
V I d l T h W a s a German armies. I do not know how many heavens fcehind it. A single light gleamed
* * be has killed, but it is he who cuts the cross in one of the 5owei- windows.

Slight Noise. To the upon the foreheads, for it is the badge of his . The captain whispered hi* orders to his
house." * men. Some were to creep to the fi*ont door,

D azed aptain It J eemea I t w a s true. The murdersd sentries liad some to the back. Some were to watch the
That One of the Pictures each h a d a saltire cross slashed across thejr east and some the w^st. He and the sergeant

brows, a s b y a hunting knife. The colonel- stole ori tiptoe to th« Iighted window.
Opposite Had }Valked

bent his stiff back and ran his forefinger It was a small room into which they
i j p r . , over the map wliich lay tipon the table. looked, very meanly furnished. An elderly

"The Chateau Noir is not more than fOur man in the dress of a menial was eading

I
T was in the days when the German) e a g u e s „ h e s a i d a tattered paper by thc light of a gattering

armies had broken their way across « T h r e e ^ a kiiometer, colonel." candle. He leaned back in his wooden chair
France and when the shattered forces ^ Y o u k n Q w t h e p l a c e ? „ with his^feet upon a box, whiie a bottle of

o£ the^oung republic had been swept away ^ ^ ^ ^ w h J t e w i n e y t o o d ^ a h a l f filled t u m b i e r to the north of the Aisne and to the south 'wf i l* him The ^ereeant
Col. von Gramm rang the bell. upon a stooi oesiae nim. J ne >ei geant

of the Loire. « Q i v e t h i s m a i l f o o a and detain him," said thrust his needie gun through the glass, and
Black and bitter were the thoughts of ^ ^ ^ sergeant. t h e m a n sP™ng to his feet with a shriek.

Frenchmen when they saw this weal of dis- „ w h y d e & i n m e , c o l o n e l ? j c a n tell you 1 Silence, for your lifet The house is SUP.
honor slashed across the faif face of their ^WM . ounded and \rou eannot escape. Come

^ no more.
country. They had fought and they had ^ ^ ^ ^ ^ as'guide." around and open the door or we wiU shoto
been overborne. That swarming cavalry, n o m e r c v w h e n w e e o m e in4»>
those countless footmen, the masterful guns " As guide! But the count? If I were to
- t h e y had tried and tried to make head into his hands? Ah, colonel »
against them. In bp.ttalions their invaders The Prussian commander waved him away.
were not to be beaten: but man to man, or " Send Capt. Baumgarten to.me at once," -
ten to ten, they were their equals. s ^ d he.

Coi. von Gramm of the Twenty-fourth The officer who answered the summons
»>osen infantry had suifered severely dur- was a man of middle age, heavy jawed, blue
ihg this new developn^nt. He commanded eyed, with a curving. yellow mustache, and J
in the Uttle Norman town of Les Andelys, a brick red face whioh turnecf to an ivory,
tnd his outposts stretched amid t h e W l e t s whlte where his helmet had sheitered it. As

and farmhouses of the distriot round. No *a soldier he was slow, but reliable and brave.
French force was within fifty miles of him, The colonel could t rust him where a more
and yet morning after morning he had to daahing pfficer might be in danger. _
]isten to a black report of sentries found dead " You will proceed to Chateau Noir tonight,
vt their posts or of foraging parties which captain," said he. " A guide has been pro-

had never returned; vided. You will arrest the count and bring
Then the colonel would go forth in his him back. If there is an attempt a t rescue

wrath, and farm steadings would blaze and shoot him at once."
\ iilages trembie\ but next morning there was " How many men shall I take, colonei?"
still that same dismal taie to be told. Do ' Well, we are surrounded by spies, and
vvhat he might, he could not shake ofit liis our only chance is to pounce upon him be-
invisible enemies. And yet, it should not fore he knows that we are on the way. A
have been so hard, for f rom certain signs , large force wiil. attract attention. On the
in common, in the plan and |n the deed, it other hand, you must not risk being cut off."
was certain that all these outrages came " I might march north, colonel, as if to
from a single source. Join Gen. Goeben. Then I could turn down

doL von Gramm had tried violence and it this road which I see upon your map and
had failed. Gold m]ght >e more successful. to Chateau Noir before they could hear
He published it abroad over the countryside of us , In that case, with twenty men »

~ that 500 francs would be paid for informa- ' Very good, captain. I hope to see you
tion. There was no response Then 800. with your prisoner tomorrow morning."
The peasants were incorruptible. Then, It was a cold December night when Capt.

! -oaded on by a murdered corporal, he rose Baumgarten marched out of Les Andelys
to a thousand, and so bought #the soul of with his twenty Poseners and took the main
Fran^ois Rejane, farm iabfcrer, whose Nor- road to the northwest. Two miles out he F o r G od's sak, don*t shoot! I wUI ope» It wus long, however, before Capt Baum- J
rnan avarice w a s a sti onger passion than his turned suddenly down a narrow, deeply it! I wiU ope^ ui' He rushed from the garten had sa.tisfied himself upon the point. J
l -ench hatred. ' rutted tr^ck, and made swiftly for his man. room.with hisi> .r stU$ crumpled up in Tt wa5, a difficttlt house ,to search. Thin J

. ' M f i \ thint cold rain wa« falling, swishing among h a n d . An iltetav i iater, with a groaning of stairs which only one man could ascend at J 44 You say that you know wno uia tiieb© - • . ..
<*rimes7" asked the PrussUm colonel, eytoe the taU poplar trees rusOlng Ifl tf» Am old locto a«d « ««ping of bars, the low u Ume connected lines of tortuous corndors, I
with loaihing the blue blouse3. rat faced on either side. The captato walked, «i«* door swung open and the Frusslans poured The w.Uis were so t | c k that each room waa I

before him * w i t h Moser. a vetcran sergeant, beside him. into the stone ftagged passage. cut off from its nefghbor. Huge flreplaces I
creaure e o e ^ . T h e s e r g e a n f s wrist v ? a s fastcned to t h a t of . «Where is Count Eustace de QiOiteau y a w n e d in e a c h , whiie the windows wer»

"Yes, coionei." ^ ^ F r e n c h p e a s a n t , aad it had been whis- N o i r ? . . ' six feet deep in ths wali. Capt. Baumgar- I
A n d i t w a s — ^ pered in his ear that in case of an ambush - M y master: He k out, sir." ten stamped with his feet, and tore down
Those thousand francs, colonel ^ flwt b u l l e t flre4 WoW be through his ... Q u t a t l h l s t i m e o f n t g h t ? y o u r jjfl, for curtains, and stru. ; with the pommei of his J

"Not a sou until your stovy hus oeen ^ B e h i n d t h e m t U e t w e n t y infantrymen a Ue„. sword. Xf there 5re secret hiding places
, sted. Comei^Who is it who has mur; ^ ^ ^ ^ ^ t h e d a r k n e s s , w l t h .. ^ H e l s o u t , . he was not fortu>,,te enough to flnd them. ^ 4
.lered my men? ^ f a c e s s u n k t o t h e r a in and their boots . "I have an idea," said he, at last, » peaking

"It is Count Eustace of Chateau Noir. g _ •• £ d 0 n o t k n o w / ' in G e ™ to the sergeant. " Y o u w I U p l ^ l
" You iie!" cried the coionei, angiliy. A » , s ^ I

gentieman and a nobleman couid not have « was neariy » when they ieft Les Ande- "Dotog wh*tf , * 1' ' w R o o l K > > 1
lys. At 11:30 their guide stopped at a place » I cannot teU. No, it is no u«e your cock- he colnmunicates to no orre.

'-••'M «ucli < mes. .< Y r i „ I
. , . , „ h „ . l H 1 _ where two high piiiars, crowned with soine i n g your pistoi, sir. Teiu Jaaay kiil me, but 1 ^ w n r ; - ~ - - ; ~ r r r i r ~

tell you is the t f t th and I am not afraid that ^ ^ ^ ^ ^ ^ A
vnti ahbuld test it f h e count of Chateau The rnoon had shone out between two rain- " Frequently. ,
Xoir 4s a hard man even at the best time ciouds a;nd threw the oid house toto siiver " And when does he oome h o m e r " And the others. c a p t a ^
N o i r i s a haid man. even ai u.e « , * .. flavhrMk.. v " Let them have their suppers m the 1
he was a hard man. But of late he has been and shadow It was shaped iike an L, vath Befo.e da>b,eak. I . i t was his sohs death you know. a low arched door in front and iines of smail Capt. B a u r n g a r t e n rasped out a Oermaa kitchen. Thw feUow.(wm se y J

I n r r e n T e s c a p i n g f r o m a e r m ^ y h e m e t war. Above wa's a dark roof breaking at the • then. Xhe m a n , answers were oniy . o shali . U better here than on th4 «
^ a.ath It was the counfs oniy chiid, corne» Into Uitle rourui overhanging turrets, iikely to be trm.. It wafe what hemlgnt have road. ^ I
lad, indeed, we ail thir.k that.it has driven the whoie iying silent in t , e mocnshine, with e.pected. But , t i e ^ t he . o u i d . a r c h t h . <
Mmmad With his peasants he follows the a drift ot ragged ciouds blackenii^ the house and make i>ure.

M T H E C H I C A O O S

Suddenly a slight ant was in the room in an ins tanO " My boy was frequently moved to tears *
Yioise brought him to " Chambertin from bin 15!" he cHed, and by the humiliation of his pesition," continued
his feet. Por an in- a minute later a gray botUe streaked witk the count. " You wili understand me wher I
s tant it seemed to his c o b w e b s w a s carried in as a nurse bears an say that it is a bitter thing to be helpless m
dazed senses that ona i n * a n t - T h e count filled two glasses to the the hands of an insolent and remorseless
of the pictures oppo- b n m * v enemy. On arriving at Carlsruhe, hoWever,
site had walked from " D r i n k ? > > ^ h e - « I t is the very best his face, which had been'wounded by the
its framo 'nhere be ^ ^ C e U a r S ' a n d n o t t o b e m a t c h e d hetween brutality of his guard, was bound up by a
1 3 r ^ l u f) ' ' e r e Rouen and Paris. ^Drink, sir, and be happy! young Bavarian subaltern, who was touched
side the table and al- There are cold joints below. There are two by his appearance. I regret t!o see that your
most within a r m ' g lobsters fresh from Honfleur. Will you not eye is bleeding so* WUl you permit me to
iength of himj was ventiure upon a second and more savory biftd it with roy silk handkerehief?"
standing a huge man, supper?" H e i e aned forward, but tfce German
silent, m o t i o n l e & s , T h e German officer shook his head. H e dashed his hand aside.
^ i th no sign of Ufe d i a l n e d t h e S l a s s - however, and his host " I am in your power, you monster!" he
save his flerce glint- fiUed " ° n ° e m ° r e ' P r e s s i n ^ h i m t o * i v e a n cried. . " I can endu: your brutalities but
ing eyes. He was blaek * * ™ * * * n o t y p U r

haired, olive skinned, f T i J ^ * 0 ™ ? ^ * T h e C ° U n t S h r U ^ h i s s ' h o u I d e ^ " 1

with n n i n t ^ rnft nf ^ * Y ™ ^ t 0 S a y •*•«»* t h * n * s i n their order. just a^ they oc-with a pointed tuf t of t h e w o r d . W e l l > t h e n , y o u %vill ^ m e t 0 ^ h e <f , ^ J ^ J ^
black beard and a tell you a story while you drink your wine. i t t o l h e m , s t 0 e r m a c o f f l c e r w i t h w h o m t

great, fierce nose, to- I have , longed to tell it to some German c o u l d ^ t € t e ^ t e . t e t me see I had g o t ' •
ward which oll his fea- office^. It is about my son, my only child, a s f a r ^ t h e y o u n g B a va r i an a Carisruhe.
tures seeme 1 to run. ^ u <ace, who was taken and died in escap. x r e g r e t e x t r e m e l y t h a t y o u w i l] R Q l p e r m i t

His cheeks were wrin- 1 1 i s a c u r i o u s I i t t l e s t o r y a n d 1 t h i n k me to use such slight sklll in surgery as I
kled like a last year's t h a t F C a n P r 0 m i S e y 0 U t h a t y o U w i l 1 n e v e r Possess. At Carlsruhe my lad was shut up

forget it.
apple, but his sweep ' i n a n o l d casern. where he remained for a
of shoulder and bony " V°U m U S t k n ° W ' t h e n ' t h a t m y b ° y W a S f o r t n i S h t - T h e worst pang of his captivity
corded hands told of ^ a r t U l e r y ' a f m e y o u n ^ ^ 1 1 0 ^ was that some unmannerly curs in the gar-

Baumgarten, and the pride of his mother. rison would taunt him with his position as he
a stremrth which was S h e d i e d w i t h i n a w e e k o f t h e n e w s o f h i s g a t b y h i g w i n d o w i n t h e e v e r i i n g T h a t re_

unsapped by age. His death reaching us. I t was brought by a minds me, captain. thatVou aj e not quite sit-
arms were f o l d e d brother officer who was at his side through- uated upon a bed of roses your;3elf, are you
^icross h i s arching out and who escaped while my lad died. I now? You came to trap a wolf, roy man,
chest and his mouth w a n t t o t e l 1 y ° u ^11 t h a t h e t o l d me. and now the beast has you down with his
was set in a fixed ^ Bustace was taken at Weissenburg on fangs ih your t h roa t A family ftian, too,
s m i l e # the fourth of August. The prisoners were I should judge, by that well filled tunic. Well,

M „ . _ b J ° k e n UP i] a to parties. and sent back into a witiow more will make ilttle matter, and i^ray ao not trou- z 4 _ v
Germany by different routes. Bustace was they do not usually remair widows long. Get

b e yourselt to iook t a l i e n i^pon the fifth to a village called Lauter- back into the chair, you dog!
for your weapons- he b u r g > w h e ^ e h e m e t w i t h k i n d n e s s f r o m t h e u ^ ^ s i o r y ^ t t h e e n d

said. as the Prussian German officer in cdmmand. This good o f t h e f o r t n i g h t m y s o n a n d h l s f r i e n d e s .
cast a swift glance at colonel had the hungry lad to supper, of- c a p e a . T n e e d n o t t r o u b 3 e v*ou w i t h t h e d a n . M
the empty chair in ^ e ^ e d h h t h e h e s t he had, opened a bottle g e r s ^ i c h t h e y r a n o r ^ t h e p r i v a t l o n s

which they had been of good wine, as I have tried to do for you, w h i c h t h e y e n d u r e d . Suffice it that to dis-
laid. " Y o u h a v e b e e n , a n d ^ v e l l i m a c i g a r f r o r a h i s o w n c a s e ' guise themselves they had to take the clothes
^ ^ Might I entreat you to take one from mine?" n o f l o o n + f l , i
if you will allow me to o t t w o peasants. whom they waylaid in a

The German again shook his head. His , , . . .
say so, a little indiscreet to make vourself L • +-1* . , w o o d ' H l d i n ^ b> d a y a n d travelmg by mght,
s o m r c h a t h o m e i n a h o u s e e v e r y w a l l o f

 h 0 r r ° r ° f h l S C O m p a m ° n h a d i n C r e a S e 0 a S 116 t h e r h a d got as far into France as Remily
, " 7 V S a t W a t C h i n g ^ l i P S t h a t s m i l e d a n d t h ^ and were within , m i l e - a single mile, cap-

f 1 " h 0 n ^ C ° ^ 0 " P a S S a g e " t h a t * l a r e d ' tain—ol crossing the Oerman lines w^en a W i l 1 b e m U S e d t D h e a r t h a t f o r t y m e n < < T h e c o l o n e l » a s 1 say, was good to my p a t r o l o f U h l a n s c a m e r i g h t U }) % t h e m A h !

Kay do not ' W e r e w a t c h i n g y o u a t y o u r su™er' A h ! B u t ' P ^ c k l l y , the prisoners were i t w a i 5 h a r d > w a s i t n o t w h e n t h e y h a d c o m e
' ; [f ^ a t m e n ? " # moved next day across the Rhine to Ettlin- ; s o f a r a n d w e r e s o n e a r t o s a f e t y r »

I LrZZ C a P t ' B a u m g a r t e n h a d t a k e n a S t e ^ f o r - T Ty W r n 0 t e q r ! ! f f ? r t U n a t y ^ T h e - u n t blew a double call upon his whis-fh tor ycur The officer who guarded them was a ruffian , „
„ ward with clenched fists. The Frenchman , .„ • • tle and three hard faced peasants entered

taponM and a villam, Capt. Baumgarten. He took .. V held up the revolver which he grasped in ^ • t, «ti , x tne room. V - p 1" a~pleasure m humiliatmg and ill treating the his right hand, while with the left he hurled brave m e « v h o had fallen in his power. That ' T h e s e r n u s t r e P r e s e n t Uh laa*" said
P i e logs are laid aixd we can t h e G e r m a n b a c k i n t 0 h i s c h a i r . night, upon my son; answering fiercely back h e ' ***** t h e i n c °mmand '
. You will call me if there is „ P r a y k e e p y o u r 8 e a t » s a i d h e « y o u to some taunt of his» he struck bim in the t m d m a f t h a t t h e s e m e n w e r e French soldiers
TOat can yotr give me for sup- . . * ' J v * " eye, like this!" m civilian dresn within the German lines

r ° ; y 0 U r m e " The crash of the blow rang through the ^ r o c e e d e d t o h a n - < h e r a ^ n t trial or cere-
sieur there was a time when I * ^ ^ ^ ^ ^ * ^ The German^s face fell forward, his 1 thlnk. Jean, that the center b e a a ' »
T . d w w b ? B t U S t 0 n l S h i n S W U h t h e S e S t 0 n e floors h o w hand up and blood oozing through his fin- i s t h e s t r o n ^ "
pwexe< , > a you w».s >. . ah o n e c a n h e i U . w h a t g o e s o n beneath. You gers. The count settled down in liir- chair The unfortunate soidier was dragged f rom
that we can <Jo to find a bc^ttle h a v e b e e n r e l i e v e d o f y o u r COmmand and have °nce more. h i « c h a i r t o w h e ^ e a. noosed rope had been
^ n d a cold pullet.1

 n o w o n l y t o t h i n k ' o f yonrself. May I ask " h o * w a s ^ ^ r e d by the blow and flun« °ver one of the huge oaken raf ters
| o very weil. Let a guard go what your name is?M ~ this villain ^made his appearance the object w h i c h «panned the room. The cord waar
Im sergeant and let him feel 7 ^ * °f his jeers, By the way, you look a little «hPP ed over his head and he felt its harsh

' / V I am Capt. Baumgarten of the Twenty- c o m i c a l
yourself a t the present moment, cap* sr ip round his throat. The three peasants

PDayonet ir ne piays us any f o u r t h P o s e n regiment." _ a n d your colonel would certainly say «eized the other end . and looked to the
" You know, doubtless, who it is who ad- that you had been getting into mischief. To count for his orders. The officer, rale but

^ r - was an old c,mpaigner. , e s s e 8 y o u r continue, however, my boy's youth and his f i r r a> f o l d e d h i s 3X1118 a n d ^ r e d def uitly a t
) provinces, and before tha t in - The count of Chateau Noir " destitution—for his pockets were empty— t h e man who tortured him.
lad learned the ar t of quai-ter- M P r e c i s e l y I t W o u l d h a v e b ({ rft. moved the pity of a kind hearted major, and [< You are now face to face witb death and
g jn th meray While the but- l 0 , f u n p m " " r h e advanced him 10 napoleons from his own I perceive that you are praylng, from your
r ^ . f ° r tune if you had visited my chateau and I p o c k e t without security of any kind. Into lips. My son was also face to face with
is supper he occupied himsel had been unable to have a word with you. I your hands, Capt. Baumgarten, I re turn death, and he prayed also. I t happened tha t
^>repa rations f< r a comfortable h a v e h a d t o d o w i t h m a n y Q e r m a n soldier», these ten gold pieces, since I cannot learn the a general offlcer came up, and he heard the
the candelabrum of ten candles b u t n e v e r w i t h a n o f f i c e r b e f o r e j name of the lender. I am grateful from my 4ad praying for his mother, and it moved
tr table. The fire was already m u c h t o ^ ^ t o y o u a b o u t » » f o r t h i s kindness shown to my boy. hirn so—he being hirnself a fa ther —that he
rackling merrily, and sending t ' " „ . t . 4 ' T h e vile tyrant who commanded the es- ordered his Uhl lns away, anA he remained
" i ^ o g e t smofce into the room ^aumgar ten sat still m his chair. c o r t a c Companied the prisoners to Durlach with his aid de camp only beside the con«

Brave as he was, there was something in this a n d from there to Carlsruhe. He heaped demned man. And wher he heard all tho
t and hungry after his lon» m a n » s m a n n e r w h i C h made > his. sk i n creep ' every outrage upon my Iad, because the spirit lad had to tell, that he was the onl^ child
threw his sword, his helmet, w i t h a p p r e h e n n s i o n < H i s | y e s g l a n c t d t o of tlie Chateau Noir would not stoop to turn of an old family, and that his mother was in
pr belt down upon a chair and r i g h t a n d t Q ^ feut h i s w e a p o n s w e r e g 0] Q e away his wrath by feigned submission. Ay, failiilg health, he threw off the j ope a» I
upon his supper. Then, with ^ . ' , ' this cowardly villain, -whose heart 's blood throw off this, and he kissed him on either > a n d i n a Struggle he saw that he was but a u „ . , , v , . . . , r . , , ,

fine '>eiore him and his ciga s h a 1 1 y e t c l o t u p o n t h l s h a n d » d a r e d t o ^ r i k e cheek, as I kiss you, and he bade him. go,
i ig he tilted his chair back ^ ^ ^ ^ g l g a n t i C The count m y s o n w i t h h i s o p e n hand, to kick him, to as I bid you go, and may every kind wish
ipe, u i. t w c ian h a d p i cked up the claret bottle and held i t tear hair from his mustache—to use him of that noble general, though it could not
the strange chance which had t Q ^] i g h l thus—and thus—and thus ! " stave off the fever which slew my son, de«

n f rom the Baltic coast^ to eat - Tut! Tut!" said he. " A n d waa this xho T h e G e r m a n writhed and struggled. He scend upon your head."
the ancestral hall of these . _ , ' ' * was helpless in the hands of this huge giant And so it wa^ that Capt. Baum;-arten, dis*

best that Pierre could &o for you? I am , , . , , .
chieftains But the fire was whose blows were raimng upon him. When figured, blinded, and bleeding, staggered out

. f ^shamed to look you in the face , Capt. Baum a t last, bUnded and half senseless, he stag- into the wind and the rain of tha t wild D *
p t a m s eyes veie * gorten. W e must improve upon this." gered to his feet i t was only to be hurled cember dawn.
>ly upon his chest and the ten H e blew a call upon a whistle which hung back again into the great oaken chair. He [Reprinted by permission of th© owner ^
d upon the broad white scalp. f rom hi» shooting Jacket. The old man serv- sobbed in his impotent anger and shame the copyr igh t j .

• R I B U N E .

A. Conan Doyle

