perhaps I am wrong to
 fear an attack during the coming night; but, as I must act with
 foresight, I count on you to frustrate any attempt that may be made.
 Take every step needful to protect Mademoiselle Stangerson. Keep a
 most careful watch of her room. Don't go to sleep, nor allow
 yourself one moment of repose. The man we dread is remarkably
 cunning--with a cunning that has never been equalled. If you keep
 watch his very cunning may save her; because it's impossible that
 he should not know that you are watching; and knowing it, he may
 not venture.'

"'Have you spoken of all this to Monsieur Stangerson?'

"'No. I do not wish him to ask me, as you just now did, for the
 name of the murderer. I tell you all this, Monsieur Rouletabille,
 because I have great, very great, confidence in you. I know that
 you do not suspect me.'

"The poor man spoke in jerks. He was evidently suffering. I pitied
 him, the more because I felt sure that he would rather allow himself
 to be killed than tell me who the murderer was. As for Mademoiselle
 Stangerson, I felt that she would rather allow herself to be murdered
 than denounce the man of The Yellow Room and of the inexplicable
 gallery. The man must be dominating her, or both, by some
 inscrutable power. They were dreading nothing so much as the chance
 of Monsieur Stangerson knowing that his daughter was 'held' by her
 assailant. I made Monsieur Darzac understand that he had explained
 himself sufficiently, and that he might refrain from telling me any
 more than he had already told me. I promised him to watch through
 the night. He insisted that I should establish an absolutely
 impassable barrier around Mademoiselle Stangerson's chamber, around
 the boudoir where the nurses were sleeping, and around the
 drawing-room where, since the affair of the inexplicable gallery,
 Monsieur Stangerson had slept. In short, I was to put a cordon
 round the whole apartment.

"From his insistence I gathered that Monsieur Darzac intended not
 only to make it impossible for the expected man to reach the chamber
 of Mademoiselle Stangerson, but to make that impossibility so
 visibly clear that, seeing himself expected, he would at once go
 away. That was how I interpreted his final words when we parted:
 'You may mention your suspicions of the expected attack to Monsieur
 Stangerson, to Daddy Jacques, to Frederic Larsan, and to anybody in
 the chateau.'

"The poor fellow left me hardly knowing what he was saying. My
 silence and my eyes told him that I had guessed a large part of his
 secret. And, indeed, he must have been at his wits' end, to have
 come to me at such a time, and to abandon Mademoiselle Stangerson
 in spite of his fixed idea as to the consequence.

"When he was gone, I began to think that I should have to use even
 a greater cunning than his so that if the man should come that
 night, he might not for a moment suspect that his coming had been
 expected. Certainly! I would allow him to get in far enough, so
 that, dead or alive, I might see his face clearly! He must be got
 rid of. Mademoiselle Stangerson must be freed from this continual
 impending danger.

"Yes, my boy," said Rouletabille, after placing his pipe on the
 table, and emptying his mug of cider, "I must see his face
 distinctly, so as to make sure to impress it on that part of my
 brain where I have drawn my circle of reasoning."

The landlady re-appeared at that moment, bringing in the
 traditional bacon omelette. Rouletabille chaffed her a little, and
 she took the chaff with the most charming good humour.

"She is much jollier when Daddy Mathieu is in bed with his
 rheumatism," Rouletabille said to me.

But I had eyes neither for Rouletabille nor for the landlady's
 smiles. I was entirely absorbed over the last words of my young
 friend and in thinking over Monsieur Robert Darzac's strange
 behaviour.

When he had finished his omelette and we were again alone,
 Rouletabille continued the tale of his confidences.

"When I sent you my telegram this morning," he said, "I had only
 the word of Monsieur Darzac, that 'perhaps' the assassin would
 come to-night. I can now say that he will certainly come. I
 expect him."

"What has made you feel this certainty?"

"I have been sure since half-past ten o'clock this morning that he
 would come. I knew that before we saw Arthur Rance at the window
 in the court."

"Ah!" I said, "But, again--what made you so sure? And why since
 half-past ten this morning?"

"Because, at half-past ten, I had proof that Mademoiselle Stangerson
 was making as many efforts to permit of the murderer's entrance as
 Monsieur Robert Darzac had taken precautions against it."

"Is that possible!" I cried. "Haven't you told me that Mademoiselle
 Stangerson loves Monsieur Robert Darzac?"

"I told you so because it is the truth."

"Then do you see nothing strange--"

"Everything in this business is strange, my friend; but take my word
 for it, the strangeness you now feel is nothing to the strangeness
 that's to come!"

"It must be admitted, then," I said, "that Mademoiselle Stangerson
 and her murderer are in communication--at any rate in writing?"

"Admit it, my friend, admit it! You don't risk anything! I told
 you about the letter left on her table, on the night of the
 inexplicable gallery affair,--the letter that disappeared into
 the pocket of Mademoiselle Stangerson. Why should it not have been
 a summons to a meeting? Might he not, as soon as he was sure of
 Darzac's absence, appoint the meeting for 'the coming night?"

And my friend laughed silently. There are moments when I ask
 myself if he is not laughing at me.

The door of the inn opened. Rouletabille was on his feet so
 suddenly that one might have thought he had received an electric
 shock.

"Mr. Arthur Rance!" he cried.

Mr. Arthur Rance stood before us calmly bowing.

CHAPTER XX

An Act of Mademoiselle Stangerson

"You remember me, Monsieur?" asked Rouletabille.

"Perfectly!" replied Arthur Rance. "I recognise you as the lad at
 the bar. [The face of Rouletabille crimsoned at being called a
 "lad."] I want to shake hands with you. You are a bright little
 fellow."

The American extended his hand and Rouletabille, relaxing his frown,
 shook it and introduced Mr. Arthur Rance to me. He invited him to
 share our meal.

"No thanks. I breakfasted with Monsieur Stangerson."

Arthur Rance spoke French perfectly,--almost without an accent.

"I did not expect to have the pleasure of seeing you again,
 Monsieur. I thought you were to have left France the day after the
 reception at the Elysee."

Rouletabille and I, outwardly indifferent, listened most intently
 for every word the American would say.

The man's purplish red face, his heavy eyelids, the nervous
 twitchings, all spoke of his addiction to drink. How came it that
 so sorry a specimen of a man should be so intimate with Monsieur
 Stangerson?

Some days later, I learned from Frederic Larsan--who, like
 ourselves, was surprised and mystified by his appearance and
 reception at the chateau--that Mr. Rance had been an inebriate
 for only about fifteen years; that is to say, since the professor
 and his daughter left Philadelphia. During the time the Stangersons
 lived in America they were very intimate with Arthur Rance, who was
 one of the most distinguished phrenologists of the new world. Owing
 to new experiments, he had made enormous strides beyond the science
 of Gall and Lavater. The friendliness with which he was received at
 the Glandier may be explained by the fact that he had once rendered
 Mademoiselle Stangerson a great service by stopping, at the peril of
 his own life, the runaway horses of her carriage. The immediate
 result of that could, however, have been no more than a mere
 friendly association with the Stangersons; certainly, not a love
 affair.

Frederic Larsan did not tell me where he had picked up this
 information; but he appeared to be quite sure of what he said.

Had we known these facts at the time Arthur Rance met us at the
 Donjon Inn, his presence at the chateau might not have puzzled us,
 but they could not have failed to increase our interest in the man
 himself. The American must have been at least forty-five years old.
 He spoke in a perfectly natural tone in reply to Rouletabille's
 question.

"I put off my return to America when I heard of the attack on
 Mademoiselle Stangerson. I wanted to be certain the lady had not
 been killed, and I shall not go away until she is perfectly
 recovered."

Arthur Rance then took the lead in talk, paying no heed to some of
 Rouletabille's questions. He gave us, without our inviting him, his
 personal views on the subject of the tragedy,--views which, as well
 as I could make out, were not far from those held by Frederic Larzan.
 The American also thought that Robert Darzac had something to do
 with the matter. He did not mention him by name, but there was no
 room to doubt whom he meant. He told us he was aware of the efforts
 young Rouletabille was making to unravel the tangled skein of The
 Yellow Room mystery. He explained that Monsieur Stangerson had
 related to him all that had taken place in the inexplicable gallery.
 He several times expressed his regret at Monsieur Darzac's absence
 from the chateau on all these occasions, and thought that Monsieur
 Darzac had done cleverly in allying himself with Monsieur Joseph
 Rouletabille, who could not fail, sooner or later, to discover the
 murderer. He spoke the last sentence with unconcealed irony. Then
 he rose, bowed to us, and left the inn.

Rouletabille watched him through the window.

"An odd fish, that!" he said.

"Do you think he'll pass the night at the Glandier?" I asked.

To my amazement the young reporter answered that it was a matter
 of entire indifference to him whether he did or not.

As to how we spent our time during the afternoon, all I need say is
 that Rouletabille led me to the grotto of Sainte-Genevieve, and, all
 the time, talked of every subject but the one in which we were most
 interested. Towards evening I was surprised to find Rouletabille
 making none of the preparations I had expected him to make. I spoke
 to him about it when night had come on, and we were once more in his
 room. He replied that all his arrangements had already been made,
 and this time the murderer would not get away from him.

I expressed some doubt on this, reminding him of his disappearance
 in the gallery, and suggested that the same phenomenon might occur
 again. He answered that he hoped it would. He desired nothing more.
 I did not insist, knowing by experience how useless that would have
 been. He told me that, with the help of the concierges, the chateau
 had since early dawn been watched in such a way that nobody could
 approach it without his knowing it, and that he had no concern for
 those who might have left it and remained without.

It was then six o'clock by his watch. Rising, he made a sign to
 me to follow him, and, without in the least tying to conceal his
 movements or the sound of his footsteps, he led me through the
 gallery. We reached the 'right' gallery and came to the
 landing-place which we crossed. We then continued our way in the
 gallery of the left wing, passing Professor Stangerson's apartment.

At the far end of the gallery, before coming to the donjon, is the
 room occupied by Arthur Rance. We knew that, because we had seen
 him at the window looking on to the court. The door of the room
 opens on to the end of the gallery, exactly facing the east window,
 at the extremity of the 'right' gallery, where Rouletabille had
 placed Daddy Jacques, and commands an uninterrupted view of the
 gallery from end to end of the chateau.

"That 'off-turning' gallery," said Rouletabille, "I reserve for
 myself; when I tell you you'll come and take your place here."

And he made me enter a little dark, triangular closet built in a
 bend of the wall, to the left of the door of Arthur Rance's room.
 From this recess I could see all that occurred in the gallery as
 well as if I had been standing in front of Arthur Rance's door,
 and I could watch that door, too. The door of the closet, which
 was to be my place of observation, was fitted with panels of
 transparent glass. In the gallery, where all the lamps had been
 lit, it was quite light. In the closet, however, it was quite
 dark. It was a splendid place from which to observe and remain
 unobserved.

I was soon to play the part of a spy--a common policeman. I
 wonder what my leader at the bar would have said had he known! I
 was not altogether pleased with my duties, but I could not refuse
 Rouletabille the assistance he had begged me to give him. I took
 care not to make him see that I in the least objected, and for
 several reasons. I wanted to oblige him; I did not wish him to
 think me a coward; I was filled with curiosity; and it was too late
 for me to draw back, even had I determined to do so. That I had
 not had these scruples sooner was because my curiosity had quite
 got the better of me. I might also urge that I was helping to
 save the life of a woman, and even a lawyer may do that
 conscientiously.

We returned along the gallery. On reaching the door of Mademoiselle
 Stangerson's apartment, it opened from a push given by the steward
 who was waiting at the dinner-table. (Monsieur Stangerson had, for
 the last three days, dined with his daughter in the drawing-room on
 the first floor.) As the door remained open, we distinctly saw
 Mademoiselle Stangerson, taking advantage of the steward's absence,
 and while her father was stooping to pick up something he had let
 fall, pour the contents of a phial into Monsieur Stangerson's glass.

CHAPTER XXI

On the Watch

The act, which staggered me, did not appear to affect Rouletabille
 much. We returned to his room and, without even referring to what
 we had seen, he gave me his final instructions for the night. First
 we were to go to dinner; after dinner, I was to take my stand in the
 dark closet and wait there as long as it was necessary--to look out
 for what might happen.

"If you see anything before I do," he explained, "you must let me
 know. If the man gets into the 'right' gallery by any other way
 than the 'off-turning' gallery, you will see him before I shall,
 because you have a view along the whole length of the 'right'
 gallery, while I can only command a view of the 'off-turning'
 gallery. All you need do to let me know is to undo the cord holding
 the curtain of the 'right' gallery window, nearest to the dark
 closet. The curtain will fall of itself and immediately leave a
 square of shadow where previously there had been a square of light.
 To do this, you need but stretch your hand out of the closet, I
 shall understand your signal perfectly."

"And then?"

"Then you will see me coming round the corner of the 'off-turning'
 gallery."

"What am I to do then?"

"You will immediately come towards me, behind the man; but I shall
 already be upon him, and shall have seen his face."

I attempted a feeble smile.

"Why do you smile? Well, you may smile while you have the chance,
 but I swear you'll have no time for that a few hours from now.

"And if the man escapes?"

"So much the better," said Rouletabille, coolly, "I don't want to
 capture him. He may take himself off any way he can. I will let
 him go--after I have seen his face. That's all I want. I shall
 know afterwards what to do so that as far as Mademoiselle Stangerson
 is concerned he shall be dead to her even though he continues to
 live. If I took him alive, Mademoiselle Stangerson and Robert
 Darzac would, perhaps, never forgive me! And I wish to retain their
 good-will and respect.

"Seeing, as I have just now seen, Mademoiselle Stangerson pour a
 narcotic into her father's glass, so that he might not be awake to
 interrupt the conversation she is going to have with her murderer,
 you can imagine she would not be grateful to me if I brought the
 man of The Yellow Room and the inexplicable gallery, bound and gagged,
 to her father. I realise now that if I am to save the unhappy lady,
 I must silence the man and not capture him. To kill a human being
 is no small thing. Besides, that's not my business, unless the
 man himself makes it my business. On the other hand, to render him
 forever silent without the lady's assent and confidence is to act
 on one's own initiative and assumes a knowledge of everything with
 nothing for a basis. Fortunately, my friend, I have guessed, no,
 I have reasoned it all out. All that I ask of the man who is coming
 to-night is to bring me his face, so that it may enter--"

"Into the circle?"

"Exactly! And his face won't surprise me!"

"But I thought you saw his face on the night when you sprang into
 the chamber?"

"Only imperfectly. The candle was on the floor; and, his beard--"

"Will he wear his beard this evening?"

"I think I can say for certain that he will. But the gallery is
 light and, now, I know--or--at least, my brain knows--and my
 eyes will see."

"If we are here only to see him and let him escape, why are we armed?"

"Because, if the man of The Yellow Room and the inexplicable gallery
 knows that I know, he is capable of doing anything! We should then
 have to defend ourselves."

"And you are sure he will come to-night?"

"As sure as that you are standing there! This morning, at half-past
 ten o'clock, Mademoiselle Stangerson, in the cleverest way in the
 world, arranged to have no nurses to-night. She gave them leave of
 absence for twenty-four hours, under some plausible pretexts, and
 did not desire anybody to be with her but her father, while they
 are away. Her father, who is to sleep in the boudoir, has gladly
 consented to the arrangement. Darzac's departure and what he told
 me, as well as the extraordinary precautions Mademoiselle Stangerson
 is taking to be alone to-night leaves me no room for doubt. She has
 prepared the way for the coming of the man whom Darzac dreads."

"That's awful!"

"It is!"

"And what we saw her do was done to send her father to sleep?"

"Yes."

"Then there are but two of us for to-night's work?"

"Four; the concierge and his wife will watch at all hazards. I
 don't set much value on them before--but the concierge may be
 useful after--if there's to be any killing!"

"Then you think there may be?"

"If he wishes it."

"Why haven't you brought in Daddy Jacques?--Have you made no use
 of him to-day?"

"No," replied Rouletabille sharply.

I kept silence for awhile, then, anxious to know his thoughts, I
 asked him point blank:

"Why not tell Arthur Rance?--He may be of great assistance to us?"

"Oh!" said Rouletabille crossly, "then you want to let everybody
 into Mademoiselle Stangerson's secrets?--Come, let us go to dinner;
 it is time. This evening we dine in Frederic Larsan's room,--at
 least, if he is not on the heels of Darzac. He sticks to him like
 a leech. But, anyhow, if he is not there now, I am quite sure he
 will be, to-night! He's the one I am going to knock over!"

At this moment we heard a noise in the room near us.

"It must be he," said Rouletabille.

"I forgot to ask you," I said, "if we are to make any allusion to
 to-night's business when we are with this policeman. I take it we
 are not. Is that so?"

"Evidently. We are going to operate alone, on our own personal
 account."

"So that all the glory will be ours?"

Rouletabille laughed.

We dined with Frederic Larsan in his room. He told us he had just
 come in and invited us to be seated at table. We ate our dinner in
 the best of humours, and I had no difficulty in appreciating the
 feelings of certainty which both Rouletabille and Larsan felt.
 Rouletabille told the great Fred that I had come on a chance visit,
 and that he had asked me to stay and help him in the heavy batch of
 writing he had to get through for the "Epoque." I was going back
 to Paris, he said, by the eleven o'clock train, taking his "copy,"
 which took a story form, recounting the principal episodes in the
 mysteries of the Glandier. Larsan smiled at the explanation like
 a man who was not fooled and politely refrains from making the
 slightest remark on matters which did not concern him.

With infinite precautions as to the words they used, and even as to
 the tones of their voices, Larsan and Rouletabille discussed, for a
 long time, Mr. Arthur Rance's appearance at the chateau, and his
 past in America, about which they expressed a desire to know more,
 at any rate, so far as his relations with the Stangersons. At one
 time, Larsan, who appeared to me to be unwell, said, with an effort:

"I think, Monsieur Rouletabille, that we've not much more to do at
 the Glandier, and that we sha'n't sleep here many more nights."

"I think so, too, Monsieur Fred."

"Then you think the conclusion of the matter has been reached?"

"I think, indeed, that we have nothing more to find out," replied
 Rouletabille.

"Have you found your criminal?" asked Larsan.

"Have you?"

"Yes."

"So have I," said Rouletabille.

"Can it be the same man?"

"I don't know if you have swerved from your original idea," said
 the young reporter. Then he added, with emphasis: "Monsieur Darzac
 is an honest man!"

"Are you sure of that?" asked Larsan. "Well, I am sure he is not.
 So it's a fight then?"

"Yes, it is a fight. But I shall beat you, Monsieur Frederic Larsan."

"Youth never doubts anything," said the great Fred laughingly, and
 held out his hand to me by way of conclusion.

Rouletabille's answer came like an echo:

"Not anything!"

Suddenly Larsan, who had risen to wish us goodnight, pressed both
 his hands to his chest and staggered. He was obliged to lean on
 Rouletabille for support, and to save himself from falling.

"Oh! Oh!" he cried. "What is the matter with me?--Have I been
 poisoned?"

He looked at us with haggard eyes. We questioned him vainly; he
 did not answer us. He had sunk into an armchair and we could get
 not a word from him. We were extremely distressed, both on his
 account and on our own, for we had partaken of all the dishes he had
 eaten. He seemed to be out of pain; but his heavy head had fallen
 on his shoulder and his eyelids were tightly closed. Rouletabille
 bent over him, listening for the beatings of the heart.

My friend's face, however, when he stood up, was as calm as it had
 been a moment before agitated.

"He is asleep," he said.

He led me to his chamber, after closing Larsan's room.

"The drug?" I asked. "Does Mademoiselle Stangerson wish to put
 everybody to sleep, to-night?"

"Perhaps," replied Rouletabille; but I could see he was thinking of
 something else.

"But what about us?" I exclaimed. "How do we know that we have not
 been drugged?"

"Do you feel indisposed?" Rouletabille asked me coolly.

"Not in the least."

"Do you feel any inclination to go to sleep?"

"None whatever."

"Well, then, my friend, smoke this excellent cigar."

And he handed me a choice Havana, one Monsieur Darzac had given him,
 while he lit his briarwood--his eternal briarwood.

We remained in his room until about ten o'clock without a word
 passing between us. Buried in an armchair Rouletabille sat and
 smoked steadily, his brow in thought and a far-away look in his
 eyes. On the stroke of ten he took off his boots and signalled to
 me to do the same. As we stood in our socks he said, in so low a
 tone that I guessed, rather than heard, the word:

"Revolver."

I drew my revolver from my jacket pocket.

"Cock it!" he said.

I did as he directed.

Then moving towards the door of his room, he opened it with infinite
 precaution; it made no sound. We were in the "off-turning" gallery.
 Rouletabille made another sign to me which I understood to mean that
 I was to take up my post in the dark closet.

When I was some distance from him, he rejoined me and embraced me;
 and then I saw him, with the same precaution, return to his room.
 Astonished by his embrace, and somewhat disquieted by it, I arrived
 at the right gallery without difficulty, crossing the landing-place,
 and reaching the dark closet.

Before entering it I examined the curtain-cord of the window and
 found that I had only to release it from its fastening with my
 fingers for the curtain to fall by its own weight and hide the
 square of light from Rouletabille--the signal agreed upon. The
 sound of a footstep made me halt before Arthur Rance's door. He
 was not yet in bed, then! How was it that, being in the chateau,
 he had not dined with Monsieur Stangerson and his daughter? I had
 not seen him at table with them, at the moment when we looked in.

I retired into the dark closet. I found myself perfectly situated.
 I could see along the whole length of the gallery. Nothing,
 absolutely nothing could pass there without my seeing it. But what
 was going to pass there? Rouletabille's embrace came back to my
 mind. I argued that people don't part from each, other in that way
 unless on an important or dangerous occasion. Was I then in danger?

My hand closed on the butt of my revolver and I waited. I am not
 a hero; but neither am I a coward.

I waited about an hour, and during all that time I saw nothing
 unusual. The rain, which had begun to come down strongly towards
 nine o'clock, had now ceased.

My friend had told me that, probably, nothing would occur before
 midnight or one o'clock in the morning. It was not more than
 half-past eleven, however, when I heard the door of Arthur Rance's
 room open very slowly. The door remained open for a minute, which
 seemed to me a long time. As it opened into the gallery, that is
 to say, outwards, I could not see what was passing in the room
 behind the door.

At that moment I noticed a strange sound, three times repeated,
 coming from the park. Ordinarily I should not have attached any
 more importance to it than I would to the noise of cats on the roof.
 But the third time, the mew was so sharp and penetrating that I
 remembered what I had heard about the cry of the Bete du bon Dieu.
 As the cry had accompanied all the events at the Glandier, I could
 not refrain from shuddering at the thought.

Directly afterwards I saw a man appear on the outside of the door,
 and close it after him. At first I could not recognise him, for
 his back was towards me and he was bending over a rather bulky
 package. When he had closed the door and picked up the package,
 he turned towards the dark closet, and then I saw who he was. He
 was the forest-keeper, the Green Man. He was wearing the same
 costume that he had worn when I first saw him on the road in front
 of the Donjon Inn. There was no doubt about his being the keeper.
 As the cry of the Bete du Bon Dieu came for the third time, he put
 down the package and went to the second window, counting from the
 dark closet. I dared not risk making any movement, fearing I might
 betray my presence.

Arriving at the window, he peered out on to the park. The night
 was now light, the moon showing at intervals. The Green Man raised
 his arms twice, making signs which I did not understand; then,
 leaving the window, he again took up his package and moved along
 the gallery towards the landing-place.

Rouletabille had instructed me to undo the curtain-cord when I saw
 anything. Was Rouletabille expecting this? It was not my business
 to question. All I had to do was obey instructions. I unfastened
 the window-cord; my heart beating the while as if it would burst.
 The man reached the landing-place, but, to my utter surprise--I
 had expected to see him continue to pass along the gallery--I saw
 him descend the stairs leading to the vestibule.

What was I to do? I looked stupidly at the heavy curtain which had
 shut the light from the window. The signal had been given, and I
 did not see Rouletabille appear at the corner of the off-turning
 gallery. Nobody appeared. I was exceedingly perplexed. Half an
 hour passed, an age to me. What was I to do now, even if I saw
 something? The signal once given I could not give it a second time.
 To venture into the gallery might upset all Rouletabille's plans.
 After all, I had nothing to reproach myself for, and if something
 had happened that my friend had not expected he could only blame
 himself. Unable to be of any further assistance to him by means
 of a signal, I left the dark closet and, still in my socks, made
 my way to the "off-turning" gallery.

There was no one there. I went to the door of Rouletabille's room
 and listened. I could hear nothing. I knocked gently. There was
 no answer. I turned the door-handle and the door opened. I entered.
 Rouletabille lay extended at full length on the floor.

CHAPTER XXII

The Incredible Body

I bent in great anxiety over the body of the reporter and had the
 joy to find that he was deeply sleeping, the same unhealthy sleep
 that I had seen fall upon Frederic Larsan. He had succumbed to the
 influence of the same drug that had been mixed with our food. How
 was it then, that I, also, had not been overcome by it? I reflected
 that the drug must have been put into our wine; because that would
 explain my condition. I never drink when eating. Naturally
 inclined to obesity, I am restricted to a dry diet. I shook
 Rouletabille, but could not succeed in waking him. This, no doubt,
 was the work of Mademoiselle Stangerson.

She had certainly thought it necessary to guard herself against this
 young man as well as her father. I recalled that the steward, in
 serving us, had recommended an excellent Chablis which, no doubt,
 had come from the professor's table.

More-than a quarter of an hour passed. I resolved, under the
 pressing circumstances, to resort to extreme measures. I threw a
 pitcher of cold water over Rouletabille's head. He opened his eyes.
 I beat his face, and raised him up. I felt him stiffen in my arms
 and heard him murmur: "Go on, go on; but don't make any noise." I
 pinched him and shook him until he was able to stand up. We were
 saved!

"They sent me to sleep," he said. "Ah! I passed an awful quarter
 of an hour before giving way. But it is over now. Don't leave me."

He had no sooner uttered those words than we were thrilled by a
 frightful cry that rang through the chateau,--a veritable death cry.

"Malheur!" roared Rouletabille; "we shall be too late!"

He tried to rush to the door, but he was too dazed, and fell against
 the wall. I was already in the gallery, revolver in hand, rushing
 like a madman towards Mademoiselle Stangerson's room. The moment I
 arrived at the intersection of the "off-turning" gallery and the
 "right" gallery, I saw a figure leaving her apartment, which, in a
 few strides had reached the landing-place.

I was not master of myself. I fired. The report from the revolver
 made a deafening noise; but the man continued his flight down the
 stairs. I ran behind him, shouting: "Stop!--stop! or I will kill
 you!" As I rushed after him down the stairs, I came face to face
 with Arthur Rance coming from the left wing of the chateau, yelling:
 "What is it? What is it?" We arrived almost at the same time at
 the foot of the staircase. The window of the vestibule was open.
 We distinctly saw the form of a man running away. Instinctively we
 fired our revolvers in his direction. He was not more than ten
 paces in front of us; he staggered and we thought he was going to
 fall. We had sprung out of the window, but the man dashed off with
 renewed vigour. I was in my socks, and the American was barefooted.
 There being no hope of overtaking him, we fired our last cartridges
 at him. But he still kept on running, going along the right side
 of the court towards the end of the right wing of the chateau, which
 had no other outlet than the door of the little chamber occupied by
 the forest-keeper. The man, though he was evidently wounded by our
 bullets, was now twenty yards ahead of us. Suddenly, behind us,
 and above our heads, a window in the gallery opened and we heard
 the voice of Rouletabille crying out desperately:

"Fire, Bernier!--Fire!"

At that moment the clear moonlight night was further lit by a broad
 flash. By its light we saw Daddy Bernier with his gun on the
 threshold of the donjon door.

He had taken good aim. The shadow fell. But as it had reached the
 end of the right wing of the chateau, it fell on the other side of
 the angle of the building; that is to say, we saw it about to fall,
 but not the actual sinking to the ground. Bernier, Arthur Rance
 and myself reached the other side twenty seconds later. The shadow
 was lying dead at our feet.

Aroused from his lethargy by the cries and reports, Larsan opened
 the window of his chamber and called out to us. Rouletabille, quite
 awake now, joined us at the same moment, and I cried out to him:

"He is dead!--is dead!"

"So much the better," he said. "Take him into the vestibule of the
 chateau." Then as if on second thought, he said: "No!--no! Let us
 put him in his own room."

Rouletabille knocked at the door. Nobody answered. Naturally, this
 did not surprise me.

"He is evidently not there, otherwise he would have come out," said
 the reporter. "Let us carry him to the vestibule then."

Since reaching the dead shadow, a thick cloud had covered the moon
 and darkened the night, so that we were unable to make out the
 features. Daddy Jacques, who had now joined us, helped us to carry
 the body into the vestibule, where we laid it down on the lower step
 of the stairs. On the way, I had felt my hands wet from the warm
 blood flowing from the wounds.

Daddy Jacques flew to the kitchen and returned with a lantern. He
 held it close to the face of the dead shadow, and we recognised the
 keeper, the man called by the landlord of the Donjon Inn the Green
 Man, whom, an hour earlier, I had seen come out of Arthur Rance's
 chamber carrying a parcel. But what I had seen I could only tell
 Rouletabille later, when we were alone.

Rouletabille and Frederic Larsan experienced a cruel disappointment
 at the result of the night's adventure. They could only look in
 consternation and stupefaction at the body of the Green Man.

Daddy Jacques showed a stupidly sorrowful face and with silly
 lamentations kept repeating that we were mistaken--the keeper could
 not be the assailant. We were obliged to compel him to be quiet.
 He could not have shown greater grief had the body been that of his
 own son. I noticed, while all the rest of us were more or less
 undressed and barefooted, that he was fully clothed.

Rouletabille had not left the body. Kneeling on the flagstones by
 the light of Daddy Jacques's lantern he removed the clothes from
 the body and laid bare its breast. Then snatching the lantern from
 Daddy Jacques, he held it over the corpse and saw a gaping wound.
 Rising suddenly he exclaimed in a voice filled with savage irony:

"The man you believe to have been shot was killed by the stab of a
 knife in his heart!"

I thought Rouletabille had gone mad; but, bending over the body, I
 quickly satisfied myself that Rouletabille was right. Not a sign
 of a bullet anywhere--the wound, evidently made by a sharp blade,
 had penetrated the heart.

CHAPTER XXIII

The Double Scent

I had hardly recovered from the surprise into which this new
 discovery had plunged me, when Rouletabille touched me on the
 shoulder and asked me to follow him into his room.

"What are we going to do there?"

"To think the matter over."

I confess I was in no condition for doing much thinking, nor could
 I understand how Rouletabille could so control himself as to be
 able calmly to sit down for reflection when he must have known that
 Mademoiselle Stangerson was at that moment almost on the point of
 death. But his self-control was more than I could explain. Closing
 the door of his room, he motioned me to a chair and, seating himself
 before me, took out his pipe. We sat there for some time in silence
 and then I fell asleep.

When I awoke it was daylight. It was eight o'clock by my watch.
 Rouletabille was no longer in the room. I rose to go out when the
 door opened and my friend re-entered. He had evidently lost no time.

"How about Mademoiselle Stangerson?" I asked him.

"Her condition, though very alarming, is not desperate."

"When did you leave this room?"

"Towards dawn."

"I guess you have been hard at work?"

"Rather!"

"Have you found out anything?"

"Two sets of footprints!"

"Do they explain anything?"

"Yes."

"Have they anything to do with the mystery of the keeper's body?"

"Yes; the mystery is no longer a mystery. This morning, walking
 round the chateau, I found two distinct sets of footprints, made at
 the same time, last night. They were made by two persons walking
 side by side. I followed them from the court towards the oak grove.
 Larsan joined me. They were the same kind of footprints as were
 made at the time of the assault in The Yellow Room--one set was
 from clumsy boots and the other was made by neat ones, except that
 the big toe of one of the sets was of a different size from the one
 measured in The Yellow Room incident. I compared the marks with
 the paper patterns I had previously made.

"Still following the tracks of the prints, Larsan and I passed out
 of the oak grove and reached the border of the lake. There they
 turned off to a little path leading to the high road to Epinay where
 we lost the traces in the newly macadamised highway.

"We went back to the chateau and parted at the courtyard. We met
 again, however, in Daddy Jacques's room to which our separate trains
 of thinking had led us both. We found the old servant in bed. His
 clothes on the chair were wet through and his boots very muddy. He
 certainly did not get into that state in helping us to carry the
 body of the keeper. It was not raining then. Then his face showed
 extreme fatigue and he looked at us out of terror-stricken eyes.

"On our first questioning him he told us that he had gone to bed
 immediately after the doctor had arrived. On pressing him, however,
 for it was evident to us he was not speaking the truth, he confessed
 that he had been away from the chateau. He explained his absence
 by saying that he had a headache and went out into the fresh air,
 but had gone no further than the oak grove. When we then described
 to him the whole route he had followed, he sat up in bed trembling.

"'And you were not alone!' cried Larsan.

"'Did you see it then?' gasped Daddy Jacques.

"'What?' I asked.

"'The phantom--the black phantom!'

"Then he told us that for several nights he had seen what he kept
 calling the black phantom. It came into the park at the stroke of
 midnight and glided stealthily through the trees; it appeared to
 him to pass through the trunks of the trees. Twice he had seen
 it from his window, by the light of the moon and had risen and
 followed the strange apparition. The night before last he had
 almost overtaken it; but it had vanished at the corner of the
 donjon. Last night, however, he had not left the chateau, his
 mind being disturbed by a presentiment that some new crime would
 be attempted. Suddenly he saw the black phantom rush out from
 somewhere in the middle of the court. He followed it to the lake
 and to the high road to Epinay, where the phantom suddenly
 disappeared.

"'Did you see his face?' demanded Larsan.

"'No!--I saw nothing but black veils.'

"'Did you go out after what passed on the gallery?'

"'I could not!--I was terrified.'

"'Daddy Jacques,' I said, in a threatening voice, 'you did not follow
 it; you and the phantom walked to Epinay together--arm in arm!'

"'No!' he cried, turning his eyes away, 'I did not. It came on to
 pour, and--I turned back. I don't know what became of the black
 phantom."

"We left him, and when we were outside I turned to Larsan, looking
 him full in the face, and put my question suddenly to take him off
 his guard:

"'An accomplice?'

"'How can I tell?' he replied, shrugging his shoulders. 'You can't
 be sure of anything in a case like this. Twenty-four hours ago I
 would have sworn that there was no accomplice!' He left me saying
 he was off to Epinay."

"Well, what do you make of it?" I asked Rouletabille, after he had
 ended his recital. "Personally I am utterly in the dark. I can't
 make anything out of it. What do you gather?"

"Everything! Everything!" he exclaimed. "But," he said abruptly,
 "let's find out more about Mademoiselle Stangerson."

CHAPTER XXIV

Rouletabille Knows the Two Halves of the Murderer

Mademoiselle Stangerson had been almost murdered for the second
 time. Unfortunately, she was in too weak a state to bear the
 severer injuries of this second attack as well as she had those of
 the first. She had received three wounds in the breast from the
 murderer's knife, and she lay long between life and death. Her
 strong physique, however, saved her; but though she recovered
 physically it was found that her mind had been affected. The
 slightest allusion to the terrible incident sent her into delirium,
 and the arrest of Robert Darzac which followed on the day following
 the tragic death of the keeper seemed to sink her fine intelligence
 into complete melancholia.

Robert Darzac arrived at the chateau towards half-past nine. I saw
 him hurrying through the park, his hair and clothes in disorder and
 his face a deadly white. Rouletabille and I were looking out of a
 window in the gallery. He saw us, and gave a despairing cry: "I'm
 too late!"

Rouletabille answered: "She lives!"

A minute later Darzac had gone into Mademoiselle Stangerson's room
 and, through the door, we could hear his heart-rending sobs.

"There's a fate about this place!" groaned Rouletabille. "Some
 infernal gods must be watching over the misfortunes of this family!
 --If I had not been drugged, I should have saved Mademoiselle
 Stangerson. I should have silenced him forever. And the keeper
 would not have been killed!"

Monsieur Darzac came in to speak with us. His distress was terrible.
 Rouletabille told him everything: his preparations for Mademoiselle
 Stangerson's safety; his plans for either capturing or for disposing
 of the assailant for ever; and how he would have succeeded had it
 not been for the drugging.

"If only you had trusted me!" said the young man, in a low tone.
 "If you had but begged Mademoiselle Stangerson to confide in me!
 --But, then, everybody here distrusts everybody else, the daughter
 distrusts her father, and even her lover. While you ask me to
 protect her she is doing all she can to frustrate me. That was why
 I came on the scene too late!"

At Monsieur Robert Darzac's request Rouletabille described the
 whole scene. Leaning on the wall, to prevent himself from falling,
 he had made his way to Mademoiselle Stangerson's room, while we were
 running after the supposed murderer. The ante-room door was open
 and when he entered he found Mademoiselle Stangerson lying partly
 thrown over the desk. Her dressing-gown was dyed with the blood
 flowing from her bosom. Still under the influence of the drug, he
 felt he was walking in a horrible nightmare.

He went back to the gallery automatically, opened a window, shouted
 his order to fire, and then returned to the room. He crossed the
 deserted boudoir, entered the drawing-room, and tried to rouse
 Monsieur Stangerson who was lying on a sofa. Monsieur Stangerson
 rose stupidly and let himself be drawn by Rouletabille into the room
 where, on seeing his daughter's body, he uttered a heart-rending cry.
 Both united their feeble strength and carried her to her bed.

On his way to join us Rouletabille passed by the desk. On the floor,
 near it, he saw a large packet. He knelt down and, finding the
 wrapper loose, he examined it, and made out an enormous quantity of
 papers and photographs. On one of the papers he read: "New
 differential electroscopic condenser. Fundamental properties of
 substance intermediary between ponderable matter and imponderable
 ether." Strange irony of fate that the professor's precious papers
 should be restored to him at the very time when an attempt was being
 made to deprive him of his daughter's life! What are papers worth
 to him now?

The morning following that awful night saw Monsieur de Marquet once
 more at the chateau, with his Registrar and gendarmes. Of course
 we were all questioned. Rouletabille and I had already agreed on
 what to say. I kept back any information as to my being in the
 dark closet and said nothing about the drugging. We did not wish
 to suggest in any way that Mademoiselle Stangerson had been
 expecting her nocturnal visitor. The poor woman might, perhaps,
 never recover, and it was none of our business to lift the veil of
 a secret the preservation of which she had paid for so dearly.

Arthur Rance told everybody, in a manner so natural that it
 astonished me, that he had last seen the keeper towards eleven
 o'clock of that fatal night. He had come for his valise, he said,
 which he was to take for him early next morning to the Saint-Michel
 station, and had been kept out late running after poachers. Arthur
 Rance had, indeed, intended to leave the chateau and, according to
 his habit, to walk to the station.

Monsieur Stangerson confirmed what Rance had said, adding that he
 had not asked Rance to dine with him because his friend had taken
 his final leave of them both earlier in the evening. Monsieur
 Rance had had tea served him in his room, because he had complained
 of a slight indisposition.

Bernier testified, instructed by Rouletabille, that the keeper had
 ordered him to meet at a spot near the oak grove, for the purpose
 of looking out for poachers. Finding that the keeper did not keep
 his appointment, he, Bernier, had gone in search of him. He had
 almost arrived at the donjon, when he saw a figure running swiftly
 in a direction opposite to him, towards the right wing of the
 chateau. He heard revolver shots from behind the figure and saw
 Rouletabille at one of the gallery windows. He heard Rouletabille
 call out to him to fire, and he had fired. He believed he had
 killed the man until he learned, after Rouletabille had uncovered
 the body, that the man had died from a knife thrust. Who had given
 it he could not imagine. "Nobody could have been near the spot
 without my seeing him." When the examining magistrate reminded him
 that the spot where the body was found was very dark and that he
 himself had not been able to recognise the keeper before firing,
 Daddy Bernier replied that neither had they seen the other body;
 nor had they found it. In the narrow court where five people were
 standing it would have been strange if the other body, had it been
 there, could have escaped. The only door that opened into the court
 was that of the keeper's room, and that door was closed, and the
 key of it was found in the keeper's pocket.

However that might be, the examining magistrate did not pursue his
 inquiry further in this direction. He was evidently convinced that
 we had missed the man we were chasing and we had come upon the
 keeper's body in our chase. This matter of the keeper was another
 matter entirely. He wanted to satisfy himself about that without
 any further delay. Probably it fitted in with the conclusions he
 had already arrived at as to the keeper and his intrigues with the
 wife of Mathieu, the landlord of the Donjon Inn. This Mathieu,
 later in the afternoon, was arrested and taken to Corbeil in spite
 of his rheumatism. He had been heard to threaten the keeper, and
 though no evidence against him had been found at his inn, the
 evidence of carters who had heard the threats was enough to justify
 his retention.

The examination had proceeded thus far when, to our surprise,
 Frederic Larsan returned to the chateau. He was accompanied by one
 of the employes of the railway. At that moment Rance and I were in
 the vestibule discussing Mathieu's guilt or innocence, while
 Rouletabille stood apart buried, apparently, in thought. The
 examining magistrate and his Registrar were in the little green
 drawing-room, while Darzac was with the doctor and Stangerson in
 the lady's chamber. As Frederic Larsan entered the vestibule with
 the railway employed, Rouletabille and I at once recognised him by
 the small blond beard. We exchanged meaningful glances. Larsan
 had himself announced to the examining magistrate by the gendarme
 and entered with the railway servant as Daddy Jacques came out.
 Some ten minutes went by during which Rouletabille appeared
 extremely impatient. The door of the drawing-room was then opened
 and we heard the magistrate calling to the gendarme who entered.
 Presently he came out, mounted the stairs and, coming back shortly,
 went in to the magistrate and said:

"Monsieur,--Monsieur Robert Darzac will not come!"

"What! Not come!" cried Monsieur de Marquet.

"He says he cannot leave Mademoiselle Stangerson in her present
 state."

"Very well," said Monsieur de Marquet; "then we'll go to him."

Monsieur de Marquet and the gendarme mounted the stairs. He made
 a sign to Larsan and the railroad employe to follow. Rouletabille
 and I went along too.

On reaching the door of Mademoiselle Stangerson's chamber, Monsieur
 de Marquet knocked. A chambermaid appeared. It was Sylvia, with
 her hair all in disorder and consternation showing on her face.

"Is Monsieur Stangerson within?" asked the magistrate.

"Yes, Monsieur."

"Tell him that I wish to speak with him."

Stangerson came out. His appearance was wretched in the extreme.

"What do you want?" he demanded of the magistrate. "May I not be
 left in peace, Monsieur?"

"Monsieur," said the magistrate, "it is absolutely necessary that I
 should see Monsieur Darzac at once. If you cannot induce him to
 come, I shall be compelled to use the help of the law."

The professor made no reply. He looked at us all like a man being
 led to execution, and then went back into the room.

Almost immediately after Monsieur Robert Darzac came out. He was
 very pale. He looked at us and, his eyes falling on the railway
 servant, his features stiffened and he could hardly repress a groan.

We were all much moved by the appearance of the man. We felt that
 what was about to happen would decide the fate of Monsieur Robert
 Darzac. Frederic Larsan's face alone was radiant, showing a joy
 as of a dog that had at last got its prey.

Pointing to the railway servant, Monsieur de Marquet said to
 Monsieur Darzac:

"Do you recognise this man, Monsieur?"

"I do," said Monsieur Darzac, in a tone which he vainly tried to
 make firm. "He is an employe at the station at Epinay-sur-Orge."

"This young man," went on Monsieur de Marquet, "affirms that he saw
 you get off the train at Epinay-sur-Orge--"

"That night," said Monsieur Darzac, interrupting, "at half-past ten
 --it is quite true."

An interval of silence followed.

"Monsieur Darzac," the magistrate went on in a tone of deep emotion,
 "Monsieur Darzac, what were you doing that night, at Epinay-sur-Orge
 --at that time?"

Monsieur Darzac remained silent, simply closing his eyes.

"Monsieur Darzac," insisted Monsieur de Marquet, "can you tell me
 how you employed your time, that night?"

Monsieur Darzac opened his eyes. He seemed to have recovered his
 self-control.

"No, Monsieur."

"Think, Monsieur! For, if you persist in your strange refusal, I
 shall be under the painful necessity of keeping you at my
 disposition."

"I refuse."

"Monsieur Darzac!--in the name of the law, I arrest you!"

The magistrate had no sooner pronounced the words than I saw
 Rouletabille move quickly towards Monsieur Darzac. He would
 certainly have spoken to him, but Darzac, by a gesture, held
 him off. As the gendarme approached his prisoner, a despairing
 cry rang through the room:

"Robert!--Robert!"

We recognised the voice of Mademoiselle Stangerson. We all
 shuddered. Larsan himself turned pale. Monsieur Darzac, in response
 to the cry, had flown back into the room.

The magistrate, the gendarme, and Larsan followed closely after.
 Rouletabille and I remained on the threshold. It was a
 heart-breaking sight that met our eyes. Mademoiselle Stangerson,
 with a face of deathly pallor, had risen on her bed, in spite of
 the restraining efforts of two doctors and her father. She was
 holding out her trembling arms towards Robert Darzac, on whom
 Larsan and the gendarme had laid hands. Her distended eyes saw
 --she understood--her lips seemed to form a word, but nobody made
 it out; and she fell back insensible.

Monsieur Darzac was hurried out of the room and placed in the
 vestibule to wait for the vehicle Larsan had gone to fetch. We
 were all overcome by emotion and even Monsieur de Marquet had tears
 in his eyes. Rouletabille took advantage of the opportunity to
 say to Monsieur Darzac:

"Are you going to put in any defense?"

"No!" replied the prisoner.

"Very well, then I will, Monsieur."

"You cannot do it," said the unhappy man with a faint smile.

"I can--and I will."

Rouletabille's voice had in it a strange strength and confidence.

"I can do it, Monsieur Robert Darzac, because I know more than
 you do!"

"Come! Come!" murmured Darzac, almost angrily.

"Have no fear! I shall know only what will benefit you."

"You must know nothing, young man, if you want me to be grateful."

Rouletabille shook his head, going close up to Darzac.

"Listen to what I am about to say," he said in a low tone, "and let
 it give you confidence. You do not know the name of the murderer.
 Mademoiselle Stangerson knows it; but only half of it; but I know
 his two halves; I know the whole man!"

Robert Darzac opened his eyes, with a look that showed he had not
 understood a word of what Rouletabille had said to him. At that
 moment the conveyance arrived, driven by Frederic Larsan. Darzac
 and the gendarme entered it, Larsan remaining on the driver's seat.
 The prisoner was taken to Corbeil.

CHAPTER XXV

Rouletabille Goes on a Journey

That same evening Rouletabille and I left the Glandier. We were
 very glad to get away and there was nothing more to keep us there.
 I declared my intention to give up the whole matter. It had been
 too much for me. Rouletabille, with a friendly tap on my shoulder,
 confessed that he had nothing more to learn at the Glandier; he had
 learned there all it had to tell him. We reached Paris about eight
 o'clock, dined, and then, tired out, we separated, agreeing to meet
 the next morning at my rooms.

Rouletabille arrived next day at the hour agreed on. He was dressed
 in a suit of English tweed, with an ulster on his arm, and a valise
 in his hand. Evidently he had prepared himself for a journey.

"How long shall you be away?" I asked.

"A month or two," he said. "It all depends."

I asked him no more questions.

"Do you know," he asked, "what the word was that Mademoiselle
 Stangerson tried to say before she fainted?"

"No--nobody heard it."

"I heard it!" replied Rouletabille. "She said 'Speak!'"

"Do you think Darzac will speak?"

"Never."

I was about to make some further observations, but he wrung my hand
 warmly and wished me good-bye. I had only time to ask him one
 question before he left.

"Are you not afraid that other attempts may be made while you're
 away?"

"No! Not now that Darzac is in prison," he answered.

With this strange remark he left. I was not to see him again until
 the day of Darzac's trial at the court when he appeared to explain
 the inexplicable.

CHAPTER XXVI

In Which Joseph Rouletabille Is Awaited with Impatience

On the 15th of January, that is to say, two months and a half after
 the tragic events I have narrated, the "Epoque" printed, as the
 first column of the front page, the following sensational article:
 "The Seine-et-Oise jury is summoned to-day to give its verdict on
 one of the most mysterious affairs in the annals of crime. There
 never has been a case with so many obscure, incomprehensible, and
 inexplicable points. And yet the prosecution has not hesitated to
 put into the prisoner's dock a man who is respected, esteemed, and
 loved by all who knew him--a young savant, the hope of French
 science, whose whole life has been devoted to knowledge and truth.
 When Paris heard of Monsieur Robert Darzac's arrest a unanimous cry
 of protest arose from all sides. The whole Sorbonne, disgraced by
 this act of the examining magistrate, asserted its belief in the
 innocence of Mademoiselle Stangerson's fiance. Monsieur Stangerson
 was loud in his denunciation of this miscarriage of justice. There
 is no doubt in the mind of anybody that could the victim speak she
 would claim from the jurors of Seine-et-Oise the man she wishes to
 make her husband and whom the prosecution would send to the scaffold.
 It is to be hoped that Mademoiselle Stangerson will shortly recover
 her reason, which has been temporarily unhinged by the horrible
 mystery at the Glandier. The question before the jury is the one
 we propose to deal with this very day.

"We have decided not to permit twelve worthy men to commit a
 disgraceful miscarriage of justice. We confess that the remarkable
 coincidences, the many convicting evidences, and the inexplicable
 silence on the part of the accused, as well as a total absence of
 any evidence for an alibi, were enough to warrant the bench of
 judges in assuming that in this man alone was centered the truth
 of the affair. The evidences are, in appearance, so overwhelming
 against Monsieur Robert Darzac that a detective so well informed,
 so intelligent, and generally so successful, as Monsieur Frederic
 Larsan, may be excused for having been misled by them. Up to now
 everything has gone against Monsieur Robert Darzac in the
 magisterial inquiry. To-day, however, we are going to defend him
 before the jury, and we are going to bring to the witness stand a
 light that will illumine the whole mystery of the Glandier. For
 we possess the truth.

"If we have not spoken sooner, it is because the interests of
 certain parties in the case demand that we should take that course.
 Our readers may remember the unsigned reports we published relating
 to the 'Left foot of the Rue Oberkampf,' at the time of the famous
 robbery of the Credit Universel, and the famous case of the 'Gold
 Ingots of the Mint.' In both those cases we were able to discover
 the truth long before even the excellent ingenuity of Frederic
 Larsan had been able to unravel it. These reports were written by
 our youngest reporter, Joseph Rouletabille, a youth of eighteen,
 whose fame to-morrow will be world-wide. When attention was first
 drawn to the Glandier case, our youthful reporter was on the spot
 and installed in the chateau, when every other representative of
 the press had been denied admission. He worked side by side with
 Frederic Larsan. He was amazed and terrified at the grave mistake
 the celebrated detective was about to make, and tried to divert
 him from the false scent he was following; but the great Fred
 refused to receive instructions from this young journalist. We
 know now where it brought Monsieur Robert Darzac.

"But now, France must know--the whole world must know, that, on
 the very evening on which Monsieur Darzac was arrested, young
 Rouletabille entered our editorial office and informed us that he
 was about to go away on a journey. 'How long I shall be away,'
 he said, 'I cannot say; perhaps a month--perhaps two--perhaps
 three perhaps I may never return. Here is a letter. If I am not
 back on the day on which Monsieur Darzac is to appear before the
 Assize Court, have this letter opened and read to the court, after
 all the witnesses have been heard. Arrange it with Monsieur Darzac's
 counsel. Monsieur Darzac is innocent. In this letter is written
 the name of the murderer; and--that is all I have to say. I am
 leaving to get my proofs--for the irrefutable evidence of the
 murderer's guilt.' Our reporter departed. For a long time we
 were without news from him; but, a week ago, a stranger called
 upon our manager and said: 'Act in accordance with the instructions
 of Joseph Rouletabille, if it becomes necessary to do so. The
 letter left by him holds the truth.' The gentleman who brought us
 this message would not give us his name.

"To-day, the 15th of January, is the day of the trial. Joseph
 Rouletabille has not returned. It may be we shall never see him
 again. The press also counts its heroes, its martyrs to duty. It
 may be he is no longer living. We shall know how to avenge him.
 Our manager will, this afternoon, be at the Court of Assize at
 Versailles, with the letter--the letter containing the name of
 the murderer!"

Those Parisians who flocked to the Assize Court at Versailles, to
 be present at the trial of what was known as the "Mystery of The
 Yellow Room," will certainly remember the terrible crush at the
 Saint-Lazare station. The ordinary trains were so full that special
 trains had to be made up. The article in the "Epoque" had so
 excited the populace that discussion was rife everywhere even to
 the verge of blows. Partisans of Rouletabille fought with the
 supporters of Frederic Larsan. Curiously enough the excitement
 was due less to the fact that an innocent man was in danger of a
 wrongful conviction than to the interest taken in their own ideas
 as to the Mystery of The Yellow Room. Each had his explanation to
 which each held fast. Those who explained the crime on Frederic
 Larsan's theory would not admit that there could be any doubt as
 to the perspicacity of the popular detective. Others who had
 arrived at a different solution, naturally insisted that this was
 Rouletabille's explanation, though they did not as yet know what
 that was.

With the day's "Epoque" in their hands, the "Larsans" and the
 "Rouletabilles" fought and shoved each other on the steps of the
 Palais de Justice, right into the court itself. Those who could
 not get in remained in the neighbourhood until evening and were,
 with great difficulty, kept back by the soldiery and the police.
 They became hungry for news, welcoming the most absurd rumours.
 At one time the rumour spread that Monsieur Stangerson himself had
 been arrested in the court and had confessed to being the murderer.
 This goes to show to what a pitch of madness nervous excitement
 may carry people. Rouletabille was still expected. Some pretended
 to know him; and when a young man with a "pass" crossed the open
 space which separated the crowd from the Court House, a scuffle
 took place. Cries were raised of "Rouletabille!--there's
 Rouletabille!" The arrival of the manager of the paper was the
 signal for a great demonstration. Some applauded, others hissed.

The trial itself was presided over by Monsieur de Rocouz, a judge
 filled with the prejudice of his class, but a man honest at heart.
 The witnesses had been called. I was there, of course, as were all
 who had, in any way, been in touch with the mysteries of the
 Glandier. Monsieur Stangerson--looking many years older and almost
 unrecognisable--Larsan, Arthur Rance, with his face ruddy as ever,
 Daddy Jacques, Daddy Mathieu, who was brought into court handcuffed
 between two gendarmes, Madame Mathieu, in tears, the two Berniers,
 the two nurses, the steward, all the domestics of the chateau, the
 employe of the Paris Post Office, the railway employe from Epinay,
 some friends of Monsieur and Mademoiselle Stangerson, and all
 Monsieur Darzac's witnesses. I was lucky enough to be called early
 in the trial, so that I was then able to watch and be present at
 almost the whole of the proceedings.

The court was so crowded that many lawyers were compelled to find
 seats on the steps. Behind the bench of justices were
 representatives from other benches. Monsieur Robert Darzac stood
 in the prisoner's dock between policemen, tall, handsome, and calm.
 A murmur of admiration rather than of compassion greeted his
 appearance. He leaned forward towards his counsel, Maitre Henri
 Robert, who, assisted by his chief secretary, Maitre Andre Hesse,
 was busily turning over the folios of his brief.

Many expected that Monsieur Stangerson, after giving his evidence,
 would have gone over to the prisoner and shaken hands with him; but
 he left the court without another word. It was remarked that the
 jurors appeared to be deeply interested in a rapid conversation
 which the manager of the "Epoque" was having with Maitre Henri
 Robert. The manager, later, sat down in the front row of the public
 seats. Some were surprised that he was not asked to remain with
 the other witnesses in the room reserved for them.

The reading of the indictment was got through, as it always is,
 without any incident. I shall not here report the long examination
 to which Monsieur Darzac was subjected. He answered all the
 questions quickly and easily. His silence as to the important
 matters of which we know was dead against him. It would seem as if
 this reticence would be fatal for him. He resented the President's
 reprimands. He was told that his silence might mean death.

"Very well," he said; "I will submit to it; but I am innocent."

With that splendid ability which has made his fame, Maitre Robert
 took advantage of the incident, and tried to show that it brought
 out in noble relief his client's character; for only heroic natures
 could remain silent for moral reasons in face of such a danger.
 The eminent advocate however, only succeeded in assuring those who
 were already assured of Darzac's innocence. At the adjournment
 Rouletabille had not yet arrived. Every time a door opened, all
 eyes there turned towards it and back to the manager of the "Epoque,"
 who sat impassive in his place. When he once was feeling in his
 pocket a loud murmur of expectation followed. The letter!

It is not, however, my intention to report in detail the course of
 the trial. My readers are sufficiently acquainted with the
 mysteries surrounding the Glandier case to enable me to go on to
 the really dramatic denouement of this ever-memorable day.

When the trial was resumed, Maitre Henri Robert questioned Daddy
 Mathieu as to his complicity in the death of the keeper. His wife
 was also brought in and was confronted by her husband. She burst
 into tears and confessed that she had been the keeper's mistress,
 and that her husband had suspected it. She again, however,
 affirmed that he had had nothing to do with the murder of her lover.
 Maitre Henri Robert thereupon asked the court to hear Frederic
 Larsan on this point.

"In a short conversation which I have had with Frederic Larsan,
 during the adjournment," declared the advocate, "he has made me
 understand that the death of the keeper may have been brought about
 otherwise than by the hand of Mathieu. It will be interesting to
 hear Frederic Larsan's theory."

Frederic Larsan was brought in. His explanation was quite clear.

"I see no necessity," he said, "for bringing Mathieu in this. I
 have told Monsieur de Marquet that the man's threats had biassed
 the examining magistrate against him. To me the attempt to murder
 Mademoiselle and the death of the keeper are the work of one and
 the same person. Mademoiselle Stangerson's murderer, flying
 through the court, was fired on; it was thought he was struck,
 perhaps killed. As a matter of fact, he only stumbled at the
 moment of his disappearance behind the corner of the right wing
 of the chateau. There he encountered the keeper who, no doubt,
 tried to seize him. The murderer had in his hand the knife with
 which he had stabbed Mademoiselle Stangerson and with this he
 killed the keeper."

This very simple explanation appeared at once plausible and
 satisfying. A murmur of approbation was heard.

"And the murderer? What became of him?" asked the President.

"He was evidently hidden in an obscure corner at the end of the
 court. After the people had left the court carrying with them the
 body of the keeper, the murderer quietly made his escape."

The words had scarcely left Larsan's mouth when from the back of
 the court came a youthful voice:

"I agree with Frederic Larsan as to the death of the keeper; but I
 do not agree with him as to the way the murderer escaped!"

Everybody turned round, astonished. The clerks of the court sprang
 towards the speaker, calling out silence, and the President angrily
 ordered the intruder to be immediately expelled. The same clear
 voice, however, was again heard:

"It is I, Monsieur President--Joseph Rouletabille!"

CHAPTER XXVII

In Which Joseph Rouletabille Appears in All His Glory

The excitement was extreme. Cries from fainting women were to be
 heard amid the extraordinary bustle and stir. The "majesty of the
 law" was utterly forgotten. The President tried in vain to make
 himself heard. Rouletabille made his way forward with difficulty,
 but by dint of much elbowing reached his manager and greeted him
 cordially. The letter was passed to him and pocketing it he turned
 to the witness-box. He was dressed exactly as on the day he left
 me even to the ulster over his arm. Turning to the President, he
 said:

"I beg your pardon, Monsieur President, but I have only just arrived
 from America. The steamer was late. My name is Joseph Rouletabille!"

The silence which followed his stepping into the witness-box was
 broken by laughter when his words were heard. Everybody seemed
 relieved and glad to find him there, as if in the expectation of
 hearing the truth at last.

But the President was extremely incensed:

"So, you are Joseph Rouletabille," he replied; "well, young man,
 I'll teach you what comes of making a farce of justice. By virtue
 of my discretionary power, I hold you at the court's disposition."

"I ask nothing better, Monsieur President. I have come here for
 that purpose. I humbly beg the court's pardon for the disturbance
 of which I have been the innocent cause. I beg you to believe that
 nobody has a greater respect for the court than I have. I came in
 as I could." He smiled.

"Take him away!" ordered the President.

Maitre Henri Robert intervened. He began by apologising for the
 young man, who, he said, was moved only by the best intentions.
 He made the President understand that the evidence of a witness who
 had slept at the Glandier during the whole of that eventful week
 could not be omitted, and the present witness, moreover, had come
 to name the real murderer.

"Are you going to tell us who the murderer was?" asked the President,
 somewhat convinced though still sceptical.

"I have come for that purpose, Monsieur President!" replied
 Rouletabille.

An attempt at applause was silenced by the usher.

"Joseph Rouletabille," said Maitre Henri Robert, "has not been
 regularly subpoenaed as a witness, but I hope, Monsieur President,
 you will examine him in virtue of your discretionary powers."

"Very well!" said the President, "we will question him. But we must
 proceed in order."

The Advocate-General rose:

"It would, perhaps, be better," he said, "if the young man were to
 tell us now whom he suspects."

The President nodded ironically:

"If the Advocate-General attaches importance to the deposition of
 Monsieur Joseph Rouletabille, I see no reason why this witness
 should not give us the name of the murderer."

A pin drop could have been heard. Rouletabille stood silent looking
 sympathetically at Darzac, who, for the first time since the opening
 of the trial, showed himself agitated.

"Well," cried the President, "we wait for the name of the murderer."
 Rouletabille, feeling in his waistcoat pocket, drew his watch and,
 looking at it, said:

"Monsieur President, I cannot name the murderer before half-past
 six o'clock!"

Loud murmurs of disappointment filled the room. Some of the lawyers
 were heard to say: "He's making fun of us!"

The President in a stern voice, said:

"This joke has gone far enough. You may retire, Monsieur, into the
 witnesses' room. I hold you at our disposition."

Rouletabille protested.

"I assure you, Monsieur President," he cried in his sharp, clear
 voice, "that when I do name the murderer you will understand why
 I could not speak before half-past six. I assert this on my honour.
 I can, however, give you now some explanation of the murder of the
 keeper. Monsieur Frederic Larsan, who has seen me at work at the
 Glandier, can tell you with what care I studied this case. I found
 myself compelled to differ with him in arresting Monsieur Robert
 Darzac, who is innocent. Monsieur Larsan knows of my good faith
 and knows that some importance may be attached to my discoveries,
 which have often corroborated his own."

Frederic Larsan said:

"Monsieur President, it will be interesting to hear Monsieur Joseph
 Rouletabille, especially as he differs from me."

A murmur of approbation greeted the detective's speech. He was a
 good sportsman and accepted the challenge. The struggle between
 the two promised to be exciting.

As the President remained silent, Frederic Larsan continued:

"We agree that the murderer of the keeper was the assailant of
 Mademoiselle Stangerson; but as we are not agreed as to how the
 murderer escaped, I am curious to hear Monsieur Rouletabille's
 explanation."

"I have no doubt you are," said my friend.

General laughter followed this remark. The President angrily
 declared that if it was repeated, he would have the court cleared.

"Now, young man," said the President, "you have heard Monsieur
 Frederic Larsan; how did the murderer get away from the court?"

Rouletabille looked at Madame Mathieu, who smiled back at him sadly.

"Since Madame Mathieu," he said, "has freely admitted her intimacy
 with the keeper--"

"Why, it's the boy!" exclaimed Daddy Mathieu.

"Remove that man!" ordered the President.

Mathieu was removed from the court. Rouletabille went on:

"Since she has made this confession, I am free to tell you that she
 often met the keeper at night on the first floor of the donjon, in
 the room which was once an oratory. These meetings became more
 frequent when her husband was laid up by his rheumatism. She gave
 him morphine to ease his pain and to give herself more time for the
 meetings. Madame Mathieu came to the chateau that night, enveloped
 in a large black shawl which served also as a disguise. This was
 the phantom that disturbed Daddy Jacques. She knew how to imitate
 the mewing of Mother Angenoux' cat and she would make the cries to
 advise the keeper of her presence. The recent repairs of the donjon
 did not interfere with their meetings in the keeper's old room, in
 the donjon, since the new room assigned to him at the end of the
 right wing was separated from the steward's room by a partition only.

"Previous to the tragedy in the courtyard Madame Mathieu and the
 keeper left the donjon together. I learnt these facts from my
 examination of the footmarks in the court the next morning. Bernier,
 the concierge, whom I had stationed behind the donjon--as he will
 explain himself--could not see what passed in the court. He did
 not reach the court until he heard the revolver shots, and then he
 fired. When the woman parted from the man she went towards the open
 gate of the court, while he returned to his room.

"He had almost reached the door when the revolvers rang out. He
 had just reached the corner when a shadow bounded by. Meanwhile,
 Madame Mathieu, surprised by the revolver shots and by the entrance
 of people into the court, crouched in the darkness. The court is
 a large one and, being near the gate, she might easily have passed
 out unseen. But she remained and saw the body being carried away.
 In great agony of mind she neared the vestibule and saw the dead
 body of her lover on the stairs lit up by Daddy Jacques' lantern.
 She then fled; and Daddy Jacques joined her.

"That same night, before the murder, Daddy Jacques had been awakened
 by the cat's cry, and, looking through his window, had seen the
 black phantom. Hastily dressing himself he went out and recognised
 her. He is an old friend of Madame Mathieu, and when she saw him
 she had to tell him of her relations with the keeper and begged his
 assistance. Daddy Jacques took pity on her and accompanied her
 through the oak grove out of the park, past the border of the lake
 to the road to Epinay. From there it was but a very short distance
 to her home.

"Daddy Jacques returned to the chateau, and, seeing how important
 it was for Madame Mathieu's presence at the chateau to remain
 unknown, he did all he could to hide it. I appeal to Monsieur
 Larsan, who saw me, next morning, examine the two sets of
 footprints."

Here Rouletabille turning towards Madame Mathieu, with a bow, said:

"The footprints of Madame bear a strange resemblance to the neat
 footprints of the murderer."

Madame Mathieu trembled and looked at him with wide eyes as if in
 wonder at what he would say next.

"Madame has a shapely foot, long and rather large for a woman. The
 imprint, with its pointed toe, is very like that of the murderer's."

A movement in the court was repressed by Rouletabille. He held
 their attention at once.

"I hasten to add," he went on, "that I attach no importance to this.
 Outward signs like these are often liable to lead us into error, if
 we do not reason rightly. Monsieur Robert Darzac's footprints are
 also like the murderer's, and yet he is not the murderer!"

The President turning to Madame Mathieu asked:

"Is that in accordance with what you know occurred?"

"Yes, Monsieur President," she replied, "it is as if Monsieur
 Rouletabille had been behind us."

"Did you see the murderer running towards the end of the right wing?"

"Yes, as clearly as I saw them afterwards carrying the keeper's
 body."

"What became of the murderer?--You were in the courtyard and could
 easily have seen.

"I saw nothing of him, Monsieur President. It became quite dark
 just then."

"Then Monsieur Rouletabille," said the President, "must explain
 how the murderer made his escape."

Rouletabille continued:

"It was impossible for the murderer to escape by the way he had
 entered the court without our seeing him; or if we couldn't see him
 we must certainly have felt him, since the court is a very narrow
 one enclosed in high iron railings."

"Then if the man was hemmed in that narrow square, how is it you
 did not find him?--I have been asking you that for the last
 half hour."

"Monsieur President," replied Rouletabille, "I cannot answer that
 question before half-past six!"

By this time the people in the court-room were beginning to believe
 in this new witness. They were amused by his melodramatic action
 in thus fixing the hour; but they seemed to have confidence in the
 outcome. As for the President, it looked as if he also had made up
 his mind to take the young man in the same way. He had certainly
 been impressed by Rouletabille's explanation of Madame Mathieu's part.

"Well, Monsieur Rouletabille," he said, "as you say; but don't let
 us see any more of you before half-past six."

Rouletabille bowed to the President, and made his way to the door
 of the witnesses' room.

I quietly made my way through the crowd and left the court almost
 at the same time as Rouletabille. He greeted me heartily, and
 looked happy.

"I'll not ask you, my dear fellow," I said, smiling, "what you've
 been doing in America; because I've no doubt you'll say you can't
 tell me until after half-past six."

"No, my dear Sainclair, I'll tell you right now why I went to
 America. I went in search of the name of the other half of the
 murderer!"

"The name of the other half?"

"Exactly. When we last left the Glandier I knew there were two
 halves to the murderer and the name of only one of them. I went
 to America for the name of the other half."

I was too puzzled to answer. Just then we entered the witnesses'
 room, and Rouletabille was immediately surrounded. He showed
 himself very friendly to all except Arthur Rance to whom he
 exhibited a marked coldness of manner. Frederic Larsan came in
 also. Rouletabille went up and shook him heartily by the hand.
 His manner toward the detective showed that he had got the better
 of the policeman. Larsan smiled and asked him what he had been
 doing in America, Rouletabille began by telling him some anecdotes
 of his voyage. They then turned aside together apparently with
 the object of speaking confidentially. I, therefore, discreetly
 left them and, being curious to hear the evidence, returned to my
 seat in the court-room where the public plainly showed its lack
 of interest in what was going on in their impatience for
 Rouletabille's return at the appointed time.

On the stroke of half-past six Joseph Rouletabille was again brought
 in. It is impossible for me to picture the tense excitement which
 appeared on every face, as he made his way to the bar. Darzac rose
 to his feet, frightfully pale.

The President, addressing Rouletabille, said gravely:

"I will not ask you to take the oath, because you have not been
 regularly summoned; but I trust there is no need to urge upon you
 the gravity of the statement you are about to make."

Rouletabille looked the President quite calmly and steadily in the
 face, and replied:

"Yes, Monsieur."

"At your last appearance here," said the President, "we had arrived
 at the point where you were to tell us how the murderer escaped,
 and also his name. Now, Monsieur Rouletabille, we await your
 explanation."

"Very well, Monsieur," began my friend amidst a profound silence.
 "I had explained how it was impossible for the murderer to get away
 without being seen. And yet he was there with us in the courtyard."

"And you did not see him? At least that is what the prosecution
 declares."

"No! We all of us saw him, Monsieur le President!" cried
 Rouletabille.

"Then why was he not arrested?"

"Because no one, besides myself, knew that he was the murderer. It
 would have spoiled my plans to have had him arrested, and I had then
 no proof other than my own reasoning. I was convinced we had the
 murderer before us and that we were actually looking at him. I
 have now brought what I consider the indisputable proof."

"Speak out, Monsieur! Tell us the murderer's name."

"You will find it on the list of names present in the court on the
 night of the tragedy," replied Rouletabille.

The people present in the court-room began showing impatience.
 Some of them even called for the name, and were silenced by the
 usher.

"The list includes Daddy Jacques, Bernier the concierge, and Mr.
 Arthur Rance," said the President. "Do you accuse any of these?"

"No, Monsieur!"

"Then I do not understand what you are driving at. There was no
 other person at the end of the court."

"Yes, Monsieur, there was, not at the end, but above the court, who
 was leaning out of the window."

"Do you mean Frederic Larsan!" exclaimed the President.

"Yes! Frederic Larsan!" replied Rouletabille in a ringing tone.
 "Frederic Larsan is the murderer!"

The court-room became immediately filled with loud and indignant
 protests. So astonished was he that the President did not attempt
 to quiet it. The quick silence which followed was broken by the
 distinctly whispered words from the lips of Robert Darzac:

"It's impossible! He's mad!"

"You dare to accuse Frederic Larsan, Monsieur?" asked the President.
 "If you are not mad, what are your proofs?"

"Proofs, Monsieur?--Do you want proofs? Well, here is one," cried
 Rouletabille shrilly. "Let Frederic Larsan be called!"

"Usher, call Frederic Larsan."

The usher hurried to the side door, opened it, and disappeared. The
 door remained open, while all eyes turned expectantly towards it.
 The clerk re-appeared and, stepping forward, said:

"Monsieur President, Frederic Larsan is not here. He left at about
 four o'clock and has not been seen since."

"That is my proof!" cried Rouletabille, triumphantly.

"Explain yourself?" demanded the President.

"My proof is Larsan's flight," said the young reporter. "He will
 not come back. You will see no more of Frederic Larsan."

"Unless you are playing with the court, Monsieur, why did you not
 accuse him when he was present? He would then have answered you."

"He could give no other answer than the one he has now given by his
 flight."

"We cannot believe that Larsan has fled. There was no reason for
 his doing so. Did he know you'd make this charge?"

"He did. I told him I would."

"Do you mean to say that knowing Larsan was the murderer you gave
 him the opportunity to escape?"

"Yes, Monsieur President, I did," replied Rouletabille, proudly.
 "I am not a policeman, I am a journalist; and my business is not
 to arrest people. My business is in the service of truth, and is
 not that of an executioner. If you are just, Monsieur, you will
 see that I am right. You can now understand why I refrained until
 this hour to divulge the name. I gave Larsan time to catch the
 4:17 train for Paris, where he would know where to hide himself,
 and leave no traces. You will not find Frederic Larsan," declared
 Rouletabille, fixing his eyes on Monsieur Robert Darzac. "He is
 too cunning. He is a man who has always escaped you and whom you
 have long searched for in vain. If he did not succeed in
 outwitting me, he can yet easily outwit any police. This man who,
 four years ago, introduced himself to the Surete, and became
 celebrated as Frederic Larsan, is notorious under another name--a
 name well known to crime. Frederic Larsan, Monsieur President,
 is Ballmeyer!"

"Ballmeyer!" cried the President.

"Ballmeyer!" exclaimed Robert Darzac, springing to his feet.
 "Ballmeyer!--It was true, then!"

"Ah! Monsieur Darzac; you don't think I am mad, now!" cried
 Rouletabille.

Ballmeyer! Ballmeyer! No other word could be heard in the
 courtroom. The President adjourned the hearing.

Those of my readers who may not have heard of Ballmeyer will wonder
 at the excitement the name caused. And yet the doings of this
 remarkable criminal form the subject-matter of the most dramatic
 narratives of the newspapers and criminal records of the past twenty
 years. It had been reported that he was dead, and thus had eluded
 the police as he had eluded them throughout the whole of his career.

Ballmeyer was the best specimen of the high-class "gentleman
 swindler." He was adept at sleight of hand tricks, and no bolder
 or more ruthless crook ever lived. He was received in the best
 society, and was a member of some of the most exclusive clubs. On
 many of his depredatory expeditions he had not hesitated to use
 the knife and the mutton-bone. No difficulty stopped him and no
 "operation" was too dangerous. He had been caught, but escaped
 on the very morning of his trial, by throwing pepper into the
 eyes of the guards who were conducting him to Court. It was known
 later that, in spite of the keen hunt after him by the most expert
 of detectives, he had sat that same evening at a first performance
 in the Theatre Francais, without the slightest disguise.

He left France, later, to "work" America. The police there
 succeeded in capturing him once, but the extraordinary man escaped
 the next day. It would need a volume to recount the adventures of
 this master-criminal. And yet this was the man Rouletabille had
 allowed to get away! Knowing all about him and who he was, he
 afforded the criminal an opportunity for another laugh at the
 society he had defied! I could not help admiring the bold stroke
 of the young journalist, because I felt certain his motive had been
 to protect both Mademoiselle Stangerson and rid Darzac of an enemy
 at the same time.

The crowd had barely recovered from the effect of the astonishing
 revelation when the hearing was resumed. The question in everybody's
 mind was: Admitting that Larsan was the murderer, how did he get out
 of The Yellow Room?

Rouletabille was immediately called to the bar and his examination
 continued.

"You have told us," said the President, "that it was impossible to
 escape from the end of the court. Since Larsan was leaning out of
 his window, he had left the court. How did he do that?"

"He escaped by a most unusual way. He climbed the wall, sprang
 onto the terrace, and, while we were engaged with the keeper's body,
 reached the gallery by the window. He then had little else to do
 than to open the window, get in and call out to us, as if he had
 just come from his own room. To a man of Ballmeyer's strength all
 that was mere child's play. And here, Monsieur, is the proof of
 what I say."

Rouletabille drew from his pocket a small packet, from which he
 produced a strong iron peg.

"This, Monsieur," he said, "is a spike which perfectly fits a hole
 still to be seen in the cornice supporting the terrace. Larsan,
 who thought and prepared for everything in case of any emergency,
 had fixed this spike into the cornice. All he had to do to make
 his escape good was to plant one foot on a stone which is placed
 at the corner of the chateau, another on this support, one hand
 on the cornice of the keeper's door and the other on the terrace,
 and Larsan was clear of the ground. The rest was easy. His acting
 after dinner as if he had been drugged was make believe. He was
 not drugged; but he did drug me. Of course he had to make it
 appear as if he also had been drugged so that no suspicion should
 fall on him for my condition. Had I not been thus overpowered,
 Larsan would never have entered Mademoiselle Stangerson's chamber
 that night, and the attack on her would not have taken place."

A groan came from Darzac, who appeared to be unable to control
 his suffering.

"You can understand," added Rouletabille, "that Larsan would feel
 himself hampered from the fact that my room was so close to his, and
 from a suspicion that I would be on the watch that night. Naturally,
 he could not for a moment believe that I suspected him! But I might
 see him leaving his room when he was about to go to Mademoiselle
 Stangerson. He waited till I was asleep, and my friend Sainclair
 was busy trying to rouse me. Ten minutes after that Mademoiselle
 was calling out, "Murder!"

"How did you come to suspect Larsan?" asked the President.

"My pure reason pointed to him. That was why I watched him. But
 I did not foresee the drugging. He is very cunning. Yes, my pure
 reason pointed to him; but I required tangible proof so that my
 eyes could see him as my pure reason saw him."

"What do you mean by your pure reason?"

"That power of one's mind which admits of no disturbing elements
 to a conclusion. The day following the incident of 'the
 inexplicable gallery,' I felt myself losing control of it. I had
 allowed myself to be diverted by fallacious evidence; but I
 recovered and again took hold of the right end. I satisfied myself
 that the murderer could not have left the gallery, either naturally
 or supernaturally. I narrowed the field of consideration to that
 small circle, so to speak. The murderer could not be outside that
 circle. Now who was in it? There was, first, the murderer. Then
 there were Daddy Jacques, Monsieur Stangerson, Frederic Larsan, and
 myself. Five persons in all, counting in the murderer. And yet,
 in the gallery, there were but four. Now since it had been
 demonstrated to me that the fifth could not have escaped, it was
 evident that one of the four present in the gallery must be a double
 --he must be himself and the murderer also. Why had I not seen
 this before? Simply because the phenomenon of the double personality
 had not occurred before in this inquiry.

"Now who of the four persons in the gallery was both that person
 and the assassin? I went over in my mind what I had seen. I had
 seen at one and the same time, Monsieur Stangerson and the murderer,
 Daddy Jacques and the murderer, myself and the murderer; so that
 the murderer, then, could not be either Monsieur Stangerson, Daddy
 Jacques, or myself. Had I seen Frederic Larsan and the murderer
 at the same time?--No!--Two seconds had passed, during which I
 lost sight of the murderer; for, as I have noted in my papers, he
 arrived two seconds before Monsieur Stangerson, Daddy Jacques, and
 myself at the meeting-point of the two galleries. That would have
 given Larsan time to go through the 'off-turning' gallery, snatch
 off his false beard, return, and hurry with us as if, like us, in
 pursuit of the murderer. I was sure now I had got hold of the
 right end in my reasoning. With Frederic Larsan was now always
 associated, in my mind, the personality of the unknown of whom I
 was in pursuit--the murderer, in other words.

"That revelation staggered me. I tried to regain my balance by
 going over the evidences previously traced, but which had diverted
 my mind and led me away from Frederic Larsan. What were these
 evidences?

"1st. I had seen the unknown in Mademoiselle Stangerson's chamber.
 On going to Frederic Larsan's room, I had found Larsan sound asleep.

"2nd. The ladder.

"3rd. I had placed Frederic Larsan at the end of the 'off-turning'
 gallery and had told him that I would rush into Mademoiselle
 Stangerson's room to try to capture the murderer. Then I returned
 to Mademoiselle Stangerson's chamber where I had seen the unknown.

"The first evidence did not disturb me much. It is likely that,
 when I descended from my ladder, after having seen the unknown in
 Mademoiselle Stangerson's chamber, Larsan had already finished what
 he was doing there. Then, while I was re-entering the chateau,
 Larsan went back to his own room and, undressing himself, went to
 sleep.

"Nor did the second evidence trouble me. If Larsan were the
 murderer, he could have no use for a ladder; but the ladder might
 have been placed there to give an appearance to the murderer's
 entrance from without the chateau; especially as Larsan had accused
 Darzac and Darzac was not in the chateau that night. Further, the
 ladder might have been placed there to facilitate Larsan's flight
 in case of absolute necessity.

"But the third evidence puzzled me altogether. Having placed Larsan
 at the end of the 'off-turning gallery,' I could not explain how he
 had taken advantage of the moment when I had gone to the left wing
 of the chateau to find Monsieur Stangerson and Daddy Jacques, to
 return to Mademoiselle Stangerson's room. It was a very dangerous
 thing to do. He risked being captured,--and he knew it. And he
 was very nearly captured. He had not had time to regain his post,
 as he had certainly hoped to do. He had then a very strong reason
 for returning to his room. As for myself, when I sent Daddy Jacques
 to the end of the 'right gallery,' I naturally thought that Larsan
 was still at his post. Daddy Jacques, in going to his post, had not
 looked, when he passed, to see whether Larsan was at his post or not.

"What, then, was the urgent reason which had compelled Larsan to
 go to the room a second time? I guessed it to be some evidence of
 his presence there. He had left something very important in that
 room. What was it? And had he recovered it? I begged Madame
 Bernier who was accustomed to clean the room to look, and she found
 a pair of eye-glasses--this pair, Monsieur President!"

And Rouletabille drew the eye-glasses, of which we know, from his
 pocket.

"When I saw these eye-glasses," he continued, "I was utterly
 nonplussed. I had never seen Larsan wear eye-glasses. What did
 they mean? Suddenly I exclaimed to myself: 'I wonder if he is
 long-sighted?' I had never seen Larsan write. He might, then, be
 long-sighted. They would certainly know at the Surete, and also
 know if the glasses were his. Such evidence would be damning.
 That explained Larsan's return. I know now that Larsan, or
 Ballmeyer, is long-sighted and that these glasses belonged to him.

"I now made one mistake. I was not satisfied with the evidence I
 had obtained. I wished to see the man's face. Had I refrained
 from this, the second terrible attack would not have occurred."

"But," asked the President, "why should Larsan go to Mademoiselle
 Stangerson's room, at all? Why should he twice attempt to murder
 her?"

"Because he loves her, Monsieur President."

"That is certainly a reason, but-"

"It is the only reason. He was madly in love, and because of that,
 and--other things, he was capable of committing any crime."

"Did Mademoiselle Stangerson know this?"

"Yes, Monsieur; but she was ignorant of the fact that the man who
 was pursuing her was Frederic Larsan, otherwise, of course, he
 would not have been allowed to be at the chateau. I noticed, when
 he was in her room after the incident in the gallery, that he kept
 himself in the shadow, and that he kept his head bent down. He was
 looking for the lost eye-glasses. Mademoiselle Stangerson knew
 Larsan under another name."

"Monsieur Darzac," asked the President, "did Mademoiselle Stangerson
 in any way confide in you on this matter? How is it that she has
 never spoken about it to anyone? If you are innocent, she would
 have wished to spare you the pain of being accused."

"Mademoiselle Stangerson told me nothing," replied Monsieur Darzac.

"Does what this young man says appear probable to you?" the
 President asked.

"Mademoiselle Stangerson has told me nothing," he replied stolidly.

"How do you explain that, on the night of the murder of the keeper,"
 the President asked, turning to Rouletabille, "the murderer brought
 back the papers stolen from Monsieur Stangerson?--How do you explain
 how the murderer gained entrance into Mademoiselle Stangerson's
 locked room?"

"The last question is easily answered. A man like Larsan, or
 Ballmeyer, could have had made duplicate keys. As to the documents,
 I think Larsan had not intended to steal them, at first. Closely
 watching Mademoiselle with the purpose of preventing her marriage
 with Monsieur Robert Darzac, he one day followed her and Monsieur
 into the Grands Magasins de la Louvre. There he got possession of
 the reticule which she lost, or left behind. In that reticule was
 a key with a brass head. He did not know there was any value
 attached to the key till the advertisement in the newspapers revealed
 it. He then wrote to Mademoiselle, as the advertisement requested.
 No doubt he asked for a meeting, making known to her that he was
 also the person who had for some time pursued her with his love.
 He received no answer. He went to the Post Office and ascertained
 that his letter was no longer there. He had already taken complete
 stock of Monsieur Darzac, and, having decided to go to any lengths
 to gain Mademoiselle Stangerson, he had planned that, whatever might
 happen, Monsieur Darzac, his hated rival, should be the man to be
 suspected.

"I do not think that Larsan had as yet thought of murdering
 Mademoiselle Stangerson; but whatever he might do, he made sure that
 Monsieur Darzac should suffer for it. He was very nearly of the
 same height as Monsieur Darzac and had almost the same sized feet.
 It would not be difficult, to take an impression of Monsieur Darzac's
 footprints, and have similar boots made for himself. Such tricks
 were mere child's play for Larsan, or Ballmeyer.

"Receiving no reply to his letter, he determined, since Mademoiselle
 Stangerson would not come to him, that he would go to her. His plan
 had long been formed. He had made himself master of the plans of
 the chateau and the pavilion. So that, one afternoon, while Monsieur
 and Mademoiselle Stangerson were out for a walk, and while Daddy
 Jacques was away, he entered the latter by the vestibule window. He
 was alone, and, being in no hurry, he began examining the furniture.
 One of the pieces, resembling a safe, had a very small keyhole.
 That interested him! He had with him the little key with the brass
 head, and, associating one with the other, he tried the key in the
 lock. The door opened. He saw nothing but papers. They must be
 very valuable to have been put away in a safe, and the key to which
 to be of so much importance. Perhaps a thought of blackmail occurred
 to him as a useful possibility in helping him in his designs on
 Mademoiselle Stangerson. He quickly made a parcel of the papers and
 took it to the lavatory in the vestibule. Between the time of his
 first examination of the pavilion and the night of the murder of the
 keeper, Larsan had had time to find out what those papers contained.
 He could do nothing with them, and they were rather compromising.
 That night he took them back to the chateau. Perhaps he hoped that,
 by returning the papers he might obtain some gratitude from
 Mademoiselle Stangerson. But whatever may have been his reasons,
 he took the papers back and so rid himself of an encumbrance."

Rouletabille coughed. It was evident to me that he was embarrassed.
 He had arrived at a point where he had to keep back his knowledge of
 Larsan's true motive. The explanation he had given had evidently
 been unsatisfactory. Rouletabille was quick enough to note the bad
 impression he had made, for, turning to the President, he said:
 "And now we come to the explanation of the Mystery of The Yellow
 Room!"

A movement of chairs in the court with a rustling of dresses and an
 energetic whispering of "Hush!" showed the curiosity that had been
 aroused.

"It seems to me," said the President, "that the Mystery of The
 Yellow Room, Monsieur Rouletabille, is wholly explained by your
 hypothesis. Frederic Larsan is the explanation. We have merely
 to substitute him for Monsieur Robert Darzac. Evidently the door
 of The Yellow Room was open at the time Monsieur Stangerson was
 alone, and that he allowed the man who was coming out of his
 daughter's chamber to pass without arresting him--perhaps at her
 entreaty to avoid all scandal."

"No, Monsieur President," protested the young man. "You forget
 that, stunned by the attack made on her, Mademoiselle Stangerson
 was not in a condition to have made such an appeal. Nor could she
 have locked and bolted herself in her room. You must also remember
 that Monsieur Stangerson has sworn that the door was not open."

"That, however, is the only way in which it can be explained. The
 Yellow Room was as closely shut as an iron safe. To use your own
 expression, it was impossible for the murderer to make his escape
 either naturally or supernaturally. When the room was broken into
 he was not there! He must, therefore, have escaped."

"That does not follow."

"What do you mean?"

"There was no need for him to escape--if he was not there!"

"Not there!"

"Evidently, not. He could not have been there, if he were not found
 there."

"But, what about the evidences of his presence?" asked the President.

"That, Monsieur President, is where we have taken hold of the wrong
 end. From the time Mademoiselle Stangerson shut herself in the room
 to the time her door was burst open, it was impossible for the
 murderer to escape. He was not found because he was not there during
 that time."

"But the evidences?"

"They have led us astray. In reasoning on this mystery we must not
 take them to mean what they apparently mean. Why do we conclude the
 murderer was there?--Because he left his tracks in the room? Good!
 But may he not have been there before the room was locked. Nay, he
 must have been there before! Let us look into the matter of these
 traces and see if they do not point to my conclusion.

"After the publication of the article in the 'Matin' and my
 conversation with the examining magistrate on the journey from Paris
 to Epinaysur-Orge, I was certain that The Yellow Room had been
 hermetically sealed, so to speak, and that consequently the murderer
 had escaped before Mademoiselle Stangerson had gone into her chamber
 at midnight.

"At the time I was much puzzled. Mademoiselle Stangerson could
 not have been her own murderer, since the evidences pointed to some
 other person. The assassin, then, had come before. If that were so,
 how was it that Mademoiselle had been attacked after? or rather,
 that she appeared to have been attacked after? It was necessary for
 me to reconstruct the occurrence and make of it two phases--each
 separated from the other, in time, by the space of several hours.
 One phase in which Mademoiselle Stangerson had really been attacked
 --the other phase in which those who heard her cries thought she
 was being attacked. I had not then examined The Yellow Room. What
 were the marks on Mademoiselle Stangerson? There were marks of
 strangulation and the wound from a hard blow on the temple. The
 marks of strangulation did not interest me much; they might have
 been made before, and Mademoiselle Stangerson could have concealed
 them by a collarette, or any similar article of apparel. I had to
 suppose this the moment I was compelled to reconstruct the occurrence
 by two phases. Mademoiselle Stangerson had, no doubt, her own
 reasons for so doing, since she had told her father nothing of it,
 and had made it understood to the examining magistrate that the
 attack had taken place in the night, during the second phase. She
 was forced to say that, otherwise her father would have questioned
 her as to her reason for having said nothing about it.

"But I could not explain the blow on the temple. I understood it
 even less when I learned that the mutton-bone had been found in her
 room. She could not hide the fact that she had been struck on the
 head, and yet that wound appeared evidently to have been inflicted
 during the first phase, since it required the presence of the
 murderer! I thought Mademoiselle Stangerson had hidden the wound
 by arranging her hair in bands on her forehead.

"As to the mark of the hand on the wall, that had evidently been
 made during the first phase--when the murderer was really there.
 All the traces of his presence had naturally been left during the
 first phase; the mutton-bone, the black footprints, the Basque cap,
 the handkerchief, the blood on the wall, on the door, and on the
 floor. If those traces were still all there, they showed that
 Mademoiselle Stangerson--who desired that nothing should be known
 --had not yet had time to clear them away. This led me to the
 conclusion that the two phases had taken place one shortly after
 the other. She had not had the opportunity, after leaving her room
 and going back to the laboratory to her father, to get back again
 to her room and put it in order. Her father was all the time with
 her, working. So that after the first phase she did not re-enter
 her chamber till midnight. Daddy Jacques was there at ten o'clock,
 as he was every night; but he went in merely to close the blinds
 and light the night-light. Owing to her disturbed state of mind
 she had forgotten that Daddy Jacques would go into her room and
 had begged him not to trouble himself. All this was set forth in
 the article in the 'Matin.' Daddy Jacques did go, however, and, in
 the dim light of the room, saw nothing.

"Mademoiselle Stangerson must have lived some anxious moments while
 Daddy Jacques was absent; but I think she was not aware that so
 many evidences had been left. After she had been attacked she had
 only time to hide the traces of the man's fingers on her neck and
 to hurry to the laboratory. Had she known of the bone, the cap,
 and the handkerchief, she would have made away with them after she
 had gone back to her chamber at midnight. She did not see them, and
 undressed by the uncertain glimmer of the night light. She went to
 bed, worn-out by anxiety and fear--a fear that had made her remain
 in the laboratory as late as possible.

"My reasoning had thus brought me to the second phase of the tragedy,
 when Mademoiselle Stangerson was alone in the room. I had now to
 explain the revolver shots fired during the second phase. Cries of
 'Help!--Murder!' had been heard. How to explain these? As to the
 cries, I was in no difficulty; since she was alone in her room these
 could result from nightmare only. My explanation of the struggle and
 noise that were heard is simply that in her nightmare she was haunted
 by the terrible experience she had passed through in the afternoon.
 In her dream she sees the murderer about to spring upon her and she
 cries, 'Help! Murder!' Her hand wildly seeks the revolver she had
 placed within her reach on the night-table by the side of her bed,
 but her hand, striking the table, overturns it, and the revolver,
 falling to the floor, discharges itself, the bullet lodging in the
 ceiling. I knew from the first that the bullet in the ceiling must
 have resulted from an accident. Its very position suggested an
 accident to my mind, and so fell in with my theory of a nightmare.
 I no longer doubted that the attack had taken place before
 Mademoiselle had retired for the night. After wakening from her
 frightful dream and crying aloud for help, she had fainted.

"My theory, based on the evidence of the shots that were heard at
 midnight, demanded two shots--one which wounded the murderer at
 the time of his attack, and one fired at the time of the nightmare.
 The evidence given by the Berniers before the examining magistrate
 was to the effect that only one shot had been heard. Monsieur
 Stangerson testified to hearing a dull sound first followed by a
 sharp ringing sound. The dull sound I explained by the falling of
 the marble-topped table; the ringing sound was the shot from the
 revolver. I was now convinced I was right. The shot that had
 wounded the hand of the murderer and had caused it to bleed so that
 he left the bloody imprint on the wall was fired by Mademoiselle in
 self-defence, before the second phase, when she had been really
 attacked. The shot in the ceiling which the Berniers heard was the
 accidental shot during the nightmare.

"I had now to explain the wound on the temple. It was not severe
 enough to have been made by means of the mutton-bone, and
 Mademoiselle had not attempted to hide it. It must have been made
 during the second phase. It was to find this out that I went to
 The Yellow Room, and I obtained my answer there."

Rouletabille drew a piece of white folded paper from his pocket, and
 drew out of it an almost invisible object which he held between his
 thumb and forefinger.

"This, Monsieur President," he said, "is a hair--a blond hair
 stained with blood;--it is a hair from the head of Mademoiselle
 Stangerson. I found it sticking to one of the corners of the
 overturned table. The corner of the table was itself stained with
 blood--a tiny stain--hardly visible; but it told me that, on
 rising from her bed, Mademoiselle Stangerson had fallen heavily
 and had struck her head on the corner of its marble top.

"I still had to learn, in addition to the name of the assassin,
 which I did later, the time of the original attack. I learned
 this from the examination of Mademoiselle Stangerson and her
 father, though the answers given by the former were well calculated
 to deceive the examining magistrate--Mademoiselle Stangerson had
 stated very minutely how she had spent the whole of her time that
 day. We established the fact that the murderer had introduced
 himself into the pavilion between five and six o'clock. At a
 quarter past six the professor and his daughter had resumed their
 work. At five the professor had been with his daughter, and since
 the attack took place in the professor's absence from his daughter,
 I had to find out just when he left her. The professor had stated
 that at the time when he and his daughter were about to re-enter
 the laboratory he was met by the keeper and held in conversation
 about the cutting of some wood and the poachers. Mademoiselle
 Stangerson was not with him then since the professor said: 'I left
 the keeper and rejoined my daughter who was at work in the
 laboratory.'

"It was during that short interval of time that the tragedy took
 place. That is certain. In my mind's eye I saw Mademoiselle
 Stangerson re-enter the pavilion, go to her room to take off her
 hat, and find herself faced by the murderer. He had been in the
 pavilion for some time waiting for her. He had arranged to pass
 the whole night there. He had taken off Daddy Jacques's boots; he
 had removed the papers from the cabinet; and had then slipped under
 the bed. Finding the time long, he had risen, gone again into the
 laboratory, then into the vestibule, looked into the garden, and
 had seen, coming towards the pavilion, Mademoiselle Stangerson
 --alone. He would never have dared to attack her at that hour, if
 he had not found her alone. His mind was made up. He would be
 more at ease alone with Mademoiselle Stangerson in the pavilion,
 than he would have been in the middle of the night, with Daddy
 Jacques sleeping in the attic. So he shut the vestibule window.
 That explains why neither Monsieur Stangerson, nor the keeper, who
 were at some distance from the pavilion, had heard the revolver shot.

"Then he went back to The Yellow Room. Mademoiselle Stangerson came
 in. What passed must have taken place very quickly. Mademoiselle
 tried to call for help; but the man had seized her by the throat.
 Her hand had sought and grasped the revolver which she had been
 keeping in the drawer of her night-table, since she had come to
 fear the threats of her pursuer. The murderer was about to strike
 her on the head with the mutton-bone--a terrible weapon in the
 hands of a Larsan or Ballmeyer; but she fired in time, and the shot
 wounded the hand that held the weapon. The bone fell to the floor
 covered with the blood of the murderer, who staggered, clutched at
 the wall for support--imprinting on it the red marks--and, fearing
 another bullet, fled.

"She saw him pass through the laboratory, and listened. He was long
 at the window. At length he jumped from it. She flew to it and
 shut it. The danger past, all her thoughts were of her father. Had
 he either seen or heard? At any cost to herself she must keep this
 from him. Thus when Monsieur Stangerson returned, he found the door
 of The Yellow Room closed, and his daughter in the laboratory,
 bending over her desk, at work!"

Turning towards Monsieur Darzac, Rouletabille cried: "You know the
 truth! Tell us, then, if that is not how things happened."

"I don't know anything about it," replied Monsieur Darzac.

 "I admire you for your silence," said Rouletabille, "but if
 Mademoiselle Stangerson knew of your danger, she would release you
 from your oath. She would beg of you to tell all she has confided
 to you. She would be here to defend you!"

Monsieur Darzac made no movement, nor uttered a word. He looked
 at Rouletabille sadly.

"However," said the young reporter, "since Mademoiselle is not here,
 I must do it myself. But, believe me, Monsieur Darzac, the only
 means to save Mademoiselle Stangerson and restore her to her reason,
 is to secure your acquittal."

"What is this secret motive that compels Mademoiselle Stangerson to
 hide her knowledge from her father?" asked the President.

"That, Monsieur, I do not know," said Rouletabille. "It is no
 business of mine."

The President, turning to Monsieur Darzac, endeavoured to induce
 him to tell what he knew.

"Do you still refuse, Monsieur, to tell us how you employed your
 time during the attempts on the life of Mademoiselle Stangerson?"

"I cannot tell you anything, Monsieur."

The President turned to Rouletabille as if appealing for an
 explanation.

"We must assume, Monsieur President, that Monsieur Robert Darzac's
 absences are closely connected with Mademoiselle Stangerson's
 secret, and that Monsieur Darzac feels himself in honour bound to
 remain silent. It may be that Larsan, who, since his three attempts,
 has had everything in training to cast suspicion on Monsieur Darzac,
 had fixed on just those occasions for a meeting with Monsieur Darzac
 at a spot most compromising. Larsan is cunning enough to have done
 that."

The President seemed partly convinced, but still curious, he asked:

"But what is this secret of Mademoiselle Stangerson?"

"That I cannot tell you," said Rouletabille. "I think, however,
 you know enough now to acquit Monsieur Robert Darzac! Unless
 Larsan should return, and I don't think he will," he added, with
 a laugh.

"One question more," said the President. "Admitting your
 explanation, we know that Larsan wished to turn suspicion on Monsieur
 Robert Darzac, but why should he throw suspicion on Daddy Jacques
 also?"

"There came in the professional detective, Monsieur, who proves
 himself an unraveller of mysteries, by annihilating the very proofs
 he had accumulated. He's a very cunning man, and a similar trick
 had often enabled him to turn suspicion from himself. He proved
 the innocence of one before accusing the other. You can easily
 believe, Monsieur, that so complicated a scheme as this must have
 been long and carefully thought out in advance by Larsan. I can
 tell you that he had long been engaged on its elaboration. If you
 care to learn how he had gathered information, you will find that
 he had, on one occasion, disguised himself as the commissionaire
 between the 'Laboratory of the Surete' and Monsieur Stangerson, of
 whom 'experiments' were demanded. In this way he had been able
 before the crime, on two occasions to take stock of the pavilion.
 He had 'made up' so that Daddy Jacques had not recognised him. And
 yet Larsan had found the opportunity to rob the old man of a pair
 of old boots and a cast-off Basque cap, which the servant had tied
 up in a handkerchief, with the intention of carrying them to a
 friend, a charcoal-burner on the road to Epinay. When the crime
 was discovered, Daddy Jacques had immediately recognised these
 objects as his. They were extremely compromising, which explains
 his distress at the time when we spoke to him about them. Larsan
 confessed it all to me. He is an artist at the game. He did a
 similar thing in the affair of the 'Credit Universel,' and in that
 of the 'Gold Ingots of the Mint.' Both these cases should be
 revised. Since Ballmeyer or Larsan has been in the Surete a number
 of innocent persons have been sent to prison."

CHAPTER XXVIII

In Which It Is Proved That One Does Not Always Think of Everything

Great excitement prevailed when Rouletabille had finished. The
 court-room became agitated with the murmurings of suppressed
 applause. Maitre Henri Robert called for an adjournment of the
 trial and was supported in his motion by the public prosecutor
 himself. The case was adjourned. The next day Monsieur Robert
 Darzac was released on bail, while Daddy Jacques received the
 immediate benefit of a "no cause for action." Search was
 everywhere made for Frederic Larsan, but in vain. Monsieur Darzac
 finally escaped the awful calamity which, at one time, had
 threatened him. After a visit to Mademoiselle Stangerson, he was
 led to hope that she might, by careful nursing, one day recover
 her reason.

Rouletabille, naturally, became the "man of the hour." On leaving
 the Palais de Justice, the crowd bore him aloft in triumph. The
 press of the whole world published his exploits and his photograph.
 He, who had interviewed so many illustrious personages, had himself
 become illustrious and was interviewed in his turn. I am glad to
 say that the enormous success in no way turned his head.

We left Versailles together, after having dined at "The Dog That
 Smokes." In the train I put a number of questions to him which,
 during our meal, had been on the tip of my tongue, but which I had
 refrained from uttering, knowing he did not like to talk "shop"
 while eating.

"My friend," I said, "that Larsan case is wonderful. It is worthy
 of you."

He begged me to say no more, and humorously pretended an anxiety
 for me should I give way to silly praise of him because of a
 personal admiration for his ability.

"I'll come to the point, then," I said, not a little nettled. "I
 am still in the dark as to your reason for going to America. When
 you left the Glandier you had found out, if I rightly understand,
 all about Frederic Larsan; you had discovered the exact way he had
 attempted the murder?"

"Quite so. And you," he said, turning the conversation, "did you
 suspect nothing?"

"Nothing!"

"It's incredible!"

"I don't see how I could have suspected anything. You took great
 pains to conceal your thoughts from me. Had you already suspected
 Larsan when you sent for me to bring the revolvers?"

"Yes! I had come to that conclusion through the incident of the
 'inexplicable gallery.' Larsan's return to Mademoiselle Stangerson's
 room, however, had not then been cleared up by the eye-glasses. My
 suspicions were the outcome of my reasoning only; and the idea of
 Larsan being the murderer seemed so extraordinary that I resolved to
 wait for actual evidence before venturing to act. Nevertheless, the
 suspicion worried me, and I sometimes spoke to the detective in a
 way that ought to have opened your eyes. I spoke disparagingly of
 his methods. But until I found the eye-glasses I could but look
 upon my suspicion of him in the light of an absurd hypothesis only.
 You can imagine my elation after I had explained Larsan's movements.
 I remember well rushing into my room like a mad-man and crying to
 you: 'I'll get the better of the great Fred. I'll get the better
 of him in a way that will make a sensation!'

"I was then thinking of Larsan, the murderer. It was that same
 evening that Darzac begged me to watch over Mademoiselle Stangerson.
 I made no efforts until after we had dined with Larsan, until ten
 o'clock. He was right there before me, and I could afford to wait.
 You ought to have suspected, because when we were talking of the
 murderer's arrival, I said to you: 'I am quite sure Larsan will be
 here to-night.'

"But one important point escaped us both. It was one which ought
 to have opened our eyes to Larsan. Do you remember the bamboo cane?
 I was surprised to find Larsan had made no use of that evidence
 against Robert Darzac. Had it not been purchased by a man whose
 description tallied exactly with that of Darzac? Well, just before
 I saw him off at the train, after the recess during the trial, I
 asked him why he hadn't used the cane evidence. He told me he had
 never had any intention of doing so; that our discovery of it in
 the little inn at Epinay had much embarrassed him. If you will
 remember, he told us then that the cane had been given him in London.
 Why did we not immediately say to ourselves: 'Fred is lying. He
 could not have had this cane in London. He was not in London. He
 bought it in Paris'? Then you found out, on inquiry at Cassette's,
 that the cane had been bought by a person dressed very like Robert
 Darzac, though, as we learned later, from Darzac himself, it was
 not he who had made the purchase. Couple this with the fact we
 already knew, from the letter at the poste restante, that there was
 actually a man in Paris who was passing as Robert Darzac, why did
 we not immediately fix on Fred himself?

"Of course, his position at the Surete was against us; but when we
 saw the evident eagerness on his part to find convicting evidence
 against Darzac, nay, even the passion he displayed in his pursuit
 of the man, the lie about the cane should have had a new meaning
 for us. If you ask why Larsan bought the cane, if he had no
 intention of manufacturing evidence against Darzac by means of it,
 the answer is quite simple. He had been wounded in the hand by
 Mademoiselle Stangerson, so that the cane was useful to enable him
 to close his hand in carrying it. You remember I noticed that he
 always carried it?

"All these details came back to my mind when I had once fixed on
 Larsan as the criminal. But they were too late then to be of any
 use to me. On the evening when he pretended to be drugged I looked
 at his hand and saw a thin silk bandage covering the signs of a
 slight healing wound. Had we taken a quicker initiative at the
 time Larsan told us that lie about the cane, I am certain he would
 have gone off, to avoid suspicion. All the same, we worried Larsan
 or Ballmeyer without our knowing it."

"But," I interrupted, "if Larsan had no intention of using the cane
 as evidence against Darzac, why had he made himself up to look like
 the man when he went in to buy it?"

"He had not specially 'made up' as Darzac to buy the cane; he had
 come straight to Cassette's immediately after he had attacked
 Mademoiselle Stangerson. His wound was troubling him and, as he
 was passing along the Avenue de l'Opera, the idea of the cane came
 to his mind and he acted on it. It was then eight o'clock. And
 I, who had hit upon the very hour of the occurrence of the tragedy,
 almost convinced that Darzac was not the criminal, and knowing of
 the cane, I still never suspected Larsan. There are times ..."

"There are times," I said, "when the greatest intellects--..."
 Rouletabille shut my mouth. I still continued to chide him, but,
 finding he did not reply, I saw he was no longer paying any
 attention to what I was saying. I found he was fast asleep.

CHAPTER XXIX

The Mystery of Mademoiselle Stangerson

During the days that followed I had several opportunities to question
 him as to his reason for his voyage to America, but I obtained no
 more precise answers than he had given me on the evening of the
 adjournment of the trial, when we were on the train for Paris. One
 day, however, on my still pressing him, he said:

"Can't you understand that I had to know Larsan's true personality?"

"No doubt," I said, "but why did you go to America to find that out?"

He sat smoking his pipe, and made no further reply. I began to see
 that I was touching on the secret that concerned Mademoiselle
 Stangerson. Rouletabille evidently had found it necessary to go to
 America to find out what the mysterious tie was that bound her to
 Larsan by so strange and terrible a bond. In America he had learned
 who Larsan was and had obtained information which closed his mouth.
 He had been to Philadelphia.

And now, what was this mystery which held Mademoiselle Stangerson
 and Monsieur Robert Darzac in so inexplicable a silence? After so
 many years and the publicity given the case by a curious and
 shameless press; now that Monsieur Stangerson knows all and has
 forgiven all, all may be told. In every phase of this remarkable
 story Mademoiselle Stangerson had always been the sufferer.

The beginning dates from the time when, as a young girl, she was
 living with her father in Philadelphia. A visitor at the house,
 a Frenchman, had succeeded by his wit, grace and persistent
 attention, in gaining her affections. He was said to be rich and
 had asked her of her father. Monsieur Stangerson, on making
 inquiries as to Monsieur Jean Roussel, found that the man was a
 swindler and an adventurer. Jean Roussel was but another of the
 many names under which the notorious Ballmeyer, a fugitive from
 France, tried to hide himself. Monsieur Stangerson did not know
 of his identity with Ballmeyer; he learned that the man was simply
 undesirable for his daughter. He not only refused to give his
 consent to the marriage but denied him admission into the house.
 Mathilde Stangerson, however, had fallen in love. To her Jean
 Roussel was everything that her love painted him. She was indignant
 at her father's attitude, and did not conceal her feelings. Her
 father sent her to stay with an aunt in Cincinnati. There she was
 joined by Jean Roussel and, in spite of the reverence she felt for
 her father, ran away with him to get married.

They went to Louisville and lived there for some time. One morning,
 however, a knock came at the door of the house in which they were
 and the police entered to arrest Jean Roussel. It was then that
 Mathilde Stangerson, or Roussel, learned that her husband was no
 other than the notorious Ballmeyer!

The young woman in her despair tried to commit suicide. She failed
 in this, and was forced to rejoin her aunt in Cincinnati, The old
 lady was overjoyed to see her again. She had been anxiously
 searching for her and had not dared to tell Monsieur Stangerson of
 her disappearance. Mathilde swore her to secrecy, so that her father
 should not know she had been away. A month later, Mademoiselle
 Stangerson returned to her father, repentant, her heart dead within
 her, hoping only one thing: that she would never again see her
 husband, the horrible Ballmeyer. A report was spread, a few weeks
 later, that he was dead, and she now determined to atone for her
 disobedience by a life of labour and devotion for her father. And
 she kept her word.

All this she had confessed to Robert Darzac, and, believing Ballmeyer
 dead, had given herself to the joy of a union with him. But fate had
 resuscitated Jean Roussel--the Ballmeyer of her youth. He had taken
 steps to let her know that he would never allow her to marry Darzac
 --that he still loved her.

Mademoiselle Stangerson never for one moment hesitated to confide
 in Monsieur Darzac. She showed him the letter in which Jean Roussel
 asked her to recall the first hours of their union in their beautiful
 and charming Louisville home. "The presbytery has lost nothing of
 its charm, nor the garden its brightness," he had written. The
 scoundrel pretended to be rich and claimed the right of taking her
 back to Louisville. She had told Darzac that if her father should
 know of her dishonour, she would kill herself. Monsieur Darzac had
 sworn to silence her persecutor, even if he had to kill him. He
 was outwitted and would have succumbed had it not been for the
 genius of Rouletabille.

Mademoiselle Stangerson was herself helpless in the hands of such a
 villain. She had tried to kill him when he had first threatened and
 then attacked her in The Yellow Room. She had, unfortunately,
 failed, and felt herself condemned to be for ever at the mercy of
 this unscrupulous wretch who was continually demanding her presence
 at clandestine interviews. When he sent her the letter through the
 Post Office, asking her to meet him, she had refused. The result
 of her refusal was the tragedy of The Yellow Room. The second time
 he wrote asking for a meeting, the letter reaching her in her sick
 chamber, she had avoided him by sleeping with her servants. In that
 letter the scoundrel had warned her that, since she was too ill to
 come to him, he would come to her, and that he would be in her
 chamber at a particular hour on a particular night. Knowing that
 she had everything to fear from Ballmeyer, she had left her chamber
 on that night. It was then that the incident of the "inexplicable
 gallery" occurred.

The third time she had determined to keep the appointment. He
 asked for it in the letter he had written in her own room, on the
 night of the incident in the gallery, which he left on her desk.
 In that letter he threatened to burn her father's papers if she
 did not meet him. It was to rescue these papers that she made up
 her mind to see him. She did not for one moment doubt that the
 wretch would carry out his threat if she persisted in avoiding him,
 and in that case the labours of her father's lifetime would be for
 ever lost. Since the meeting was thus inevitable, she resolved to
 see her husband and appeal to his better nature. It was for this
 interview that she had prepared herself on the night the keeper was
 killed. They did meet, and what passed between them may be imagined.
 He insisted that she renounce Darzac. She, on her part, affirmed
 her love for him. He stabbed her in his anger, determined to convict
 Darzac of the crime. As Larsan he could do it, and had so managed
 things that Darzac could never explain how he had employed the time
 of his absence from the chateau. Ballmeyer's precautions were most
 cunningly taken.

Larsan had threatened Darzac as he had threatened Mathilde--with
 the same weapon, and the same threats. He wrote Darzac urgent
 letters, declaring himself ready to deliver up the letters that had
 passed between him and his wife, and to leave them for ever, if he
 would pay him his price. He asked Darzac to meet him for the
 purpose of arranging the matter, appointing the time when Larsan
 would be with Mademoiselle Stangerson. When Darzac went to Epinay,
 expecting to find Ballmeyer or Larsan there, he was met by an
 accomplice of Larsan's, and kept waiting until such time as the
 "coincidence" could be established.

It was all done with Machiavellian cunning; but Ballmeyer had
 reckoned without Joseph Rouletabille.

Now that the Mystery of The Yellow Room has been cleared up, this
 is not the time to tell of Rouletabille's adventures in America.
 Knowing the young reporter as we do, we can understand with what
 acumen he had traced, step by step, the story of Mathilde Stangerson
 and Jean Roussel. At Philadelphia he had quickly informed himself
 as to Arthur William Rance. There he learned of Rance's act of
 devotion and the reward he thought himself entitled to for it. A
 rumour of his marriage with Mademoiselle Stangerson had once found
 its way into the drawing-rooms of Philadelphia. He also learned of
 Rance's continued attentions to her and his importunities for her
 hand. He had taken to drink, he had said, to drown his grief at
 his unrequited love. It can now be understood why Rouletabille
 had shown so marked a coolness of demeanour towards Rance when they
 met in the witnesses' room, on the day of the trial.

The strange Roussel-Stangerson mystery had now been laid bare. Who
 was this Jean Roussel? Rouletabille had traced him from Philadelphia
 to Cincinnati. In Cincinnati he became acquainted with the old aunt,
 and had found means to open her mouth. The story of Ballmeyer's
 arrest threw the right light on the whole story. He visited the
 "presbytery"--a small and pretty dwelling in the old colonial style
 --which had, indeed, "lost nothing of its charm." Then, abandoning
 his pursuit of traces of Mademoiselle Stangerson, he took up those
 of Ballmeyer. He followed them from prison to prison, from crime
 to crime. Finally, as he was about leaving for Europe, he learned
 in New York that Ballmeyer had, five years before, embarked for
 France with some valuable papers belonging to a merchant of New
 Orleans whom he had murdered.

And yet the whole of this mystery has not been revealed.
 Mademoiselle Stangerson had a child, by her husband,--a son. The
 infant was born in the old aunt's house. No one knew of it, so
 well had the aunt managed to conceal the event.

What became of that son?--That is another story which, so far, I
 am not permitted to relate.

About two months after these events, I came upon Rouletabille sitting
 on a bench in the Palais de Justice, looking very depressed.

"What's the matter, old man?" I asked. "You are looking very down.
 cast. How are your friends getting on?"

"Apart from you," he said, "I have no friends."

"I hope that Monsieur Darzac--"

"No doubt."

"And Mademoiselle Stangerson--How is she?"

"Better--much better."

"Then you ought not to be sad."

"I am sad," he said, "because I am thinking of the perfume of the
 lady in black--"

"The perfume of the lady in black!--I have heard you often refer
 to it. Tell me why it troubles you."

"Perhaps--some day; some day," said Rouletabille.

And he heaved a profound sigh.

End of Project Gutenberg's The Mystery of the Yellow Room, by Gaston Leroux

*** END OF THE PROJECT GUTENBERG EBOOK MYSTERY OF THE YELLOW ROOM ***

This file should be named ylorm12.txt or ylorm12.zip
 Corrected EDITIONS of our eBooks get a new NUMBER, ylorm12.txt
 VERSIONS based on separate sources get new LETTER, ylorm10a.txt

This Etext prepared by an anonymous Project Gutenberg volunteer.

Project Gutenberg eBooks are often created from several printed
 editions, all of which are confirmed as Public Domain in the US
 unless a copyright notice is included. Thus, we usually do not
 keep eBooks in compliance with any particular paper edition.

We are now trying to release all our eBooks one year in advance
 of the official release dates, leaving time for better editing.
 Please be encouraged to tell us about any error or corrections,
 even years after the official publication date.

Please note neither this listing nor its contents are final til
 midnight of the last day of the month of any such announcement.
 The official release date of all Project Gutenberg eBooks is at
 Midnight, Central Time, of the last day of the stated month. A
 preliminary version may often be posted for suggestion, comment
 and editing by those who wish to do so.

Most people start at our Web sites at:
 http://gutenberg.net or
 http://promo.net/pg

These Web sites include award-winning information about Project
 Gutenberg, including how to donate, how to help produce our new
 eBooks, and how to subscribe to our email newsletter (free!).

Those of you who want to download any eBook before announcement
 can get to them as follows, and just download by date. This is
 also a good way to get them instantly upon announcement, as the
 indexes our cataloguers produce obviously take a while after an
 announcement goes out in the Project Gutenberg Newsletter.

http://www.ibiblio.org/gutenberg/etext03 or
 ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext03

Or /etext02, 01, 00, 99, 98, 97, 96, 95, 94, 93, 92, 92, 91 or 90

Just search by the first five letters of the filename you want,
 as it appears in our Newsletters.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The
 time it takes us, a rather conservative estimate, is fifty hours
 to get any eBook selected, entered, proofread, edited, copyright
 searched and analyzed, the copyright letters written, etc. Our
 projected audience is one hundred million readers. If the value
 per text is nominally estimated at one dollar then we produce $2
 million dollars per hour in 2002 as we release over 100 new text
 files per month: 1240 more eBooks in 2001 for a total of 4000+
 We are already on our way to trying for 2000 more eBooks in 2002
 If they reach just 1-2% of the world's population then the total
 will reach over half a trillion eBooks given away by year's end.

The Goal of Project Gutenberg is to Give Away 1 Trillion eBooks!
 This is ten thousand titles each to one hundred million readers,
 which is only about 4% of the present number of computer users.

Here is the briefest record of our progress (* means estimated):

eBooks Year Month

 1 1971 July
 10 1991 January
 100 1994 January
 1000 1997 August
 1500 1998 October
 2000 1999 December
 2500 2000 December
 3000 2001 November
 4000 2001 October/November
 6000 2002 December*
 9000 2003 November*
 10000 2004 January*

The Project Gutenberg Literary Archive Foundation has been created
 to secure a future for Project Gutenberg into the next millennium.

We need your donations more than ever!

As of February, 2002, contributions are being solicited from people
 and organizations in: Alabama, Alaska, Arkansas, Connecticut,
 Delaware, District of Columbia, Florida, Georgia, Hawaii, Illinois,
 Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Massachusetts,
 Michigan, Mississippi, Missouri, Montana, Nebraska, Nevada, New
 Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio,
 Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South
 Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West
 Virginia, Wisconsin, and Wyoming.

We have filed in all 50 states now, but these are the only ones
 that have responded.

As the requirements for other states are met, additions to this list
 will be made and fund raising will begin in the additional states.
 Please feel free to ask to check the status of your state.

In answer to various questions we have received on this:

We are constantly working on finishing the paperwork to legally
 request donations in all 50 states. If your state is not listed and
 you would like to know if we have added it since the list you have,
 just ask.

While we cannot solicit donations from people in states where we are
 not yet registered, we know of no prohibition against accepting
 donations from donors in these states who approach us with an offer to
 donate.

International donations are accepted, but we don't know ANYTHING about
 how to make them tax-deductible, or even if they CAN be made
 deductible, and don't have the staff to handle it even if there are
 ways.

Donations by check or money order may be sent to:

Project Gutenberg Literary Archive Foundation
 PMB 113
 1739 University Ave.
 Oxford, MS 38655-4109

Contact us if you want to arrange for a wire transfer or payment
 method other than by check or money order.

The Project Gutenberg Literary Archive Foundation has been approved by
 the US Internal Revenue Service as a 501(c)(3) organization with EIN
 [Employee Identification Number] 64-622154. Donations are
 tax-deductible to the maximum extent permitted by law. As fund-raising
 requirements for other states are met, additions to this list will be
 made and fund-raising will begin in the additional states.

We need your donations more than ever!

You can get up to date donation information online at:

http://www.gutenberg.net/donation.html

If you can't reach Project Gutenberg,
 you can always email directly to:

Michael S. Hart <hart@pobox.com>

Prof. Hart will answer or forward your message.

We would prefer to send you information by email.

The Legal Small Print

(Three Pages)

START**THE SMALL PRINT!**FOR PUBLIC DOMAIN EBOOKS**START
 Why is this "Small Print!" statement here? You know: lawyers.
 They tell us you might sue us if there is something wrong with
 your copy of this eBook, even if you got it for free from
 someone other than us, and even if what's wrong is not our
 fault. So, among other things, this "Small Print!" statement
 disclaims most of our liability to you. It also tells you how
 you may distribute copies of this eBook if you want to.

BEFORE! YOU USE OR READ THIS EBOOK
 By using or reading any part of this PROJECT GUTENBERG-tm
 eBook, you indicate that you understand, agree to and accept
 this "Small Print!" statement. If you do not, you can receive
 a refund of the money (if any) you paid for this eBook by
 sending a request within 30 days of receiving it to the person
 you got it from. If you received this eBook on a physical
 medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM EBOOKS
 This PROJECT GUTENBERG-tm eBook, like most PROJECT GUTENBERG-tm eBooks,
 is a "public domain" work distributed by Professor Michael S. Hart
 through the Project Gutenberg Association (the "Project").
 Among other things, this means that no one owns a United States copyright
 on or for this work, so the Project (and you!) can copy and
 distribute it in the United States without permission and
 without paying copyright royalties. Special rules, set forth
 below, apply if you wish to copy and distribute this eBook
 under the "PROJECT GUTENBERG" trademark.

Please do not use the "PROJECT GUTENBERG" trademark to market
 any commercial products without permission.

To create these eBooks, the Project expends considerable
 efforts to identify, transcribe and proofread public domain
 works. Despite these efforts, the Project's eBooks and any
 medium they may be on may contain "Defects". Among other
 things, Defects may take the form of incomplete, inaccurate or
 corrupt data, transcription errors, a copyright or other
 intellectual property infringement, a defective or damaged
 disk or other eBook medium, a computer virus, or computer
 codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES
 But for the "Right of Replacement or Refund" described below,
 [1] Michael Hart and the Foundation (and any other party you may
 receive this eBook from as a PROJECT GUTENBERG-tm eBook) disclaims
 all liability to you for damages, costs and expenses, including
 legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR
 UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT,
 INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE
 OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE
 POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this eBook within 90 days of
 receiving it, you can receive a refund of the money (if any)
 you paid for it by sending an explanatory note within that
 time to the person you received it from. If you received it
 on a physical medium, you must return it with your note, and
 such person may choose to alternatively give you a replacement
 copy. If you received it electronically, such person may
 choose to alternatively give you a second opportunity to
 receive it electronically.

THIS EBOOK IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER
 WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS
 TO THE EBOOK OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT
 LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A
 PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or
 the exclusion or limitation of consequential damages, so the
 above disclaimers and exclusions may not apply to you, and you
 may have other legal rights.

INDEMNITY
 You will indemnify and hold Michael Hart, the Foundation,
 and its trustees and agents, and any volunteers associated
 with the production and distribution of Project Gutenberg-tm
 texts harmless, from all liability, cost and expense, including
 legal fees, that arise directly or indirectly from any of the
 following that you do or cause: [1] distribution of this eBook,
 [2] alteration, modification, or addition to the eBook,
 or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"
 You may distribute copies of this eBook electronically, or by
 disk, book or any other medium if you either delete this
 "Small Print!" and all other references to Project Gutenberg,
 or:

[1] Only give exact copies of it. Among other things, this
 requires that you do not remove, alter or modify the
 eBook or this "small print!" statement. You may however,
 if you wish, distribute this eBook in machine readable
 binary, compressed, mark-up, or proprietary form,
 including any form resulting from conversion by word
 processing or hypertext software, but only so long as
 EITHER:

 [*] The eBook, when displayed, is clearly readable, and
 does *not* contain characters other than those
 intended by the author of the work, although tilde
 (~), asterisk (*) and underline (_) characters may
 be used to convey punctuation intended by the
 author, and additional characters may be used to
 indicate hypertext links; OR

 [*] The eBook may be readily converted by the reader at
 no expense into plain ASCII, EBCDIC or equivalent
 form by the program that displays the eBook (as is
 the case, for instance, with most word processors);
 OR

 [*] You provide, or agree to also provide on request at
 no additional cost, fee or expense, a copy of the
 eBook in its original plain ASCII form (or in EBCDIC
 or other equivalent proprietary form).

[2] Honor the eBook refund and replacement provisions of this
 "Small Print!" statement.

[3] Pay a trademark license fee to the Foundation of 20% of the
 gross profits you derive calculated using the method you
 already use to calculate your applicable taxes. If you
 don't derive profits, no royalty is due. Royalties are
 payable to "Project Gutenberg Literary Archive Foundation"
 the 60 days following each date you prepare (or were
 legally required to prepare) your annual (or equivalent
 periodic) tax return. Please contact us beforehand to
 let us know your plans and to work out the details.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO?
 Project Gutenberg is dedicated to increasing the number of
 public domain and licensed works that can be freely distributed
 in machine readable form.

The Project gratefully accepts contributions of money, time,
 public domain materials, or royalty free copyright licenses.
 Money should be paid to the:
 "Project Gutenberg Literary Archive Foundation."

If you are interested in contributing scanning equipment or
 software or other items, please contact Michael Hart at:
 hart@pobox.com

[Portions of this eBook's header and trailer may be reprinted only
 when distributed free of all fees. Copyright (C) 2001, 2002 by
 Michael S. Hart. Project Gutenberg is a TradeMark and may not be
 used in any sales of Project Gutenberg eBooks or other materials be
 they hardware or software or any other related product without
 express permission.]

*END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*

cover.jpeg

