BygoneBooks Edition McTeague: A Story of San Francisco

 McTEAGUE

 A Story of San Francisco

 by Frank Norris

CONTENTS

 CHAPTER 1

 CHAPTER 2

 CHAPTER 3

 CHAPTER 4

 CHAPTER 5

 CHAPTER 6

 CHAPTER 7

 CHAPTER 8

 CHAPTER 9

 CHAPTER 10

 CHAPTER 11

 CHAPTER 12

 CHAPTER 13

 CHAPTER 14

 CHAPTER 15

 CHAPTER 16

 CHAPTER 17

 CHAPTER 18

 CHAPTER 19

 CHAPTER 20

 CHAPTER 21

 CHAPTER 22

 CHAPTER 1

 It was Sunday, and, according to his custom on that day, McTeague took his
 dinner at two in the afternoon at the car conductors' coffee-joint on Polk
 Street. He had a thick gray soup; heavy, underdone meat, very hot, on a
 cold plate; two kinds of vegetables; and a sort of suet pudding, full of
 strong butter and sugar. On his way back to his office, one block above,
 he stopped at Joe Frenna's saloon and bought a pitcher of steam beer. It
 was his habit to leave the pitcher there on his way to dinner.

 Once in his office, or, as he called it on his signboard, “Dental
 Parlors,” he took off his coat and shoes, unbuttoned his vest, and, having
 crammed his little stove full of coke, lay back in his operating chair at
 the bay window, reading the paper, drinking his beer, and smoking his huge
 porcelain pipe while his food digested; crop-full, stupid, and warm. By
 and by, gorged with steam beer, and overcome by the heat of the room, the
 cheap tobacco, and the effects of his heavy meal, he dropped off to sleep.
 Late in the afternoon his canary bird, in its gilt cage just over his
 head, began to sing. He woke slowly, finished the rest of his beer—very
 flat and stale by this time—and taking down his concertina from the
 bookcase, where in week days it kept the company of seven volumes of
 “Allen's Practical Dentist,” played upon it some half-dozen very mournful
 airs.

 McTeague looked forward to these Sunday afternoons as a period of
 relaxation and enjoyment. He invariably spent them in the same fashion.
 These were his only pleasures—to eat, to smoke, to sleep, and to
 play upon his concertina.

 The six lugubrious airs that he knew, always carried him back to the time
 when he was a car-boy at the Big Dipper Mine in Placer County, ten years
 before. He remembered the years he had spent there trundling the heavy
 cars of ore in and out of the tunnel under the direction of his father.
 For thirteen days of each fortnight his father was a steady, hard-working
 shift-boss of the mine. Every other Sunday he became an irresponsible
 animal, a beast, a brute, crazy with alcohol.

 McTeague remembered his mother, too, who, with the help of the Chinaman,
 cooked for forty miners. She was an overworked drudge, fiery and energetic
 for all that, filled with the one idea of having her son rise in life and
 enter a profession. The chance had come at last when the father died,
 corroded with alcohol, collapsing in a few hours. Two or three years later
 a travelling dentist visited the mine and put up his tent near the
 bunk-house. He was more or less of a charlatan, but he fired Mrs.
 McTeague's ambition, and young McTeague went away with him to learn his
 profession. He had learnt it after a fashion, mostly by watching the
 charlatan operate. He had read many of the necessary books, but he was too
 hopelessly stupid to get much benefit from them.

 Then one day at San Francisco had come the news of his mother's death; she
 had left him some money—not much, but enough to set him up in
 business; so he had cut loose from the charlatan and had opened his
 “Dental Parlors” on Polk Street, an “accommodation street” of small shops
 in the residence quarter of the town. Here he had slowly collected a
 clientele of butcher boys, shop girls, drug clerks, and car conductors. He
 made but few acquaintances. Polk Street called him the “Doctor” and spoke
 of his enormous strength. For McTeague was a young giant, carrying his
 huge shock of blond hair six feet three inches from the ground; moving his
 immense limbs, heavy with ropes of muscle, slowly, ponderously. His hands
 were enormous, red, and covered with a fell of stiff yellow hair; they
 were hard as wooden mallets, strong as vises, the hands of the old-time
 car-boy. Often he dispensed with forceps and extracted a refractory tooth
 with his thumb and finger. His head was square-cut, angular; the jaw
 salient, like that of the carnivora.

 McTeague's mind was as his body, heavy, slow to act, sluggish. Yet there
 was nothing vicious about the man. Altogether he suggested the draught
 horse, immensely strong, stupid, docile, obedient.

 When he opened his “Dental Parlors,” he felt that his life was a success,
 that he could hope for nothing better. In spite of the name, there was but
 one room. It was a corner room on the second floor over the branch
 post-office, and faced the street. McTeague made it do for a bedroom as
 well, sleeping on the big bed-lounge against the wall opposite the window.
 There was a washstand behind the screen in the corner where he
 manufactured his moulds. In the round bay window were his operating chair,
 his dental engine, and the movable rack on which he laid out his
 instruments. Three chairs, a bargain at the second-hand store, ranged
 themselves against the wall with military precision underneath a steel
 engraving of the court of Lorenzo de' Medici, which he had bought because
 there were a great many figures in it for the money. Over the bed-lounge
 hung a rifle manufacturer's advertisement calendar which he never used.
 The other ornaments were a small marble-topped centre table covered with
 back numbers of “The American System of Dentistry,” a stone pug dog
 sitting before the little stove, and a thermometer. A stand of shelves
 occupied one corner, filled with the seven volumes of “Allen's Practical
 Dentist.” On the top shelf McTeague kept his concertina and a bag of bird
 seed for the canary. The whole place exhaled a mingled odor of bedding,
 creosote, and ether.

 But for one thing, McTeague would have been perfectly contented. Just
 outside his window was his signboard—a modest affair—that
 read: “Doctor McTeague. Dental Parlors. Gas Given”; but that was all. It
 was his ambition, his dream, to have projecting from that corner window a
 huge gilded tooth, a molar with enormous prongs, something gorgeous and
 attractive. He would have it some day, on that he was resolved; but as yet
 such a thing was far beyond his means.

 When he had finished the last of his beer, McTeague slowly wiped his lips
 and huge yellow mustache with the side of his hand. Bull-like, he heaved
 himself laboriously up, and, going to the window, stood looking down into
 the street.

 The street never failed to interest him. It was one of those cross streets
 peculiar to Western cities, situated in the heart of the residence
 quarter, but occupied by small tradespeople who lived in the rooms above
 their shops. There were corner drug stores with huge jars of red, yellow,
 and green liquids in their windows, very brave and gay; stationers'
 stores, where illustrated weeklies were tacked upon bulletin boards;
 barber shops with cigar stands in their vestibules; sad-looking plumbers'
 offices; cheap restaurants, in whose windows one saw piles of unopened
 oysters weighted down by cubes of ice, and china pigs and cows knee deep
 in layers of white beans. At one end of the street McTeague could see the
 huge power-house of the cable line. Immediately opposite him was a great
 market; while farther on, over the chimney stacks of the intervening
 houses, the glass roof of some huge public baths glittered like crystal in
 the afternoon sun. Underneath him the branch post-office was opening its
 doors, as was its custom between two and three o'clock on Sunday
 afternoons. An acrid odor of ink rose upward to him. Occasionally a cable
 car passed, trundling heavily, with a strident whirring of jostled glass
 windows.

 On week days the street was very lively. It woke to its work about seven
 o'clock, at the time when the newsboys made their appearance together with
 the day laborers. The laborers went trudging past in a straggling file—plumbers'
 apprentices, their pockets stuffed with sections of lead pipe, tweezers,
 and pliers; carpenters, carrying nothing but their little pasteboard lunch
 baskets painted to imitate leather; gangs of street workers, their
 overalls soiled with yellow clay, their picks and long-handled shovels
 over their shoulders; plasterers, spotted with lime from head to foot.
 This little army of workers, tramping steadily in one direction, met and
 mingled with other toilers of a different description—conductors and
 “swing men” of the cable company going on duty; heavy-eyed night clerks
 from the drug stores on their way home to sleep; roundsmen returning to
 the precinct police station to make their night report, and Chinese market
 gardeners teetering past under their heavy baskets. The cable cars began
 to fill up; all along the street could be seen the shopkeepers taking down
 their shutters.

 Between seven and eight the street breakfasted. Now and then a waiter from
 one of the cheap restaurants crossed from one sidewalk to the other,
 balancing on one palm a tray covered with a napkin. Everywhere was the
 smell of coffee and of frying steaks. A little later, following in the
 path of the day laborers, came the clerks and shop girls, dressed with a
 certain cheap smartness, always in a hurry, glancing apprehensively at the
 power-house clock. Their employers followed an hour or so later—on
 the cable cars for the most part whiskered gentlemen with huge stomachs,
 reading the morning papers with great gravity; bank cashiers and insurance
 clerks with flowers in their buttonholes.

 At the same time the school children invaded the street, filling the air
 with a clamor of shrill voices, stopping at the stationers' shops, or
 idling a moment in the doorways of the candy stores. For over half an hour
 they held possession of the sidewalks, then suddenly disappeared, leaving
 behind one or two stragglers who hurried along with great strides of their
 little thin legs, very anxious and preoccupied.

 Towards eleven o'clock the ladies from the great avenue a block above Polk
 Street made their appearance, promenading the sidewalks leisurely,
 deliberately. They were at their morning's marketing. They were handsome
 women, beautifully dressed. They knew by name their butchers and grocers
 and vegetable men. From his window McTeague saw them in front of the
 stalls, gloved and veiled and daintily shod, the subservient provision men
 at their elbows, scribbling hastily in the order books. They all seemed to
 know one another, these grand ladies from the fashionable avenue. Meetings
 took place here and there; a conversation was begun; others arrived;
 groups were formed; little impromptu receptions were held before the
 chopping blocks of butchers' stalls, or on the sidewalk, around boxes of
 berries and fruit.

 From noon to evening the population of the street was of a mixed
 character. The street was busiest at that time; a vast and prolonged
 murmur arose—the mingled shuffling of feet, the rattle of wheels,
 the heavy trundling of cable cars. At four o'clock the school children
 once more swarmed the sidewalks, again disappearing with surprising
 suddenness. At six the great homeward march commenced; the cars were
 crowded, the laborers thronged the sidewalks, the newsboys chanted the
 evening papers. Then all at once the street fell quiet; hardly a soul was
 in sight; the sidewalks were deserted. It was supper hour. Evening began;
 and one by one a multitude of lights, from the demoniac glare of the
 druggists' windows to the dazzling blue whiteness of the electric globes,
 grew thick from street corner to street corner. Once more the street was
 crowded. Now there was no thought but for amusement. The cable cars were
 loaded with theatre-goers—men in high hats and young girls in furred
 opera cloaks. On the sidewalks were groups and couples—the plumbers'
 apprentices, the girls of the ribbon counters, the little families that
 lived on the second stories over their shops, the dressmakers, the small
 doctors, the harness-makers—all the various inhabitants of the
 street were abroad, strolling idly from shop window to shop window, taking
 the air after the day's work. Groups of girls collected on the corners,
 talking and laughing very loud, making remarks upon the young men that
 passed them. The tamale men appeared. A band of Salvationists began to
 sing before a saloon.

 Then, little by little, Polk Street dropped back to solitude. Eleven
 o'clock struck from the power-house clock. Lights were extinguished. At
 one o'clock the cable stopped, leaving an abrupt silence in the air. All
 at once it seemed very still. The ugly noises were the occasional
 footfalls of a policeman and the persistent calling of ducks and geese in
 the closed market. The street was asleep.

 Day after day, McTeague saw the same panorama unroll itself. The bay
 window of his “Dental Parlors” was for him a point of vantage from which
 he watched the world go past.

 On Sundays, however, all was changed. As he stood in the bay window, after
 finishing his beer, wiping his lips, and looking out into the street,
 McTeague was conscious of the difference. Nearly all the stores were
 closed. No wagons passed. A few people hurried up and down the sidewalks,
 dressed in cheap Sunday finery. A cable car went by; on the outside seats
 were a party of returning picnickers. The mother, the father, a young man,
 and a young girl, and three children. The two older people held empty
 lunch baskets in their laps, while the bands of the children's hats were
 stuck full of oak leaves. The girl carried a huge bunch of wilting poppies
 and wild flowers.

 As the car approached McTeague's window the young man got up and swung
 himself off the platform, waving goodby to the party. Suddenly McTeague
 recognized him.

 “There's Marcus Schouler,” he muttered behind his mustache.

 Marcus Schouler was the dentist's one intimate friend. The acquaintance
 had begun at the car conductors' coffee-joint, where the two occupied the
 same table and met at every meal. Then they made the discovery that they
 both lived in the same flat, Marcus occupying a room on the floor above
 McTeague. On different occasions McTeague had treated Marcus for an
 ulcerated tooth and had refused to accept payment. Soon it came to be an
 understood thing between them. They were “pals.”

 McTeague, listening, heard Marcus go up-stairs to his room above. In a few
 minutes his door opened again. McTeague knew that he had come out into the
 hall and was leaning over the banisters.

 “Oh, Mac!” he called. McTeague came to his door.

 “Hullo! 'sthat you, Mark?”

 “Sure,” answered Marcus. “Come on up.”

 “You come on down.”

 “No, come on up.”

 “Oh, you come on down.”

 “Oh, you lazy duck!” retorted Marcus, coming down the stairs.

 “Been out to the Cliff House on a picnic,” he explained as he sat down on
 the bed-lounge, “with my uncle and his people—the Sieppes, you know.
 By damn! it was hot,” he suddenly vociferated. “Just look at that! Just
 look at that!” he cried, dragging at his limp collar. “That's the third
 one since morning; it is—it is, for a fact—and you got your
 stove going.” He began to tell about the picnic, talking very loud and
 fast, gesturing furiously, very excited over trivial details. Marcus could
 not talk without getting excited.

 “You ought t'have seen, y'ought t'have seen. I tell you, it was outa
 sight. It was; it was, for a fact.”

 “Yes, yes,” answered McTeague, bewildered, trying to follow. “Yes, that's
 so.”

 In recounting a certain dispute with an awkward bicyclist, in which it
 appeared he had become involved, Marcus quivered with rage. “'Say that
 again,' says I to um. 'Just say that once more, and'”—here a rolling
 explosion of oaths—“'you'll go back to the city in the Morgue wagon.
 Ain't I got a right to cross a street even, I'd like to know, without
 being run down—what?' I say it's outrageous. I'd a knifed him in
 another minute. It was an outrage. I say it was an OUTRAGE.”

 “Sure it was,” McTeague hastened to reply. “Sure, sure.”

 “Oh, and we had an accident,” shouted the other, suddenly off on another
 tack. “It was awful. Trina was in the swing there—that's my cousin
 Trina, you know who I mean—and she fell out. By damn! I thought
 she'd killed herself; struck her face on a rock and knocked out a front
 tooth. It's a wonder she didn't kill herself. It IS a wonder; it is, for a
 fact. Ain't it, now? Huh? Ain't it? Y'ought t'have seen.”

 McTeague had a vague idea that Marcus Schouler was stuck on his cousin
 Trina. They “kept company” a good deal; Marcus took dinner with the
 Sieppes every Saturday evening at their home at B Street station, across
 the bay, and Sunday afternoons he and the family usually made little
 excursions into the suburbs. McTeague began to wonder dimly how it was
 that on this occasion Marcus had not gone home with his cousin. As
 sometimes happens, Marcus furnished the explanation upon the instant.

 “I promised a duck up here on the avenue I'd call for his dog at four this
 afternoon.”

 Marcus was Old Grannis's assistant in a little dog hospital that the
 latter had opened in a sort of alley just off Polk Street, some four
 blocks above Old Grannis lived in one of the back rooms of McTeague's
 flat. He was an Englishman and an expert dog surgeon, but Marcus Schouler
 was a bungler in the profession. His father had been a veterinary surgeon
 who had kept a livery stable near by, on California Street, and Marcus's
 knowledge of the diseases of domestic animals had been picked up in a
 haphazard way, much after the manner of McTeague's education. Somehow he
 managed to impress Old Grannis, a gentle, simple-minded old man, with a
 sense of his fitness, bewildering him with a torrent of empty phrases that
 he delivered with fierce gestures and with a manner of the greatest
 conviction.

 “You'd better come along with me, Mac,” observed Marcus. “We'll get the
 duck's dog, and then we'll take a little walk, huh? You got nothun to do.
 Come along.”

 McTeague went out with him, and the two friends proceeded up to the avenue
 to the house where the dog was to be found. It was a huge mansion-like
 place, set in an enormous garden that occupied a whole third of the block;
 and while Marcus tramped up the front steps and rang the doorbell boldly,
 to show his independence, McTeague remained below on the sidewalk, gazing
 stupidly at the curtained windows, the marble steps, and the bronze
 griffins, troubled and a little confused by all this massive luxury.

 After they had taken the dog to the hospital and had left him to whimper
 behind the wire netting, they returned to Polk Street and had a glass of
 beer in the back room of Joe Frenna's corner grocery.

 Ever since they had left the huge mansion on the avenue, Marcus had been
 attacking the capitalists, a class which he pretended to execrate. It was
 a pose which he often assumed, certain of impressing the dentist. Marcus
 had picked up a few half-truths of political economy—it was
 impossible to say where—and as soon as the two had settled
 themselves to their beer in Frenna's back room he took up the theme of the
 labor question. He discussed it at the top of his voice, vociferating,
 shaking his fists, exciting himself with his own noise. He was continually
 making use of the stock phrases of the professional politician—phrases
 he had caught at some of the ward “rallies” and “ratification meetings.”
 These rolled off his tongue with incredible emphasis, appearing at every
 turn of his conversation—“Outraged constituencies,” “cause of
 labor,” “wage earners,” “opinions biased by personal interests,” “eyes
 blinded by party prejudice.” McTeague listened to him, awestruck.

 “There's where the evil lies,” Marcus would cry. “The masses must learn
 self-control; it stands to reason. Look at the figures, look at the
 figures. Decrease the number of wage earners and you increase wages, don't
 you? don't you?”

 Absolutely stupid, and understanding never a word, McTeague would answer:

 “Yes, yes, that's it—self-control—that's the word.”

 “It's the capitalists that's ruining the cause of labor,” shouted Marcus,
 banging the table with his fist till the beer glasses danced;
 “white-livered drones, traitors, with their livers white as snow, eatun
 the bread of widows and orphuns; there's where the evil lies.”

 Stupefied with his clamor, McTeague answered, wagging his head:

 “Yes, that's it; I think it's their livers.”

 Suddenly Marcus fell calm again, forgetting his pose all in an instant.

 “Say, Mac, I told my cousin Trina to come round and see you about that
 tooth of her's. She'll be in to-morrow, I guess.”

 CHAPTER 2

 After his breakfast the following Monday morning, McTeague looked over the
 appointments he had written down in the book-slate that hung against the
 screen. His writing was immense, very clumsy, and very round, with huge,
 full-bellied l's and h's. He saw that he had made an appointment at one
 o'clock for Miss Baker, the retired dressmaker, a little old maid who had
 a tiny room a few doors down the hall. It adjoined that of Old Grannis.

 Quite an affair had arisen from this circumstance. Miss Baker and Old
 Grannis were both over sixty, and yet it was current talk amongst the
 lodgers of the flat that the two were in love with each other. Singularly
 enough, they were not even acquaintances; never a word had passed between
 them. At intervals they met on the stairway; he on his way to his little
 dog hospital, she returning from a bit of marketing in the street. At such
 times they passed each other with averted eyes, pretending a certain
 preoccupation, suddenly seized with a great embarrassment, the timidity of
 a second childhood. He went on about his business, disturbed and
 thoughtful. She hurried up to her tiny room, her curious little false
 curls shaking with her agitation, the faintest suggestion of a flush
 coming and going in her withered cheeks. The emotion of one of these
 chance meetings remained with them during all the rest of the day.

 Was it the first romance in the lives of each? Did Old Grannis ever
 remember a certain face amongst those that he had known when he was young
 Grannis—the face of some pale-haired girl, such as one sees in the
 old cathedral towns of England? Did Miss Baker still treasure up in a
 seldom opened drawer or box some faded daguerreotype, some strange
 old-fashioned likeness, with its curling hair and high stock? It was
 impossible to say.

 Maria Macapa, the Mexican woman who took care of the lodgers' rooms, had
 been the first to call the flat's attention to the affair, spreading the
 news of it from room to room, from floor to floor. Of late she had made a
 great discovery; all the women folk of the flat were yet vibrant with it.
 Old Grannis came home from his work at four o'clock, and between that time
 and six Miss Baker would sit in her room, her hands idle in her lap, doing
 nothing, listening, waiting. Old Grannis did the same, drawing his
 arm-chair near to the wall, knowing that Miss Baker was upon the other
 side, conscious, perhaps, that she was thinking of him; and there the two
 would sit through the hours of the afternoon, listening and waiting, they
 did not know exactly for what, but near to each other, separated only by
 the thin partition of their rooms. They had come to know each other's
 habits. Old Grannis knew that at quarter of five precisely Miss Baker made
 a cup of tea over the oil stove on the stand between the bureau and the
 window. Miss Baker felt instinctively the exact moment when Old Grannis
 took down his little binding apparatus from the second shelf of his
 clothes closet and began his favorite occupation of binding pamphlets—pamphlets
 that he never read, for all that.

 In his “Parlors” McTeague began his week's work. He glanced in the glass
 saucer in which he kept his sponge-gold, and noticing that he had used up
 all his pellets, set about making some more. In examining Miss Baker's
 teeth at the preliminary sitting he had found a cavity in one of the
 incisors. Miss Baker had decided to have it filled with gold. McTeague
 remembered now that it was what is called a “proximate case,” where there
 is not sufficient room to fill with large pieces of gold. He told himself
 that he should have to use “mats” in the filling. He made some dozen of
 these “mats” from his tape of non-cohesive gold, cutting it transversely
 into small pieces that could be inserted edgewise between the teeth and
 consolidated by packing. After he had made his “mats” he continued with
 the other kind of gold fillings, such as he would have occasion to use
 during the week; “blocks” to be used in large proximal cavities, made by
 folding the tape on itself a number of times and then shaping it with the
 soldering pliers; “cylinders” for commencing fillings, which he formed by
 rolling the tape around a needle called a “broach,” cutting it afterwards
 into different lengths. He worked slowly, mechanically, turning the foil
 between his fingers with the manual dexterity that one sometimes sees in
 stupid persons. His head was quite empty of all thought, and he did not
 whistle over his work as another man might have done. The canary made up
 for his silence, trilling and chittering continually, splashing about in
 its morning bath, keeping up an incessant noise and movement that would
 have been maddening to any one but McTeague, who seemed to have no nerves
 at all.

 After he had finished his fillings, he made a hook broach from a bit of
 piano wire to replace an old one that he had lost. It was time for his
 dinner then, and when he returned from the car conductors' coffee-joint,
 he found Miss Baker waiting for him.

 The ancient little dressmaker was at all times willing to talk of Old
 Grannis to anybody that would listen, quite unconscious of the gossip of
 the flat. McTeague found her all a-flutter with excitement. Something
 extraordinary had happened. She had found out that the wall-paper in Old
 Grannis's room was the same as that in hers.

 “It has led me to thinking, Doctor McTeague,” she exclaimed, shaking her
 little false curls at him. “You know my room is so small, anyhow, and the
 wall-paper being the same—the pattern from my room continues right
 into his—I declare, I believe at one time that was all one room.
 Think of it, do you suppose it was? It almost amounts to our occupying the
 same room. I don't know—why, really—do you think I should
 speak to the landlady about it? He bound pamphlets last night until
 half-past nine. They say that he's the younger son of a baronet; that
 there are reasons for his not coming to the title; his stepfather wronged
 him cruelly.”

 No one had ever said such a thing. It was preposterous to imagine any
 mystery connected with Old Grannis. Miss Baker had chosen to invent the
 little fiction, had created the title and the unjust stepfather from some
 dim memories of the novels of her girlhood.

 She took her place in the operating chair. McTeague began the filling.
 There was a long silence. It was impossible for McTeague to work and talk
 at the same time.

 He was just burnishing the last “mat” in Miss Baker's tooth, when the door
 of the “Parlors” opened, jangling the bell which he had hung over it, and
 which was absolutely unnecessary. McTeague turned, one foot on the pedal
 of his dental engine, the corundum disk whirling between his fingers.

 It was Marcus Schouler who came in, ushering a young girl of about twenty.

 “Hello, Mac,” exclaimed Marcus; “busy? Brought my cousin round about that
 broken tooth.”

 McTeague nodded his head gravely.

 “In a minute,” he answered.

 Marcus and his cousin Trina sat down in the rigid chairs underneath the
 steel engraving of the Court of Lorenzo de' Medici. They began talking in
 low tones. The girl looked about the room, noticing the stone pug dog, the
 rifle manufacturer's calendar, the canary in its little gilt prison, and
 the tumbled blankets on the unmade bed-lounge against the wall. Marcus
 began telling her about McTeague. “We're pals,” he explained, just above a
 whisper. “Ah, Mac's all right, you bet. Say, Trina, he's the strongest
 duck you ever saw. What do you suppose? He can pull out your teeth with
 his fingers; yes, he can. What do you think of that? With his fingers,
 mind you; he can, for a fact. Get on to the size of him, anyhow. Ah, Mac's
 all right!”

 Maria Macapa had come into the room while he had been speaking. She was
 making up McTeague's bed. Suddenly Marcus exclaimed under his breath: “Now
 we'll have some fun. It's the girl that takes care of the rooms. She's a
 greaser, and she's queer in the head. She ain't regularly crazy, but I
 don't know, she's queer. Y'ought to hear her go on about a gold dinner
 service she says her folks used to own. Ask her what her name is and see
 what she'll say.” Trina shrank back, a little frightened.

 “No, you ask,” she whispered.

 “Ah, go on; what you 'fraid of?” urged Marcus. Trina shook her head
 energetically, shutting her lips together.

 “Well, listen here,” answered Marcus, nudging her; then raising his voice,
 he said:

 “How do, Maria?” Maria nodded to him over her shoulder as she bent over
 the lounge.

 “Workun hard nowadays, Maria?”

 “Pretty hard.”

 “Didunt always have to work for your living, though, did you, when you ate
 offa gold dishes?” Maria didn't answer, except by putting her chin in the
 air and shutting her eyes, as though to say she knew a long story about
 that if she had a mind to talk. All Marcus's efforts to draw her out on
 the subject were unavailing. She only responded by movements of her head.

 “Can't always start her going,” Marcus told his cousin.

 “What does she do, though, when you ask her about her name?”

 “Oh, sure,” said Marcus, who had forgotten. “Say, Maria, what's your
 name?”

 “Huh?” asked Maria, straightening up, her hands on he hips.

 “Tell us your name,” repeated Marcus.

 “Name is Maria—Miranda—Macapa.” Then, after a pause, she
 added, as though she had but that moment thought of it, “Had a flying
 squirrel an' let him go.”

 Invariably Maria Macapa made this answer. It was not always she would talk
 about the famous service of gold plate, but a question as to her name
 never failed to elicit the same strange answer, delivered in a rapid
 undertone: “Name is Maria—Miranda—Macapa.” Then, as if struck
 with an after thought, “Had a flying squirrel an' let him go.”

 Why Maria should associate the release of the mythical squirrel with her
 name could not be said. About Maria the flat knew absolutely nothing
 further than that she was Spanish-American. Miss Baker was the oldest
 lodger in the flat, and Maria was a fixture there as maid of all work when
 she had come. There was a legend to the effect that Maria's people had
 been at one time immensely wealthy in Central America.

 Maria turned again to her work. Trina and Marcus watched her curiously.
 There was a silence. The corundum burr in McTeague's engine hummed in a
 prolonged monotone. The canary bird chittered occasionally. The room was
 warm, and the breathing of the five people in the narrow space made the
 air close and thick. At long intervals an acrid odor of ink floated up
 from the branch post-office immediately below.

 Maria Macapa finished her work and started to leave. As she passed near
 Marcus and his cousin she stopped, and drew a bunch of blue tickets
 furtively from her pocket. “Buy a ticket in the lottery?” she inquired,
 looking at the girl. “Just a dollar.”

 “Go along with you, Maria,” said Marcus, who had but thirty cents in his
 pocket. “Go along; it's against the law.”

 “Buy a ticket,” urged Maria, thrusting the bundle toward Trina. “Try your
 luck. The butcher on the next block won twenty dollars the last drawing.”

 Very uneasy, Trina bought a ticket for the sake of being rid of her. Maria
 disappeared.

 “Ain't she a queer bird?” muttered Marcus. He was much embarrassed and
 disturbed because he had not bought the ticket for Trina.

 But there was a sudden movement. McTeague had just finished with Miss
 Baker.

 “You should notice,” the dressmaker said to the dentist, in a low voice,
 “he always leaves the door a little ajar in the afternoon.” When she had
 gone out, Marcus Schouler brought Trina forward.

 “Say, Mac, this is my cousin, Trina Sieppe.” The two shook hands dumbly,
 McTeague slowly nodding his huge head with its great shock of yellow hair.
 Trina was very small and prettily made. Her face was round and rather
 pale; her eyes long and narrow and blue, like the half-open eyes of a
 little baby; her lips and the lobes of her tiny ears were pale, a little
 suggestive of anaemia; while across the bridge of her nose ran an adorable
 little line of freckles. But it was to her hair that one's attention was
 most attracted. Heaps and heaps of blue-black coils and braids, a royal
 crown of swarthy bands, a veritable sable tiara, heavy, abundant, odorous.
 All the vitality that should have given color to her face seemed to have
 been absorbed by this marvellous hair. It was the coiffure of a queen that
 shadowed the pale temples of this little bourgeoise. So heavy was it that
 it tipped her head backward, and the position thrust her chin out a
 little. It was a charming poise, innocent, confiding, almost infantile.

 She was dressed all in black, very modest and plain. The effect of her
 pale face in all this contrasting black was almost monastic.

 “Well,” exclaimed Marcus suddenly, “I got to go. Must get back to work.
 Don't hurt her too much, Mac. S'long, Trina.”

 McTeague and Trina were left alone. He was embarrassed, troubled. These
 young girls disturbed and perplexed him. He did not like them, obstinately
 cherishing that intuitive suspicion of all things feminine—the
 perverse dislike of an overgrown boy. On the other hand, she was perfectly
 at her ease; doubtless the woman in her was not yet awakened; she was yet,
 as one might say, without sex. She was almost like a boy, frank, candid,
 unreserved.

 She took her place in the operating chair and told him what was the
 matter, looking squarely into his face. She had fallen out of a swing the
 afternoon of the preceding day; one of her teeth had been knocked loose
 and the other altogether broken out.

 McTeague listened to her with apparent stolidity, nodding his head from
 time to time as she spoke. The keenness of his dislike of her as a woman
 began to be blunted. He thought she was rather pretty, that he even liked
 her because she was so small, so prettily made, so good natured and
 straightforward.

 “Let's have a look at your teeth,” he said, picking up his mirror. “You
 better take your hat off.” She leaned back in her chair and opened her
 mouth, showing the rows of little round teeth, as white and even as the
 kernels on an ear of green corn, except where an ugly gap came at the
 side.

 McTeague put the mirror into her mouth, touching one and another of her
 teeth with the handle of an excavator. By and by he straightened up,
 wiping the moisture from the mirror on his coat-sleeve.

 “Well, Doctor,” said the girl, anxiously, “it's a dreadful disfigurement,
 isn't it?” adding, “What can you do about it?”

 “Well,” answered McTeague, slowly, looking vaguely about on the floor of
 the room, “the roots of the broken tooth are still in the gum; they'll
 have to come out, and I guess I'll have to pull that other bicuspid. Let
 me look again. Yes,” he went on in a moment, peering into her mouth with
 the mirror, “I guess that'll have to come out, too.” The tooth was loose,
 discolored, and evidently dead. “It's a curious case,” McTeague went on.
 “I don't know as I ever had a tooth like that before. It's what's called
 necrosis. It don't often happen. It'll have to come out sure.”

 Then a discussion was opened on the subject, Trina sitting up in the
 chair, holding her hat in her lap; McTeague leaning against the window
 frame his hands in his pockets, his eyes wandering about on the floor.
 Trina did not want the other tooth removed; one hole like that was bad
 enough; but two—ah, no, it was not to be thought of.

 But McTeague reasoned with her, tried in vain to make her understand that
 there was no vascular connection between the root and the gum. Trina was
 blindly persistent, with the persistency of a girl who has made up her
 mind.

 McTeague began to like her better and better, and after a while commenced
 himself to feel that it would be a pity to disfigure such a pretty mouth.
 He became interested; perhaps he could do something, something in the way
 of a crown or bridge. “Let's look at that again,” he said, picking up his
 mirror. He began to study the situation very carefully, really desiring to
 remedy the blemish.

 It was the first bicuspid that was missing, and though part of the root of
 the second (the loose one) would remain after its extraction, he was sure
 it would not be strong enough to sustain a crown. All at once he grew
 obstinate, resolving, with all the strength of a crude and primitive man,
 to conquer the difficulty in spite of everything. He turned over in his
 mind the technicalities of the case. No, evidently the root was not strong
 enough to sustain a crown; besides that, it was placed a little
 irregularly in the arch. But, fortunately, there were cavities in the two
 teeth on either side of the gap—one in the first molar and one in
 the palatine surface of the cuspid; might he not drill a socket in the
 remaining root and sockets in the molar and cuspid, and, partly by
 bridging, partly by crowning, fill in the gap? He made up his mind to do
 it.

 Why he should pledge himself to this hazardous case McTeague was puzzled
 to know. With most of his clients he would have contented himself with the
 extraction of the loose tooth and the roots of the broken one. Why should
 he risk his reputation in this case? He could not say why.

 It was the most difficult operation he had ever performed. He bungled it
 considerably, but in the end he succeeded passably well. He extracted the
 loose tooth with his bayonet forceps and prepared the roots of the broken
 one as if for filling, fitting into them a flattened piece of platinum
 wire to serve as a dowel. But this was only the beginning; altogether it
 was a fortnight's work. Trina came nearly every other day, and passed two,
 and even three, hours in the chair.

 By degrees McTeague's first awkwardness and suspicion vanished entirely.
 The two became good friends. McTeague even arrived at that point where he
 could work and talk to her at the same time—a thing that had never
 before been possible for him.

 Never until then had McTeague become so well acquainted with a girl of
 Trina's age. The younger women of Polk Street—the shop girls, the
 young women of the soda fountains, the waitresses in the cheap restaurants—preferred
 another dentist, a young fellow just graduated from the college, a poser,
 a rider of bicycles, a man about town, who wore astonishing waistcoats and
 bet money on greyhound coursing. Trina was McTeague's first experience.
 With her the feminine element suddenly entered his little world. It was
 not only her that he saw and felt, it was the woman, the whole sex, an
 entire new humanity, strange and alluring, that he seemed to have
 discovered. How had he ignored it so long? It was dazzling, delicious,
 charming beyond all words. His narrow point of view was at once enlarged
 and confused, and all at once he saw that there was something else in life
 besides concertinas and steam beer. Everything had to be made over again.
 His whole rude idea of life had to be changed. The male virile desire in
 him tardily awakened, aroused itself, strong and brutal. It was
 resistless, untrained, a thing not to be held in leash an instant.

 Little by little, by gradual, almost imperceptible degrees, the thought of
 Trina Sieppe occupied his mind from day to day, from hour to hour. He
 found himself thinking of her constantly; at every instant he saw her
 round, pale face; her narrow, milk-blue eyes; her little out-thrust chin;
 her heavy, huge tiara of black hair. At night he lay awake for hours under
 the thick blankets of the bed-lounge, staring upward into the darkness,
 tormented with the idea of her, exasperated at the delicate, subtle mesh
 in which he found himself entangled. During the forenoons, while he went
 about his work, he thought of her. As he made his plaster-of-paris moulds
 at the washstand in the corner behind the screen he turned over in his
 mind all that had happened, all that had been said at the previous
 sitting. Her little tooth that he had extracted he kept wrapped in a bit
 of newspaper in his vest pocket. Often he took it out and held it in the
 palm of his immense, horny hand, seized with some strange elephantine
 sentiment, wagging his head at it, heaving tremendous sighs. What a folly!

 At two o'clock on Tuesdays, Thursdays, and Saturdays Trina arrived and
 took her place in the operating chair. While at his work McTeague was
 every minute obliged to bend closely over her; his hands touched her face,
 her cheeks, her adorable little chin; her lips pressed against his
 fingers. She breathed warmly on his forehead and on his eyelids, while the
 odor of her hair, a charming feminine perfume, sweet, heavy, enervating,
 came to his nostrils, so penetrating, so delicious, that his flesh pricked
 and tingled with it; a veritable sensation of faintness passed over this
 huge, callous fellow, with his enormous bones and corded muscles. He drew
 a short breath through his nose; his jaws suddenly gripped together
 vise-like.

 But this was only at times—a strange, vexing spasm, that subsided
 almost immediately. For the most part, McTeague enjoyed the pleasure of
 these sittings with Trina with a certain strong calmness, blindly happy
 that she was there. This poor crude dentist of Polk Street, stupid,
 ignorant, vulgar, with his sham education and plebeian tastes, whose only
 relaxations were to eat, to drink steam beer, and to play upon his
 concertina, was living through his first romance, his first idyl. It was
 delightful. The long hours he passed alone with Trina in the “Dental
 Parlors,” silent, only for the scraping of the instruments and the pouring
 of bud-burrs in the engine, in the foul atmosphere, overheated by the
 little stove and heavy with the smell of ether, creosote, and stale
 bedding, had all the charm of secret appointments and stolen meetings
 under the moon.

 By degrees the operation progressed. One day, just after McTeague had put
 in the temporary gutta-percha fillings and nothing more could be done at
 that sitting, Trina asked him to examine the rest of her teeth. They were
 perfect, with one exception—a spot of white caries on the lateral
 surface of an incisor. McTeague filled it with gold, enlarging the cavity
 with hard-bits and hoe-excavators, and burring in afterward with half-cone
 burrs. The cavity was deep, and Trina began to wince and moan. To hurt
 Trina was a positive anguish for McTeague, yet an anguish which he was
 obliged to endure at every hour of the sitting. It was harrowing—he
 sweated under it—to be forced to torture her, of all women in the
 world; could anything be worse than that?

 “Hurt?” he inquired, anxiously.

 She answered by frowning, with a sharp intake of breath, putting her
 fingers over her closed lips and nodding her head. McTeague sprayed the
 tooth with glycerite of tannin, but without effect. Rather than hurt her
 he found himself forced to the use of anaesthesia, which he hated. He had
 a notion that the nitrous oxide gas was dangerous, so on this occasion, as
 on all others, used ether.

 He put the sponge a half dozen times to Trina's face, more nervous than he
 had ever been before, watching the symptoms closely. Her breathing became
 short and irregular; there was a slight twitching of the muscles. When her
 thumbs turned inward toward the palms, he took the sponge away. She passed
 off very quickly, and, with a long sigh, sank back into the chair.

 McTeague straightened up, putting the sponge upon the rack behind him, his
 eyes fixed upon Trina's face. For some time he stood watching her as she
 lay there, unconscious and helpless, and very pretty. He was alone with
 her, and she was absolutely without defense.

 Suddenly the animal in the man stirred and woke; the evil instincts that
 in him were so close to the surface leaped to life, shouting and
 clamoring.

 It was a crisis—a crisis that had arisen all in an instant; a crisis
 for which he was totally unprepared. Blindly, and without knowing why,
 McTeague fought against it, moved by an unreasoned instinct of resistance.
 Within him, a certain second self, another better McTeague rose with the
 brute; both were strong, with the huge crude strength of the man himself.
 The two were at grapples. There in that cheap and shabby “Dental Parlor” a
 dreaded struggle began. It was the old battle, old as the world, wide as
 the world—the sudden panther leap of the animal, lips drawn, fangs
 aflash, hideous, monstrous, not to be resisted, and the simultaneous
 arousing of the other man, the better self that cries, “Down, down,”
 without knowing why; that grips the monster; that fights to strangle it,
 to thrust it down and back.

 Dizzied and bewildered with the shock, the like of which he had never
 known before, McTeague turned from Trina, gazing bewilderedly about the
 room. The struggle was bitter; his teeth ground themselves together with a
 little rasping sound; the blood sang in his ears; his face flushed
 scarlet; his hands twisted themselves together like the knotting of
 cables. The fury in him was as the fury of a young bull in the heat of
 high summer. But for all that he shook his huge head from time to time,
 muttering:

 “No, by God! No, by God!”

 Dimly he seemed to realize that should he yield now he would never be able
 to care for Trina again. She would never be the same to him, never so
 radiant, so sweet, so adorable; her charm for him would vanish in an
 instant. Across her forehead, her little pale forehead, under the shadow
 of her royal hair, he would surely see the smudge of a foul ordure, the
 footprint of the monster. It would be a sacrilege, an abomination. He
 recoiled from it, banding all his strength to the issue.

 “No, by God! No, by God!”

 He turned to his work, as if seeking a refuge in it. But as he drew near
 to her again, the charm of her innocence and helplessness came over him
 afresh. It was a final protest against his resolution. Suddenly he leaned
 over and kissed her, grossly, full on the mouth. The thing was done before
 he knew it. Terrified at his weakness at the very moment he believed
 himself strong, he threw himself once more into his work with desperate
 energy. By the time he was fastening the sheet of rubber upon the tooth,
 he had himself once more in hand. He was disturbed, still trembling, still
 vibrating with the throes of the crisis, but he was the master; the animal
 was downed, was cowed for this time, at least.

 But for all that, the brute was there. Long dormant, it was now at last
 alive, awake. From now on he would feel its presence continually; would
 feel it tugging at its chain, watching its opportunity. Ah, the pity of
 it! Why could he not always love her purely, cleanly? What was this
 perverse, vicious thing that lived within him, knitted to his flesh?

 Below the fine fabric of all that was good in him ran the foul stream of
 hereditary evil, like a sewer. The vices and sins of his father and of his
 father's father, to the third and fourth and five hundredth generation,
 tainted him. The evil of an entire race flowed in his veins. Why should it
 be? He did not desire it. Was he to blame?

 But McTeague could not understand this thing. It had faced him, as sooner
 or later it faces every child of man; but its significance was not for
 him. To reason with it was beyond him. He could only oppose to it an
 instinctive stubborn resistance, blind, inert.

 McTeague went on with his work. As he was rapping in the little blocks and
 cylinders with the mallet, Trina slowly came back to herself with a long
 sigh. She still felt a little confused, and lay quiet in the chair. There
 was a long silence, broken only by the uneven tapping of the hardwood
 mallet. By and by she said, “I never felt a thing,” and then she smiled at
 him very prettily beneath the rubber dam. McTeague turned to her suddenly,
 his mallet in one hand, his pliers holding a pellet of sponge-gold in the
 other. All at once he said, with the unreasoned simplicity and directness
 of a child: “Listen here, Miss Trina, I like you better than any one else;
 what's the matter with us getting married?”

 Trina sat up in the chair quickly, and then drew back from him, frightened
 and bewildered.

 “Will you? Will you?” said McTeague. “Say, Miss Trina, will you?”

 “What is it? What do you mean?” she cried, confusedly, her words muffled
 beneath the rubber.

 “Will you?” repeated McTeague.

 “No, no,” she exclaimed, refusing without knowing why, suddenly seized
 with a fear of him, the intuitive feminine fear of the male. McTeague
 could only repeat the same thing over and over again. Trina, more and more
 frightened at his huge hands—the hands of the old-time car-boy—his
 immense square-cut head and his enormous brute strength, cried out: “No,
 no,” behind the rubber dam, shaking her head violently, holding out her
 hands, and shrinking down before him in the operating chair. McTeague came
 nearer to her, repeating the same question. “No, no,” she cried,
 terrified. Then, as she exclaimed, “Oh, I am sick,” was suddenly taken
 with a fit of vomiting. It was the not unusual after effect of the ether,
 aided now by her excitement and nervousness. McTeague was checked. He
 poured some bromide of potassium into a graduated glass and held it to her
 lips.

 “Here, swallow this,” he said.

 CHAPTER 3

 Once every two months Maria Macapa set the entire flat in commotion. She
 roamed the building from garret to cellar, searching each corner,
 ferreting through every old box and trunk and barrel, groping about on the
 top shelves of closets, peering into rag-bags, exasperating the lodgers
 with her persistence and importunity. She was collecting junks, bits of
 iron, stone jugs, glass bottles, old sacks, and cast-off garments. It was
 one of her perquisites. She sold the junk to Zerkow, the
 rags-bottles-sacks man, who lived in a filthy den in the alley just back
 of the flat, and who sometimes paid her as much as three cents a pound.
 The stone jugs, however, were worth a nickel. The money that Zerkow paid
 her, Maria spent on shirt waists and dotted blue neckties, trying to dress
 like the girls who tended the soda-water fountain in the candy store on
 the corner. She was sick with envy of these young women. They were in the
 world, they were elegant, they were debonair, they had their “young men.”

 On this occasion she presented herself at the door of Old Grannis's room
 late in the afternoon. His door stood a little open. That of Miss Baker
 was ajar a few inches. The two old people were “keeping company” after
 their fashion.

 “Got any junk, Mister Grannis?” inquired Maria, standing in the door, a
 very dirty, half-filled pillowcase over one arm.

 “No, nothing—nothing that I can think of, Maria,” replied Old
 Grannis, terribly vexed at the interruption, yet not wishing to be unkind.
 “Nothing I think of. Yet, however—perhaps—if you wish to
 look.”

 He sat in the middle of the room before a small pine table. His little
 binding apparatus was before him. In his fingers was a huge upholsterer's
 needle threaded with twine, a brad-awl lay at his elbow, on the floor
 beside him was a great pile of pamphlets, the pages uncut. Old Grannis
 bought the “Nation” and the “Breeder and Sportsman.” In the latter he
 occasionally found articles on dogs which interested him. The former he
 seldom read. He could not afford to subscribe regularly to either of the
 publications, but purchased their back numbers by the score, almost solely
 for the pleasure he took in binding them.

 “What you alus sewing up them books for, Mister Grannis?” asked Maria, as
 she began rummaging about in Old Grannis's closet shelves. “There's just
 hundreds of 'em in here on yer shelves; they ain't no good to you.”

 “Well, well,” answered Old Grannis, timidly, rubbing his chin, “I—I'm
 sure I can't quite say; a little habit, you know; a diversion, a—a—it
 occupies one, you know. I don't smoke; it takes the place of a pipe,
 perhaps.”

 “Here's this old yellow pitcher,” said Maria, coming out of the closet
 with it in her hand. “The handle's cracked; you don't want it; better give
 me it.”

 Old Grannis did want the pitcher; true, he never used it now, but he had
 kept it a long time, and somehow he held to it as old people hold to
 trivial, worthless things that they have had for many years.

 “Oh, that pitcher—well, Maria, I—I don't know. I'm afraid—you
 see, that pitcher——”

 “Ah, go 'long,” interrupted Maria Macapa, “what's the good of it?”

 “If you insist, Maria, but I would much rather—” he rubbed his chin,
 perplexed and annoyed, hating to refuse, and wishing that Maria were gone.

 “Why, what's the good of it?” persisted Maria. He could give no sufficient
 answer. “That's all right,” she asserted, carrying the pitcher out.

 “Ah—Maria—I say, you—you might leave the door—ah,
 don't quite shut it—it's a bit close in here at times.” Maria
 grinned, and swung the door wide. Old Grannis was horribly embarrassed;
 positively, Maria was becoming unbearable.

 “Got any junk?” cried Maria at Miss Baker's door. The little old lady was
 sitting close to the wall in her rocking-chair; her hands resting idly in
 her lap.

 “Now, Maria,” she said plaintively, “you are always after junk; you know I
 never have anything laying 'round like that.”

 It was true. The retired dressmaker's tiny room was a marvel of neatness,
 from the little red table, with its three Gorham spoons laid in exact
 parallels, to the decorous geraniums and mignonettes growing in the starch
 box at the window, underneath the fish globe with its one venerable gold
 fish. That day Miss Baker had been doing a bit of washing; two pocket
 handkerchiefs, still moist, adhered to the window panes, drying in the
 sun.

 “Oh, I guess you got something you don't want,” Maria went on, peering
 into the corners of the room. “Look-a-here what Mister Grannis gi' me,”
 and she held out the yellow pitcher. Instantly Miss Baker was in a quiver
 of confusion. Every word spoken aloud could be perfectly heard in the next
 room. What a stupid drab was this Maria! Could anything be more trying
 than this position?

 “Ain't that right, Mister Grannis?” called Maria; “didn't you gi' me this
 pitcher?” Old Grannis affected not to hear; perspiration stood on his
 forehead; his timidity overcame him as if he were a ten-year-old
 schoolboy. He half rose from his chair, his fingers dancing nervously upon
 his chin.

 Maria opened Miss Baker's closet unconcernedly. “What's the matter with
 these old shoes?” she exclaimed, turning about with a pair of half-worn
 silk gaiters in her hand. They were by no means old enough to throw away,
 but Miss Baker was almost beside herself. There was no telling what might
 happen next. Her only thought was to be rid of Maria.

 “Yes, yes, anything. You can have them; but go, go. There's nothing else,
 not a thing.”

 Maria went out into the hall, leaving Miss Baker's door wide open, as if
 maliciously. She had left the dirty pillow-case on the floor in the hall,
 and she stood outside, between the two open doors, stowing away the old
 pitcher and the half-worn silk shoes. She made remarks at the top of her
 voice, calling now to Miss Baker, now to Old Grannis. In a way she brought
 the two old people face to face. Each time they were forced to answer her
 questions it was as if they were talking directly to each other.

 “These here are first-rate shoes, Miss Baker. Look here, Mister Grannis,
 get on to the shoes Miss Baker gi' me. You ain't got a pair you don't
 want, have you? You two people have less junk than any one else in the
 flat. How do you manage, Mister Grannis? You old bachelors are just like
 old maids, just as neat as pins. You two are just alike—you and
 Mister Grannis—ain't you, Miss Baker?”

 Nothing could have been more horribly constrained, more awkward. The two
 old people suffered veritable torture. When Maria had gone, each heaved a
 sigh of unspeakable relief. Softly they pushed to their doors, leaving
 open a space of half a dozen inches. Old Grannis went back to his binding.
 Miss Baker brewed a cup of tea to quiet her nerves. Each tried to regain
 their composure, but in vain. Old Grannis's fingers trembled so that he
 pricked them with his needle. Miss Baker dropped her spoon twice. Their
 nervousness would not wear off. They were perturbed, upset. In a word, the
 afternoon was spoiled.

 Maria went on about the flat from room to room. She had already paid
 Marcus Schouler a visit early that morning before he had gone out. Marcus
 had sworn at her, excitedly vociferating; “No, by damn! No, he hadn't a
 thing for her; he hadn't, for a fact. It was a positive persecution. Every
 day his privacy was invaded. He would complain to the landlady, he would.
 He'd move out of the place.” In the end he had given Maria seven empty
 whiskey flasks, an iron grate, and ten cents—the latter because he
 said she wore her hair like a girl he used to know.

 After coming from Miss Baker's room Maria knocked at McTeague's door. The
 dentist was lying on the bed-lounge in his stocking feet, doing nothing
 apparently, gazing up at the ceiling, lost in thought.

 Since he had spoken to Trina Sieppe, asking her so abruptly to marry him,
 McTeague had passed a week of torment. For him there was no going back. It
 was Trina now, and none other. It was all one with him that his best
 friend, Marcus, might be in love with the same girl. He must have Trina in
 spite of everything; he would have her even in spite of herself. He did
 not stop to reflect about the matter; he followed his desire blindly,
 recklessly, furious and raging at every obstacle. And she had cried “No,
 no!” back at him; he could not forget that. She, so small and pale and
 delicate, had held him at bay, who was so huge, so immensely strong.

 Besides that, all the charm of their intimacy was gone. After that unhappy
 sitting, Trina was no longer frank and straight-forward. Now she was
 circumspect, reserved, distant. He could no longer open his mouth; words
 failed him. At one sitting in particular they had said but good-day and
 good-by to each other. He felt that he was clumsy and ungainly. He told
 himself that she despised him.

 But the memory of her was with him constantly. Night after night he lay
 broad awake thinking of Trina, wondering about her, racked with the
 infinite desire of her. His head burnt and throbbed. The palms of his
 hands were dry. He dozed and woke, and walked aimlessly about the dark
 room, bruising himself against the three chairs drawn up “at attention”
 under the steel engraving, and stumbling over the stone pug dog that sat
 in front of the little stove.

 Besides this, the jealousy of Marcus Schouler harassed him. Maria Macapa,
 coming into his “Parlor” to ask for junk, found him flung at length upon
 the bed-lounge, gnawing at his fingers in an excess of silent fury. At
 lunch that day Marcus had told him of an excursion that was planned for
 the next Sunday afternoon. Mr. Sieppe, Trina's father, belonged to a rifle
 club that was to hold a meet at Schuetzen Park across the bay. All the
 Sieppes were going; there was to be a basket picnic. Marcus, as usual, was
 invited to be one of the party. McTeague was in agony. It was his first
 experience, and he suffered all the worse for it because he was totally
 unprepared. What miserable complication was this in which he found himself
 involved? It seemed so simple to him since he loved Trina to take her
 straight to himself, stopping at nothing, asking no questions, to have
 her, and by main strength to carry her far away somewhere, he did not know
 exactly where, to some vague country, some undiscovered place where every
 day was Sunday.

 “Got any junk?”

 “Huh? What? What is it?” exclaimed McTeague, suddenly rousing up from the
 lounge. Often Maria did very well in the “Dental Parlors.” McTeague was
 continually breaking things which he was too stupid to have mended; for
 him anything that was broken was lost. Now it was a cuspidor, now a
 fire-shovel for the little stove, now a China shaving mug.

 “Got any junk?”

 “I don't know—I don't remember,” muttered McTeague. Maria roamed
 about the room, McTeague following her in his huge stockinged feet. All at
 once she pounced upon a sheaf of old hand instruments in a coverless
 cigar-box, pluggers, hard bits, and excavators. Maria had long coveted
 such a find in McTeague's “Parlor,” knowing it should be somewhere about.
 The instruments were of the finest tempered steel and really valuable.

 “Say, Doctor, I can have these, can't I?” exclaimed Maria. “You got no
 more use for them.” McTeague was not at all sure of this. There were many
 in the sheaf that might be repaired, reshaped.

 “No, no,” he said, wagging his head. But Maria Macapa, knowing with whom
 she had to deal, at once let loose a torrent of words. She made the
 dentist believe that he had no right to withhold them, that he had
 promised to save them for her. She affected a great indignation, pursing
 her lips and putting her chin in the air as though wounded in some finer
 sense, changing so rapidly from one mood to another, filling the room with
 such shrill clamor, that McTeague was dazed and benumbed.

 “Yes, all right, all right,” he said, trying to make himself heard. “It
 WOULD be mean. I don't want 'em.” As he turned from her to pick up the
 box, Maria took advantage of the moment to steal three “mats” of
 sponge-gold out of the glass saucer. Often she stole McTeague's gold,
 almost under his very eyes; indeed, it was so easy to do so that there was
 but little pleasure in the theft. Then Maria took herself off. McTeague
 returned to the sofa and flung himself upon it face downward.

 A little before supper time Maria completed her search. The flat was
 cleaned of its junk from top to bottom. The dirty pillow-case was full to
 bursting. She took advantage of the supper hour to carry her bundle around
 the corner and up into the alley where Zerkow lived.

 When Maria entered his shop, Zerkow had just come in from his daily
 rounds. His decrepit wagon stood in front of his door like a stranded
 wreck; the miserable horse, with its lamentable swollen joints, fed
 greedily upon an armful of spoiled hay in a shed at the back.

 The interior of the junk shop was dark and damp, and foul with all manner
 of choking odors. On the walls, on the floor, and hanging from the rafters
 was a world of debris, dust-blackened, rust-corroded. Everything was
 there, every trade was represented, every class of society; things of iron
 and cloth and wood; all the detritus that a great city sloughs off in its
 daily life. Zerkow's junk shop was the last abiding-place, the almshouse,
 of such articles as had outlived their usefulness.

 Maria found Zerkow himself in the back room, cooking some sort of a meal
 over an alcohol stove. Zerkow was a Polish Jew—curiously enough his
 hair was fiery red. He was a dry, shrivelled old man of sixty odd. He had
 the thin, eager, cat-like lips of the covetous; eyes that had grown keen
 as those of a lynx from long searching amidst muck and debris; and
 claw-like, prehensile fingers—the fingers of a man who accumulates,
 but never disburses. It was impossible to look at Zerkow and not know
 instantly that greed—inordinate, insatiable greed—was the
 dominant passion of the man. He was the Man with the Rake, groping hourly
 in the muck-heap of the city for gold, for gold, for gold. It was his
 dream, his passion; at every instant he seemed to feel the generous solid
 weight of the crude fat metal in his palms. The glint of it was constantly
 in his eyes; the jangle of it sang forever in his ears as the jangling of
 cymbals.

 “Who is it? Who is it?” exclaimed Zerkow, as he heard Maria's footsteps in
 the outer room. His voice was faint, husky, reduced almost to a whisper by
 his prolonged habit of street crying.

 “Oh, it's you again, is it?” he added, peering through the gloom of the
 shop. “Let's see; you've been here before, ain't you? You're the Mexican
 woman from Polk Street. Macapa's your name, hey?”

 Maria nodded. “Had a flying squirrel an' let him go,” she muttered,
 absently. Zerkow was puzzled; he looked at her sharply for a moment, then
 dismissed the matter with a movement of his head.

 “Well, what you got for me?” he said. He left his supper to grow cold,
 absorbed at once in the affair.

 Then a long wrangle began. Every bit of junk in Maria's pillow-case was
 discussed and weighed and disputed. They clamored into each other's faces
 over Old Grannis's cracked pitcher, over Miss Baker's silk gaiters, over
 Marcus Schouler's whiskey flasks, reaching the climax of disagreement when
 it came to McTeague's instruments.

 “Ah, no, no!” shouted Maria. “Fifteen cents for the lot! I might as well
 make you a Christmas present! Besides, I got some gold fillings off him;
 look at um.”

 Zerkow drew a quick breath as the three pellets suddenly flashed in
 Maria's palm. There it was, the virgin metal, the pure, unalloyed ore, his
 dream, his consuming desire. His fingers twitched and hooked themselves
 into his palms, his thin lips drew tight across his teeth.

 “Ah, you got some gold,” he muttered, reaching for it.

 Maria shut her fist over the pellets. “The gold goes with the others,” she
 declared. “You'll gi' me a fair price for the lot, or I'll take um back.”

 In the end a bargain was struck that satisfied Maria. Zerkow was not one
 who would let gold go out of his house. He counted out to her the price of
 all her junk, grudging each piece of money as if it had been the blood of
 his veins. The affair was concluded.

 But Zerkow still had something to say. As Maria folded up the pillow-case
 and rose to go, the old Jew said:

 “Well, see here a minute, we'll—you'll have a drink before you go,
 won't you? Just to show that it's all right between us.” Maria sat down
 again.

 “Yes, I guess I'll have a drink,” she answered.

 Zerkow took down a whiskey bottle and a red glass tumbler with a broken
 base from a cupboard on the wall. The two drank together, Zerkow from the
 bottle, Maria from the broken tumbler. They wiped their lips slowly,
 drawing breath again. There was a moment's silence.

 “Say,” said Zerkow at last, “how about those gold dishes you told me about
 the last time you were here?”

 “What gold dishes?” inquired Maria, puzzled.

 “Ah, you know,” returned the other. “The plate your father owned in
 Central America a long time ago. Don't you know, it rang like so many
 bells? Red gold, you know, like oranges?”

 “Ah,” said Maria, putting her chin in the air as if she knew a long story
 about that if she had a mind to tell it. “Ah, yes, that gold service.”

 “Tell us about it again,” said Zerkow, his bloodless lower lip moving
 against the upper, his claw-like fingers feeling about his mouth and chin.
 “Tell us about it; go on.”

 He was breathing short, his limbs trembled a little. It was as if some
 hungry beast of prey had scented a quarry. Maria still refused, putting up
 her head, insisting that she had to be going.

 “Let's have it,” insisted the Jew. “Take another drink.” Maria took
 another swallow of the whiskey. “Now, go on,” repeated Zerkow; “let's have
 the story.” Maria squared her elbows on the deal table, looking straight
 in front of her with eyes that saw nothing.

 “Well, it was this way,” she began. “It was when I was little. My folks
 must have been rich, oh, rich into the millions—coffee, I guess—and
 there was a large house, but I can only remember the plate. Oh, that
 service of plate! It was wonderful. There were more than a hundred pieces,
 and every one of them gold. You should have seen the sight when the
 leather trunk was opened. It fair dazzled your eyes. It was a yellow blaze
 like a fire, like a sunset; such a glory, all piled up together, one piece
 over the other. Why, if the room was dark you'd think you could see just
 the same with all that glitter there. There wa'n't a piece that was so
 much as scratched; every one was like a mirror, smooth and bright, just
 like a little pool when the sun shines into it. There was dinner dishes
 and soup tureens and pitchers; and great, big platters as long as that and
 wide too; and cream-jugs and bowls with carved handles, all vines and
 things; and drinking mugs, every one a different shape; and dishes for
 gravy and sauces; and then a great, big punch-bowl with a ladle, and the
 bowl was all carved out with figures and bunches of grapes. Why, just only
 that punch-bowl was worth a fortune, I guess. When all that plate was set
 out on a table, it was a sight for a king to look at. Such a service as
 that was! Each piece was heavy, oh, so heavy! and thick, you know; thick,
 fat gold, nothing but gold—red, shining, pure gold, orange red—and
 when you struck it with your knuckle, ah, you should have heard! No church
 bell ever rang sweeter or clearer. It was soft gold, too; you could bite
 into it, and leave the dent of your teeth. Oh, that gold plate! I can see
 it just as plain—solid, solid, heavy, rich, pure gold; nothing but
 gold, gold, heaps and heaps of it. What a service that was!”

 Maria paused, shaking her head, thinking over the vanished splendor.
 Illiterate enough, unimaginative enough on all other subjects, her
 distorted wits called up this picture with marvellous distinctness. It was
 plain she saw the plate clearly. Her description was accurate, was almost
 eloquent.

 Did that wonderful service of gold plate ever exist outside of her
 diseased imagination? Was Maria actually remembering some reality of a
 childhood of barbaric luxury? Were her parents at one time possessed of an
 incalculable fortune derived from some Central American coffee plantation,
 a fortune long since confiscated by armies of insurrectionists, or
 squandered in the support of revolutionary governments?

 It was not impossible. Of Maria Macapa's past prior to the time of her
 appearance at the “flat” absolutely nothing could be learned. She suddenly
 appeared from the unknown, a strange woman of a mixed race, sane on all
 subjects but that of the famous service of gold plate; but unusual,
 complex, mysterious, even at her best.

 But what misery Zerkow endured as he listened to her tale! For he chose to
 believe it, forced himself to believe it, lashed and harassed by a
 pitiless greed that checked at no tale of treasure, however preposterous.
 The story ravished him with delight. He was near someone who had possessed
 this wealth. He saw someone who had seen this pile of gold. He seemed near
 it; it was there, somewhere close by, under his eyes, under his fingers;
 it was red, gleaming, ponderous. He gazed about him wildly; nothing,
 nothing but the sordid junk shop and the rust-corroded tins. What
 exasperation, what positive misery, to be so near to it and yet to know
 that it was irrevocably, irretrievably lost! A spasm of anguish passed
 through him. He gnawed at his bloodless lips, at the hopelessness of it,
 the rage, the fury of it.

 “Go on, go on,” he whispered; “let's have it all over again. Polished like
 a mirror, hey, and heavy? Yes, I know, I know. A punch-bowl worth a
 fortune. Ah! and you saw it, you had it all!”

 Maria rose to go. Zerkow accompanied her to the door, urging another drink
 upon her.

 “Come again, come again,” he croaked. “Don't wait till you've got junk;
 come any time you feel like it, and tell me more about the plate.”

 He followed her a step down the alley.

 “How much do you think it was worth?” he inquired, anxiously.

 “Oh, a million dollars,” answered Maria, vaguely.

 When Maria had gone, Zerkow returned to the back room of the shop, and
 stood in front of the alcohol stove, looking down into his cold dinner,
 preoccupied, thoughtful.

 “A million dollars,” he muttered in his rasping, guttural whisper, his
 finger-tips wandering over his thin, cat-like lips. “A golden service
 worth a million dollars; a punchbowl worth a fortune; red gold plates,
 heaps and piles. God!”

 CHAPTER 4

 The days passed. McTeague had finished the operation on Trina's teeth. She
 did not come any more to the “Parlors.” Matters had readjusted themselves
 a little between the two during the last sittings. Trina yet stood upon
 her reserve, and McTeague still felt himself shambling and ungainly in her
 presence; but that constraint and embarrassment that had followed upon
 McTeague's blundering declaration broke up little by little. In spite of
 themselves they were gradually resuming the same relative positions they
 had occupied when they had first met.

 But McTeague suffered miserably for all that. He never would have Trina,
 he saw that clearly. She was too good for him; too delicate, too refined,
 too prettily made for him, who was so coarse, so enormous, so stupid. She
 was for someone else—Marcus, no doubt—or at least for some
 finer-grained man. She should have gone to some other dentist; the young
 fellow on the corner, for instance, the poser, the rider of bicycles, the
 courser of grey-hounds. McTeague began to loathe and to envy this fellow.
 He spied upon him going in and out of his office, and noted his
 salmon-pink neckties and his astonishing waistcoats.

 One Sunday, a few days after Trina's last sitting, McTeague met Marcus
 Schouler at his table in the car conductors' coffee-joint, next to the
 harness shop.

 “What you got to do this afternoon, Mac?” inquired the other, as they ate
 their suet pudding.

 “Nothing, nothing,” replied McTeague, shaking his head. His mouth was full
 of pudding. It made him warm to eat, and little beads of perspiration
 stood across the bridge of his nose. He looked forward to an afternoon
 passed in his operating chair as usual. On leaving his “Parlors” he had
 put ten cents into his pitcher and had left it at Frenna's to be filled.

 “What do you say we take a walk, huh?” said Marcus. “Ah, that's the thing—a
 walk, a long walk, by damn! It'll be outa sight. I got to take three or
 four of the dogs out for exercise, anyhow. Old Grannis thinks they need
 ut. We'll walk out to the Presidio.”

 Of late it had become the custom of the two friends to take long walks
 from time to time. On holidays and on those Sunday afternoons when Marcus
 was not absent with the Sieppes they went out together, sometimes to the
 park, sometimes to the Presidio, sometimes even across the bay. They took
 a great pleasure in each other's company, but silently and with
 reservation, having the masculine horror of any demonstration of
 friendship.

 They walked for upwards of five hours that afternoon, out the length of
 California Street, and across the Presidio Reservation to the Golden Gate.
 Then they turned, and, following the line of the shore, brought up at the
 Cliff House. Here they halted for beer, Marcus swearing that his mouth was
 as dry as a hay-bin. Before starting on their walk they had gone around to
 the little dog hospital, and Marcus had let out four of the convalescents,
 crazed with joy at the release.

 “Look at that dog,” he cried to McTeague, showing him a finely-bred Irish
 setter. “That's the dog that belonged to the duck on the avenue, the dog
 we called for that day. I've bought 'um. The duck thought he had the
 distemper, and just threw 'um away. Nothun wrong with 'um but a little
 catarrh. Ain't he a bird? Say, ain't he a bird? Look at his flag; it's
 perfect; and see how he carries his tail on a line with his back. See how
 stiff and white his whiskers are. Oh, by damn! you can't fool me on a dog.
 That dog's a winner.”

 At the Cliff House the two sat down to their beer in a quiet corner of the
 billiard-room. There were but two players. Somewhere in another part of
 the building a mammoth music-box was jangling out a quickstep. From
 outside came the long, rhythmical rush of the surf and the sonorous
 barking of the seals upon the seal rocks. The four dogs curled themselves
 down upon the sanded floor.

 “Here's how,” said Marcus, half emptying his glass. “Ah-h!” he added, with
 a long breath, “that's good; it is, for a fact.”

 For the last hour of their walk Marcus had done nearly all the talking.
 McTeague merely answering him by uncertain movements of the head. For that
 matter, the dentist had been silent and preoccupied throughout the whole
 afternoon. At length Marcus noticed it. As he set down his glass with a
 bang he suddenly exclaimed:

 “What's the matter with you these days, Mac? You got a bean about
 somethun, hey? Spit ut out.”

 “No, no,” replied McTeague, looking about on the floor, rolling his eyes;
 “nothing, no, no.”

 “Ah, rats!” returned the other. McTeague kept silence. The two billiard
 players departed. The huge music-box struck into a fresh tune.

 “Huh!” exclaimed Marcus, with a short laugh, “guess you're in love.”

 McTeague gasped, and shuffled his enormous feet under the table.

 “Well, somethun's bitun you, anyhow,” pursued Marcus. “Maybe I can help
 you. We're pals, you know. Better tell me what's up; guess we can
 straighten ut out. Ah, go on; spit ut out.”

 The situation was abominable. McTeague could not rise to it. Marcus was
 his best friend, his only friend. They were “pals” and McTeague was very
 fond of him. Yet they were both in love, presumably, with the same girl,
 and now Marcus would try and force the secret out of him; would rush
 blindly at the rock upon which the two must split, stirred by the very
 best of motives, wishing only to be of service. Besides this, there was
 nobody to whom McTeague would have better preferred to tell his troubles
 than to Marcus, and yet about this trouble, the greatest trouble of his
 life, he must keep silent; must refrain from speaking of it to Marcus
 above everybody.

 McTeague began dimly to feel that life was too much for him. How had it
 all come about? A month ago he was perfectly content; he was calm and
 peaceful, taking his little pleasures as he found them. His life had
 shaped itself; was, no doubt, to continue always along these same lines. A
 woman had entered his small world and instantly there was discord. The
 disturbing element had appeared. Wherever the woman had put her foot a
 score of distressing complications had sprung up, like the sudden growth
 of strange and puzzling flowers.

 “Say, Mac, go on; let's have ut straight,” urged Marcus, leaning toward
 him. “Has any duck been doing you dirt?” he cried, his face crimson on the
 instant.

 “No,” said McTeague, helplessly.

 “Come along, old man,” persisted Marcus; “let's have ut. What is the row?
 I'll do all I can to help you.”

 It was more than McTeague could bear. The situation had got beyond him.
 Stupidly he spoke, his hands deep in his pockets, his head rolled forward.

 “It's—it's Miss Sieppe,” he said.

 “Trina, my cousin? How do you mean?” inquired Marcus sharply.

 “I—I—I don' know,” stammered McTeague, hopelessly confounded.

 “You mean,” cried Marcus, suddenly enlightened, “that you are—that
 you, too.”

 McTeague stirred in his chair, looking at the walls of the room, avoiding
 the other's glance. He nodded his head, then suddenly broke out:

 “I can't help it. It ain't my fault, is it?”

 Marcus was struck dumb; he dropped back in his chair breathless. Suddenly
 McTeague found his tongue.

 “I tell you, Mark, I can't help it. I don't know how it happened. It came
 on so slow that I was, that—that—that it was done before I
 knew it, before I could help myself. I know we're pals, us two, and I knew
 how—how you and Miss Sieppe were. I know now, I knew then; but that
 wouldn't have made any difference. Before I knew it—it—it—there
 I was. I can't help it. I wouldn't 'a' had ut happen for anything, if I
 could 'a' stopped it, but I don' know, it's something that's just stronger
 than you are, that's all. She came there—Miss Sieppe came to the
 parlors there three or four times a week, and she was the first girl I had
 ever known,—and you don' know! Why, I was so close to her I touched
 her face every minute, and her mouth, and smelt her hair and her breath—oh,
 you don't know anything about it. I can't give you any idea. I don' know
 exactly myself; I only know how I'm fixed. I—I—it's been done;
 it's too late, there's no going back. Why, I can't think of anything else
 night and day. It's everything. It's—it's—oh, it's everything!
 I—I—why, Mark, it's everything—I can't explain.” He made
 a helpless movement with both hands.

 Never had McTeague been so excited; never had he made so long a speech.
 His arms moved in fierce, uncertain gestures, his face flushed, his
 enormous jaws shut together with a sharp click at every pause. It was like
 some colossal brute trapped in a delicate, invisible mesh, raging,
 exasperated, powerless to extricate himself.

 Marcus Schouler said nothing. There was a long silence. Marcus got up and
 walked to the window and stood looking out, but seeing nothing. “Well, who
 would have thought of this?” he muttered under his breath. Here was a fix.
 Marcus cared for Trina. There was no doubt in his mind about that. He
 looked forward eagerly to the Sunday afternoon excursions. He liked to be
 with Trina. He, too, felt the charm of the little girl—the charm of
 the small, pale forehead; the little chin thrust out as if in confidence
 and innocence; the heavy, odorous crown of black hair. He liked her
 immensely. Some day he would speak; he would ask her to marry him. Marcus
 put off this matter of marriage to some future period; it would be some
 time—a year, perhaps, or two. The thing did not take definite shape
 in his mind. Marcus “kept company” with his cousin Trina, but he knew
 plenty of other girls. For the matter of that, he liked all girls pretty
 well. Just now the singleness and strength of McTeague's passion startled
 him. McTeague would marry Trina that very afternoon if she would have him;
 but would he—Marcus? No, he would not; if it came to that, no, he
 would not. Yet he knew he liked Trina. He could say—yes, he could
 say—he loved her. She was his “girl.” The Sieppes acknowledged him
 as Trina's “young man.” Marcus came back to the table and sat down
 sideways upon it.

 “Well, what are we going to do about it, Mac?” he said.

 “I don' know,” answered McTeague, in great distress. “I don' want anything
 to—to come between us, Mark.”

 “Well, nothun will, you bet!” vociferated the other. “No, sir; you bet
 not, Mac.”

 Marcus was thinking hard. He could see very clearly that McTeague loved
 Trina more than he did; that in some strange way this huge, brutal fellow
 was capable of a greater passion than himself, who was twice as clever.
 Suddenly Marcus jumped impetuously to a resolution.

 “Well, say, Mac,” he cried, striking the table with his fist, “go ahead. I
 guess you—you want her pretty bad. I'll pull out; yes, I will. I'll
 give her up to you, old man.”

 The sense of his own magnanimity all at once overcame Marcus. He saw
 himself as another man, very noble, self-sacrificing; he stood apart and
 watched this second self with boundless admiration and with infinite pity.
 He was so good, so magnificent, so heroic, that he almost sobbed. Marcus
 made a sweeping gesture of resignation, throwing out both his arms,
 crying:

 “Mac, I'll give her up to you. I won't stand between you.” There were
 actually tears in Marcus's eyes as he spoke. There was no doubt he thought
 himself sincere. At that moment he almost believed he loved Trina
 conscientiously, that he was sacrificing himself for the sake of his
 friend. The two stood up and faced each other, gripping hands. It was a
 great moment; even McTeague felt the drama of it. What a fine thing was
 this friendship between men! the dentist treats his friend for an
 ulcerated tooth and refuses payment; the friend reciprocates by giving up
 his girl. This was nobility. Their mutual affection and esteem suddenly
 increased enormously. It was Damon and Pythias; it was David and Jonathan;
 nothing could ever estrange them. Now it was for life or death.

 “I'm much obliged,” murmured McTeague. He could think of nothing better to
 say. “I'm much obliged,” he repeated; “much obliged, Mark.”

 “That's all right, that's all right,” returned Marcus Schouler, bravely,
 and it occurred to him to add, “You'll be happy together. Tell her for me—tell
 her—-tell her——” Marcus could not go on. He wrung the
 dentist's hand silently.

 It had not appeared to either of them that Trina might refuse McTeague.
 McTeague's spirits rose at once. In Marcus's withdrawal he fancied he saw
 an end to all his difficulties. Everything would come right, after all.
 The strained, exalted state of Marcus's nerves ended by putting him into
 fine humor as well. His grief suddenly changed to an excess of gaiety. The
 afternoon was a success. They slapped each other on the back with great
 blows of the open palms, and they drank each other's health in a third
 round of beer.

 Ten minutes after his renunciation of Trina Sieppe, Marcus astounded
 McTeague with a tremendous feat.

 “Looka here, Mac. I know somethun you can't do. I'll bet you two bits I'll
 stump you.” They each put a quarter on the table. “Now watch me,” cried
 Marcus. He caught up a billiard ball from the rack, poised it a moment in
 front of his face, then with a sudden, horrifying distension of his jaws
 crammed it into his mouth, and shut his lips over it.

 For an instant McTeague was stupefied, his eyes bulging. Then an enormous
 laugh shook him. He roared and shouted, swaying in his chair, slapping his
 knee. What a josher was this Marcus! Sure, you never could tell what he
 would do next. Marcus slipped the ball out, wiped it on the tablecloth,
 and passed it to McTeague.

 “Now let's see you do it.”

 McTeague fell suddenly grave. The matter was serious. He parted his thick
 mustaches and opened his enormous jaws like an anaconda. The ball
 disappeared inside his mouth. Marcus applauded vociferously, shouting,
 “Good work!” McTeague reached for the money and put it in his vest pocket,
 nodding his head with a knowing air.

 Then suddenly his face grew purple, his jaws moved convulsively, he pawed
 at his cheeks with both hands. The billiard ball had slipped into his
 mouth easily enough; now, however, he could not get it out again.

 It was terrible. The dentist rose to his feet, stumbling about among the
 dogs, his face working, his eyes starting. Try as he would, he could not
 stretch his jaws wide enough to slip the ball out. Marcus lost his wits,
 swearing at the top of his voice. McTeague sweated with terror;
 inarticulate sounds came from his crammed mouth; he waved his arms wildly;
 all the four dogs caught the excitement and began to bark. A waiter rushed
 in, the two billiard players returned, a little crowd formed. There was a
 veritable scene.

 All at once the ball slipped out of McTeague's jaws as easily as it had
 gone in. What a relief! He dropped into a chair, wiping his forehead,
 gasping for breath.

 On the strength of the occasion Marcus Schouler invited the entire group
 to drink with him.

 By the time the affair was over and the group dispersed it was after five.
 Marcus and McTeague decided they would ride home on the cars. But they
 soon found this impossible. The dogs would not follow. Only Alexander,
 Marcus's new setter, kept his place at the rear of the car. The other
 three lost their senses immediately, running wildly about the streets with
 their heads in the air, or suddenly starting off at a furious gallop
 directly away from the car. Marcus whistled and shouted and lathered with
 rage in vain. The two friends were obliged to walk. When they finally
 reached Polk Street, Marcus shut up the three dogs in the hospital.
 Alexander he brought back to the flat with him.

 There was a minute back yard in the rear, where Marcus had made a kennel
 for Alexander out of an old water barrel. Before he thought of his own
 supper Marcus put Alexander to bed and fed him a couple of dog biscuits.
 McTeague had followed him to the yard to keep him company. Alexander
 settled to his supper at once, chewing vigorously at the biscuit, his head
 on one side.

 “What you going to do about this—about that—about—about
 my cousin now, Mac?” inquired Marcus.

 McTeague shook his head helplessly. It was dark by now and cold. The
 little back yard was grimy and full of odors. McTeague was tired with
 their long walk. All his uneasiness about his affair with Trina had
 returned. No, surely she was not for him. Marcus or some other man would
 win her in the end. What could she ever see to desire in him—in him,
 a clumsy giant, with hands like wooden mallets? She had told him once that
 she would not marry him. Was that not final?

 “I don' know what to do, Mark,” he said.

 “Well, you must make up to her now,” answered Marcus. “Go and call on
 her.”

 McTeague started. He had not thought of calling on her. The idea
 frightened him a little.

 “Of course,” persisted Marcus, “that's the proper caper. What did you
 expect? Did you think you was never going to see her again?”

 “I don' know, I don' know,” responded the dentist, looking stupidly at the
 dog.

 “You know where they live,” continued Marcus Schouler. “Over at B Street
 station, across the bay. I'll take you over there whenever you want to go.
 I tell you what, we'll go over there Washington's Birthday. That's this
 next Wednesday; sure, they'll be glad to see you.” It was good of Marcus.
 All at once McTeague rose to an appreciation of what his friend was doing
 for him. He stammered:

 “Say, Mark—you're—you're all right, anyhow.”

 “Why, pshaw!” said Marcus. “That's all right, old man. I'd like to see you
 two fixed, that's all. We'll go over Wednesday, sure.”

 They turned back to the house. Alexander left off eating and watched them
 go away, first with one eye, then with the other. But he was too
 self-respecting to whimper. However, by the time the two friends had
 reached the second landing on the back stairs a terrible commotion was
 under way in the little yard. They rushed to an open window at the end of
 the hall and looked down.

 A thin board fence separated the flat's back yard from that used by the
 branch post-office. In the latter place lived a collie dog. He and
 Alexander had smelt each other out, blowing through the cracks of the
 fence at each other. Suddenly the quarrel had exploded on either side of
 the fence. The dogs raged at each other, snarling and barking, frantic
 with hate. Their teeth gleamed. They tore at the fence with their front
 paws. They filled the whole night with their clamor.

 “By damn!” cried Marcus, “they don't love each other. Just listen;
 wouldn't that make a fight if the two got together? Have to try it some
 day.”

 CHAPTER 5

 Wednesday morning, Washington's Birthday, McTeague rose very early and
 shaved himself. Besides the six mournful concertina airs, the dentist knew
 one song. Whenever he shaved, he sung this song; never at any other time.
 His voice was a bellowing roar, enough to make the window sashes rattle.
 Just now he woke up all the lodgers in his hall with it. It was a
 lamentable wail:

 “No one to love, none to caress,

 Left all alone in this world's wilderness.”

 As he paused to strop his razor, Marcus came into his room, half-dressed,
 a startling phantom in red flannels.

 Marcus often ran back and forth between his room and the dentist's
 “Parlors” in all sorts of undress. Old Miss Baker had seen him thus
 several times through her half-open door, as she sat in her room listening
 and waiting. The old dressmaker was shocked out of all expression. She was
 outraged, offended, pursing her lips, putting up her head. She talked of
 complaining to the landlady. “And Mr. Grannis right next door, too. You
 can understand how trying it is for both of us.” She would come out in the
 hall after one of these apparitions, her little false curls shaking,
 talking loud and shrill to any one in reach of her voice.

 “Well,” Marcus would shout, “shut your door, then, if you don't want to
 see. Look out, now, here I come again. Not even a porous plaster on me
 this time.”

 On this Wednesday morning Marcus called McTeague out into the hall, to the
 head of the stairs that led down to the street door.

 “Come and listen to Maria, Mac,” said he.

 Maria sat on the next to the lowest step, her chin propped by her two
 fists. The red-headed Polish Jew, the ragman Zerkow, stood in the doorway.
 He was talking eagerly.

 “Now, just once more, Maria,” he was saying. “Tell it to us just once
 more.” Maria's voice came up the stairway in a monotone. Marcus and
 McTeague caught a phrase from time to time.

 “There were more than a hundred pieces, and every one of them gold—just
 that punch-bowl was worth a fortune-thick, fat, red gold.”

 “Get onto to that, will you?” observed Marcus. “The old skin has got her
 started on the plate. Ain't they a pair for you?”

 “And it rang like bells, didn't it?” prompted Zerkow.

 “Sweeter'n church bells, and clearer.”

 “Ah, sweeter'n bells. Wasn't that punch-bowl awful heavy?”

 “All you could do to lift it.”

 “I know. Oh, I know,” answered Zerkow, clawing at his lips. “Where did it
 all go to? Where did it go?”

 Maria shook her head.

 “It's gone, anyhow.”

 “Ah, gone, gone! Think of it! The punch-bowl gone, and the engraved ladle,
 and the plates and goblets. What a sight it must have been all heaped
 together!”

 “It was a wonderful sight.”

 “Yes, wonderful; it must have been.”

 On the lower steps of that cheap flat, the Mexican woman and the
 red-haired Polish Jew mused long over that vanished, half-mythical gold
 plate.

 Marcus and the dentist spent Washington's Birthday across the bay. The
 journey over was one long agony to McTeague. He shook with a formless,
 uncertain dread; a dozen times he would have turned back had not Marcus
 been with him. The stolid giant was as nervous as a schoolboy. He fancied
 that his call upon Miss Sieppe was an outrageous affront. She would freeze
 him with a stare; he would be shown the door, would be ejected, disgraced.

 As they got off the local train at B Street station they suddenly collided
 with the whole tribe of Sieppes—the mother, father, three children,
 and Trina—equipped for one of their eternal picnics. They were to go
 to Schuetzen Park, within walking distance of the station. They were
 grouped about four lunch baskets. One of the children, a little boy, held
 a black greyhound by a rope around its neck. Trina wore a blue cloth
 skirt, a striped shirt waist, and a white sailor; about her round waist
 was a belt of imitation alligator skin.

 At once Mrs. Sieppe began to talk to Marcus. He had written of their
 coming, but the picnic had been decided upon after the arrival of his
 letter. Mrs. Sieppe explained this to him. She was an immense old lady
 with a pink face and wonderful hair, absolutely white. The Sieppes were a
 German-Swiss family.

 “We go to der park, Schuetzen Park, mit alle dem childern, a little
 eggs-kursion, eh not soh? We breathe der freshes air, a celubration, a
 pignic bei der seashore on. Ach, dot wull be soh gay, ah?”

 “You bet it will. It'll be outa sight,” cried Marcus, enthusiastic in an
 instant. “This is m' friend Doctor McTeague I wrote you about, Mrs.
 Sieppe.”

 “Ach, der doktor,” cried Mrs. Sieppe.

 McTeague was presented, shaking hands gravely as Marcus shouldered him
 from one to the other.

 Mr. Sieppe was a little man of a military aspect, full of importance,
 taking himself very seriously. He was a member of a rifle team. Over his
 shoulder was slung a Springfield rifle, while his breast was decorated by
 five bronze medals.

 Trina was delighted. McTeague was dumfounded. She appeared positively glad
 to see him.

 “How do you do, Doctor McTeague,” she said, smiling at him and shaking his
 hand. “It's nice to see you again. Look, see how fine my filling is.” She
 lifted a corner of her lip and showed him the clumsy gold bridge.

 Meanwhile, Mr. Sieppe toiled and perspired. Upon him devolved the
 responsibility of the excursion. He seemed to consider it a matter of vast
 importance, a veritable expedition.

 “Owgooste!” he shouted to the little boy with the black greyhound, “you
 will der hound und basket number three carry. Der tervins,” he added,
 calling to the two smallest boys, who were dressed exactly alike, “will
 releef one unudder mit der camp-stuhl und basket number four. Dat is
 comprehend, hay? When we make der start, you childern will in der advance
 march. Dat is your orders. But we do not start,” he exclaimed, excitedly;
 “we remain. Ach Gott, Selina, who does not arrive.”

 Selina, it appeared, was a niece of Mrs. Sieppe's. They were on the point
 of starting without her, when she suddenly arrived, very much out of
 breath. She was a slender, unhealthy looking girl, who overworked herself
 giving lessons in hand-painting at twenty-five cents an hour. McTeague was
 presented. They all began to talk at once, filling the little
 station-house with a confusion of tongues.

 “Attention!” cried Mr. Sieppe, his gold-headed cane in one hand, his
 Springfield in the other. “Attention! We depart.” The four little boys
 moved off ahead; the greyhound suddenly began to bark, and tug at his
 leash. The others picked up their bundles.

 “Vorwarts!” shouted Mr. Sieppe, waving his rifle and assuming the attitude
 of a lieutenant of infantry leading a charge. The party set off down the
 railroad track.

 Mrs. Sieppe walked with her husband, who constantly left her side to shout
 an order up and down the line. Marcus followed with Selina. McTeague found
 himself with Trina at the end of the procession.

 “We go off on these picnics almost every week,” said Trina, by way of a
 beginning, “and almost every holiday, too. It is a custom.”

 “Yes, yes, a custom,” answered McTeague, nodding; “a custom—that's
 the word.”

 “Don't you think picnics are fine fun, Doctor McTeague?” she continued.
 “You take your lunch; you leave the dirty city all day; you race about in
 the open air, and when lunchtime comes, oh, aren't you hungry? And the
 woods and the grass smell so fine!”

 “I don' know, Miss Sieppe,” he answered, keeping his eyes fixed on the
 ground between the rails. “I never went on a picnic.”

 “Never went on a picnic?” she cried, astonished. “Oh, you'll see what fun
 we'll have. In the morning father and the children dig clams in the mud by
 the shore, an' we bake them, and—oh, there's thousands of things to
 do.”

 “Once I went sailing on the bay,” said McTeague. “It was in a tugboat; we
 fished off the heads. I caught three codfishes.”

 “I'm afraid to go out on the bay,” answered Trina, shaking her head,
 “sailboats tip over so easy. A cousin of mine, Selina's brother, was
 drowned one Decoration Day. They never found his body. Can you swim,
 Doctor McTeague?”

 “I used to at the mine.”

 “At the mine? Oh, yes, I remember, Marcus told me you were a miner once.”

 “I was a car-boy; all the car-boys used to swim in the reservoir by the
 ditch every Thursday evening. One of them was bit by a rattlesnake once
 while he was dressing. He was a Frenchman, named Andrew. He swelled up and
 began to twitch.”

 “Oh, how I hate snakes! They're so crawly and graceful—but, just the
 same, I like to watch them. You know that drug store over in town that has
 a showcase full of live ones?”

 “We killed the rattler with a cart whip.”

 “How far do you think you could swim? Did you ever try? D'you think you
 could swim a mile?”

 “A mile? I don't know. I never tried. I guess I could.”

 “I can swim a little. Sometimes we all go out to the Crystal Baths.”

 “The Crystal Baths, huh? Can you swim across the tank?”

 “Oh, I can swim all right as long as papa holds my chin up. Soon as he
 takes his hand away, down I go. Don't you hate to get water in your ears?”

 “Bathing's good for you.”

 “If the water's too warm, it isn't. It weakens you.”

 Mr. Sieppe came running down the tracks, waving his cane.

 “To one side,” he shouted, motioning them off the track; “der drain
 gomes.” A local passenger train was just passing B Street station, some
 quarter of a mile behind them. The party stood to one side to let it pass.
 Marcus put a nickel and two crossed pins upon the rail, and waved his hat
 to the passengers as the train roared past. The children shouted shrilly.
 When the train was gone, they all rushed to see the nickel and the crossed
 pins. The nickel had been jolted off, but the pins had been flattened out
 so that they bore a faint resemblance to opened scissors. A great
 contention arose among the children for the possession of these
 “scissors.” Mr. Sieppe was obliged to intervene. He reflected gravely. It
 was a matter of tremendous moment. The whole party halted, awaiting his
 decision.

 “Attend now,” he suddenly exclaimed. “It will not be soh soon. At der end
 of der day, ven we shall have home gecommen, den wull it pe adjudge, eh? A
 REward of merit to him who der bes' pehaves. It is an order. Vorwarts!”

 “That was a Sacramento train,” said Marcus to Selina as they started off;
 “it was, for a fact.”

 “I know a girl in Sacramento,” Trina told McTeague. “She's forewoman in a
 glove store, and she's got consumption.”

 “I was in Sacramento once,” observed McTeague, “nearly eight years ago.”

 “Is it a nice place—as nice as San Francisco?”

 “It's hot. I practised there for a while.”

 “I like San Francisco,” said Trina, looking across the bay to where the
 city piled itself upon its hills.

 “So do I,” answered McTeague. “Do you like it better than living over
 here?”

 “Oh, sure, I wish we lived in the city. If you want to go across for
 anything it takes up the whole day.”

 “Yes, yes, the whole day—almost.”

 “Do you know many people in the city? Do you know anybody named
 Oelbermann? That's my uncle. He has a wholesale toy store in the Mission.
 They say he's awful rich.”

 “No, I don' know him.”

 “His stepdaughter wants to be a nun. Just fancy! And Mr. Oelbermann won't
 have it. He says it would be just like burying his child. Yes, she wants
 to enter the convent of the Sacred Heart. Are you a Catholic, Doctor
 McTeague?”

 “No. No, I—”

 “Papa is a Catholic. He goes to Mass on the feast days once in a while.
 But mamma's Lutheran.”

 “The Catholics are trying to get control of the schools,” observed
 McTeague, suddenly remembering one of Marcus's political tirades.

 “That's what cousin Mark says. We are going to send the twins to the
 kindergarten next month.”

 “What's the kindergarten?”

 “Oh, they teach them to make things out of straw and toothpicks—kind
 of a play place to keep them off the street.”

 “There's one up on Sacramento Street, not far from Polk Street. I saw the
 sign.”

 “I know where. Why, Selina used to play the piano there.”

 “Does she play the piano?”

 “Oh, you ought to hear her. She plays fine. Selina's very accomplished.
 She paints, too.”

 “I can play on the concertina.”

 “Oh, can you? I wish you'd brought it along. Next time you will. I hope
 you'll come often on our picnics. You'll see what fun we'll have.”

 “Fine day for a picnic, ain't it? There ain't a cloud.”

 “That's so,” exclaimed Trina, looking up, “not a single cloud. Oh, yes;
 there is one, just over Telegraph Hill.”

 “That's smoke.”

 “No, it's a cloud. Smoke isn't white that way.”

 “'Tis a cloud.”

 “I knew I was right. I never say a thing unless I'm pretty sure.”

 “It looks like a dog's head.”

 “Don't it? Isn't Marcus fond of dogs?”

 “He got a new dog last week—a setter.”

 “Did he?”

 “Yes. He and I took a lot of dogs from his hospital out for a walk to the
 Cliff House last Sunday, but we had to walk all the way home, because they
 wouldn't follow. You've been out to the Cliff House?”

 “Not for a long time. We had a picnic there one Fourth of July, but it
 rained. Don't you love the ocean?”

 “Yes—yes, I like it pretty well.”

 “Oh, I'd like to go off in one of those big sailing ships. Just away, and
 away, and away, anywhere. They're different from a little yacht. I'd love
 to travel.”

 “Sure; so would I.”

 “Papa and mamma came over in a sailing ship. They were twenty-one days.
 Mamma's uncle used to be a sailor. He was captain of a steamer on Lake
 Geneva, in Switzerland.”

 “Halt!” shouted Mr. Sieppe, brandishing his rifle. They had arrived at the
 gates of the park. All at once McTeague turned cold. He had only a quarter
 in his pocket. What was he expected to do—pay for the whole party,
 or for Trina and himself, or merely buy his own ticket? And even in this
 latter case would a quarter be enough? He lost his wits, rolling his eyes
 helplessly. Then it occurred to him to feign a great abstraction,
 pretending not to know that the time was come to pay. He looked intently
 up and down the tracks; perhaps a train was coming. “Here we are,” cried
 Trina, as they came up to the rest of the party, crowded about the
 entrance. “Yes, yes,” observed McTeague, his head in the air.

 “Gi' me four bits, Mac,” said Marcus, coming up. “Here's where we shell
 out.”

 “I—I—I only got a quarter,” mumbled the dentist, miserably. He
 felt that he had ruined himself forever with Trina. What was the use of
 trying to win her? Destiny was against him. “I only got a quarter,” he
 stammered. He was on the point of adding that he would not go in the park.
 That seemed to be the only alternative.

 “Oh, all right!” said Marcus, easily. “I'll pay for you, and you can
 square with me when we go home.”

 They filed into the park, Mr. Sieppe counting them off as they entered.

 “Ah,” said Trina, with a long breath, as she and McTeague pushed through
 the wicket, “here we are once more, Doctor.” She had not appeared to
 notice McTeague's embarrassment. The difficulty had been tided over
 somehow. Once more McTeague felt himself saved.

 “To der beach!” shouted Mr. Sieppe. They had checked their baskets at the
 peanut stand. The whole party trooped down to the seashore. The greyhound
 was turned loose. The children raced on ahead.

 From one of the larger parcels Mrs. Sieppe had drawn forth a small tin
 steamboat—August's birthday present—a gaudy little toy which
 could be steamed up and navigated by means of an alcohol lamp. Her trial
 trip was to be made this morning.

 “Gi' me it, gi' me it,” shouted August, dancing around his father.

 “Not soh, not soh,” cried Mr. Sieppe, bearing it aloft. “I must first der
 eggsperimunt make.”

 “No, no!” wailed August. “I want to play with ut.”

 “Obey!” thundered Mr. Sieppe. August subsided. A little jetty ran part of
 the way into the water. Here, after a careful study of the directions
 printed on the cover of the box, Mr. Sieppe began to fire the little boat.

 “I want to put ut in the wa-ater,” cried August.

 “Stand back!” shouted his parent. “You do not know so well as me; dere is
 dandger. Mitout attention he will eggsplode.”

 “I want to play with ut,” protested August, beginning to cry.

 “Ach, soh; you cry, bube!” vociferated Mr. Sieppe. “Mommer,” addressing
 Mrs. Sieppe, “he will soh soon be ge-whipt, eh?”

 “I want my boa-wut,” screamed August, dancing.

 “Silence!” roared Mr. Sieppe. The little boat began to hiss and smoke.

 “Soh,” observed the father, “he gommence. Attention! I put him in der
 water.” He was very excited. The perspiration dripped from the back of his
 neck. The little boat was launched. It hissed more furiously than ever.
 Clouds of steam rolled from it, but it refused to move.

 “You don't know how she wo-rks,” sobbed August.

 “I know more soh mudge as der grossest liddle fool as you,” cried Mr.
 Sieppe, fiercely, his face purple.

 “You must give it sh—shove!” exclaimed the boy.

 “Den he eggsplode, idiot!” shouted his father. All at once the boiler of
 the steamer blew up with a sharp crack. The little tin toy turned over and
 sank out of sight before any one could interfere.

 “Ah—h! Yah! Yah!” yelled August. “It's go-one!”

 Instantly Mr. Sieppe boxed his ears. There was a lamentable scene. August
 rent the air with his outcries; his father shook him till his boots danced
 on the jetty, shouting into his face:

 “Ach, idiot! Ach, imbecile! Ach, miserable! I tol' you he eggsplode. Stop
 your cry. Stop! It is an order. Do you wish I drow you in der water, eh?
 Speak. Silence, bube! Mommer, where ist mein stick? He will der grossest
 whippun ever of his life receive.”

 Little by little the boy subsided, swallowing his sobs, knuckling his
 eyes, gazing ruefully at the spot where the boat had sunk. “Dot is better
 soh,” commented Mr. Sieppe, finally releasing him. “Next dime berhaps you
 will your fat'er better pelief. Now, no more. We will der glams ge-dig,
 Mommer, a fire. Ach, himmel! we have der pfeffer forgotten.”

 The work of clam digging began at once, the little boys taking off their
 shoes and stockings. At first August refused to be comforted, and it was
 not until his father drove him into the water with his gold-headed cane
 that he consented to join the others.

 What a day that was for McTeague! What a never-to-be-forgotten day! He was
 with Trina constantly. They laughed together—she demurely, her lips
 closed tight, her little chin thrust out, her small pale nose, with its
 adorable little freckles, wrinkling; he roared with all the force of his
 lungs, his enormous mouth distended, striking sledge-hammer blows upon his
 knee with his clenched fist.

 The lunch was delicious. Trina and her mother made a clam chowder that
 melted in one's mouth. The lunch baskets were emptied. The party were
 fully two hours eating. There were huge loaves of rye bread full of grains
 of chickweed. There were weiner-wurst and frankfurter sausages. There was
 unsalted butter. There were pretzels. There was cold underdone chicken,
 which one ate in slices, plastered with a wonderful kind of mustard that
 did not sting. There were dried apples, that gave Mr. Sieppe the
 hiccoughs. There were a dozen bottles of beer, and, last of all, a
 crowning achievement, a marvellous Gotha truffle. After lunch came
 tobacco. Stuffed to the eyes, McTeague drowsed over his pipe, prone on his
 back in the sun, while Trina, Mrs. Sieppe, and Selina washed the dishes.
 In the afternoon Mr. Sieppe disappeared. They heard the reports of his
 rifle on the range. The others swarmed over the park, now around the
 swings, now in the Casino, now in the museum, now invading the
 merry-go-round.

 At half-past five o'clock Mr. Sieppe marshalled the party together. It was
 time to return home.

 The family insisted that Marcus and McTeague should take supper with them
 at their home and should stay over night. Mrs. Sieppe argued they could
 get no decent supper if they went back to the city at that hour; that they
 could catch an early morning boat and reach their business in good time.
 The two friends accepted.

 The Sieppes lived in a little box of a house at the foot of B Street, the
 first house to the right as one went up from the station. It was two
 stories high, with a funny red mansard roof of oval slates. The interior
 was cut up into innumerable tiny rooms, some of them so small as to be
 hardly better than sleeping closets. In the back yard was a contrivance
 for pumping water from the cistern that interested McTeague at once. It
 was a dog-wheel, a huge revolving box in which the unhappy black greyhound
 spent most of his waking hours. It was his kennel; he slept in it. From
 time to time during the day Mrs. Sieppe appeared on the back doorstep,
 crying shrilly, “Hoop, hoop!” She threw lumps of coal at him, waking him
 to his work.

 They were all very tired, and went to bed early. After great discussion it
 was decided that Marcus would sleep upon the lounge in the front parlor.
 Trina would sleep with August, giving up her room to McTeague. Selina went
 to her home, a block or so above the Sieppes's. At nine o'clock Mr. Sieppe
 showed McTeague to his room and left him to himself with a newly lighted
 candle.

 For a long time after Mr. Sieppe had gone McTeague stood motionless in the
 middle of the room, his elbows pressed close to his sides, looking
 obliquely from the corners of his eyes. He hardly dared to move. He was in
 Trina's room.

 It was an ordinary little room. A clean white matting was on the floor;
 gray paper, spotted with pink and green flowers, covered the walls. In one
 corner, under a white netting, was a little bed, the woodwork gayly
 painted with knots of bright flowers. Near it, against the wall, was a
 black walnut bureau. A work-table with spiral legs stood by the window,
 which was hung with a green and gold window curtain. Opposite the window
 the closet door stood ajar, while in the corner across from the bed was a
 tiny washstand with two clean towels.

 And that was all. But it was Trina's room. McTeague was in his lady's
 bower; it seemed to him a little nest, intimate, discreet. He felt
 hideously out of place. He was an intruder; he, with his enormous feet,
 his colossal bones, his crude, brutal gestures. The mere weight of his
 limbs, he was sure, would crush the little bed-stead like an eggshell.

 Then, as this first sensation wore off, he began to feel the charm of the
 little chamber. It was as though Trina were close by, but invisible.
 McTeague felt all the delight of her presence without the embarrassment
 that usually accompanied it. He was near to her—nearer than he had
 ever been before. He saw into her daily life, her little ways and manners,
 her habits, her very thoughts. And was there not in the air of that room a
 certain faint perfume that he knew, that recalled her to his mind with
 marvellous vividness?

 As he put the candle down upon the bureau he saw her hairbrush lying
 there. Instantly he picked it up, and, without knowing why, held it to his
 face. With what a delicious odor was it redolent! That heavy, enervating
 odor of her hair—her wonderful, royal hair! The smell of that little
 hairbrush was talismanic. He had but to close his eyes to see her as
 distinctly as in a mirror. He saw her tiny, round figure, dressed all in
 black—for, curiously enough, it was his very first impression of
 Trina that came back to him now—not the Trina of the later
 occasions, not the Trina of the blue cloth skirt and white sailor. He saw
 her as he had seen her the day that Marcus had introduced them: saw her
 pale, round face; her narrow, half-open eyes, blue like the eyes of a
 baby; her tiny, pale ears, suggestive of anaemia; the freckles across the
 bridge of her nose; her pale lips; the tiara of royal black hair; and,
 above all, the delicious poise of the head, tipped back as though by the
 weight of all that hair—the poise that thrust out her chin a little,
 with the movement that was so confiding, so innocent, so nearly infantile.

 McTeague went softly about the room from one object to another, beholding
 Trina in everything he touched or looked at. He came at last to the closet
 door. It was ajar. He opened it wide, and paused upon the threshold.

 Trina's clothes were hanging there—skirts and waists, jackets, and
 stiff white petticoats. What a vision! For an instant McTeague caught his
 breath, spellbound. If he had suddenly discovered Trina herself there,
 smiling at him, holding out her hands, he could hardly have been more
 overcome. Instantly he recognized the black dress she had worn on that
 famous first day. There it was, the little jacket she had carried over her
 arm the day he had terrified her with his blundering declaration, and
 still others, and others—a whole group of Trinas faced him there. He
 went farther into the closet, touching the clothes gingerly, stroking them
 softly with his huge leathern palms. As he stirred them a delicate perfume
 disengaged itself from the folds. Ah, that exquisite feminine odor! It was
 not only her hair now, it was Trina herself—her mouth, her hands,
 her neck; the indescribably sweet, fleshly aroma that was a part of her,
 pure and clean, and redolent of youth and freshness. All at once, seized
 with an unreasoned impulse, McTeague opened his huge arms and gathered the
 little garments close to him, plunging his face deep amongst them,
 savoring their delicious odor with long breaths of luxury and supreme
 content.

 The picnic at Schuetzen Park decided matters. McTeague began to call on
 Trina regularly Sunday and Wednesday afternoons. He took Marcus Schouler's
 place. Sometimes Marcus accompanied him, but it was generally to meet
 Selina by appointment at the Sieppes's house.

 But Marcus made the most of his renunciation of his cousin. He remembered
 his pose from time to time. He made McTeague unhappy and bewildered by
 wringing his hand, by venting sighs that seemed to tear his heart out, or
 by giving evidences of an infinite melancholy. “What is my life!” he would
 exclaim. “What is left for me? Nothing, by damn!” And when McTeague would
 attempt remonstrance, he would cry: “Never mind, old man. Never mind me.
 Go, be happy. I forgive you.”

 Forgive what? McTeague was all at sea, was harassed with the thought of
 some shadowy, irreparable injury he had done his friend.

 “Oh, don't think of me!” Marcus would exclaim at other times, even when
 Trina was by. “Don't think of me; I don't count any more. I ain't in it.”
 Marcus seemed to take great pleasure in contemplating the wreck of his
 life. There is no doubt he enjoyed himself hugely during these days.

 The Sieppes were at first puzzled as well over this change of front.

 “Trina has den a new younge man,” cried Mr. Sieppe. “First Schouler, now
 der doktor, eh? What die tevil, I say!”

 Weeks passed, February went, March came in very rainy, putting a stop to
 all their picnics and Sunday excursions.

 One Wednesday afternoon in the second week in March McTeague came over to
 call on Trina, bringing his concertina with him, as was his custom
 nowadays. As he got off the train at the station he was surprised to find
 Trina waiting for him.

 “This is the first day it hasn't rained in weeks,” she explained, “an' I
 thought it would be nice to walk.”

 “Sure, sure,” assented McTeague.

 B Street station was nothing more than a little shed. There was no ticket
 office, nothing but a couple of whittled and carven benches. It was built
 close to the railroad tracks, just across which was the dirty, muddy shore
 of San Francisco Bay. About a quarter of a mile back from the station was
 the edge of the town of Oakland. Between the station and the first houses
 of the town lay immense salt flats, here and there broken by winding
 streams of black water. They were covered with a growth of wiry grass,
 strangely discolored in places by enormous stains of orange yellow.

 Near the station a bit of fence painted with a cigar advertisement reeled
 over into the mud, while under its lee lay an abandoned gravel wagon with
 dished wheels. The station was connected with the town by the extension of
 B Street, which struck across the flats geometrically straight, a file of
 tall poles with intervening wires marching along with it. At the station
 these were headed by an iron electric-light pole that, with its supports
 and outriggers, looked for all the world like an immense grasshopper on
 its hind legs.

 Across the flats, at the fringe of the town, were the dump heaps, the
 figures of a few Chinese rag-pickers moving over them. Far to the left the
 view was shut off by the immense red-brown drum of the gas-works; to the
 right it was bounded by the chimneys and workshops of an iron foundry.

 Across the railroad tracks, to seaward, one saw the long stretch of black
 mud bank left bare by the tide, which was far out, nearly half a mile.
 Clouds of sea-gulls were forever rising and settling upon this mud bank; a
 wrecked and abandoned wharf crawled over it on tottering legs; close in an
 old sailboat lay canted on her bilge.

 But farther on, across the yellow waters of the bay, beyond Goat Island,
 lay San Francisco, a blue line of hills, rugged with roofs and spires. Far
 to the westward opened the Golden Gate, a bleak cutting in the sand-hills,
 through which one caught a glimpse of the open Pacific.

 The station at B Street was solitary; no trains passed at this hour;
 except the distant rag-pickers, not a soul was in sight. The wind blew
 strong, carrying with it the mingled smell of salt, of tar, of dead
 seaweed, and of bilge. The sky hung low and brown; at long intervals a few
 drops of rain fell.

 Near the station Trina and McTeague sat on the roadbed of the tracks, at
 the edge of the mud bank, making the most out of the landscape, enjoying
 the open air, the salt marshes, and the sight of the distant water. From
 time to time McTeague played his six mournful airs upon his concertina.

 After a while they began walking up and down the tracks, McTeague talking
 about his profession, Trina listening, very interested and absorbed,
 trying to understand.

 “For pulling the roots of the upper molars we use the cowhorn forceps,”
 continued the dentist, monotonously. “We get the inside beak over the
 palatal roots and the cow-horn beak over the buccal roots—that's the
 roots on the outside, you see. Then we close the forceps, and that breaks
 right through the alveolus—that's the part of the socket in the jaw,
 you understand.”

 At another moment he told her of his one unsatisfied desire. “Some day I'm
 going to have a big gilded tooth outside my window for a sign. Those big
 gold teeth are beautiful, beautiful—only they cost so much, I can't
 afford one just now.”

 “Oh, it's raining,” suddenly exclaimed Trina, holding out her palm. They
 turned back and reached the station in a drizzle. The afternoon was
 closing in dark and rainy. The tide was coming back, talking and lapping
 for miles along the mud bank. Far off across the flats, at the edge of the
 town, an electric car went by, stringing out a long row of diamond sparks
 on the overhead wires.

 “Say, Miss Trina,” said McTeague, after a while, “what's the good of
 waiting any longer? Why can't us two get married?”

 Trina still shook her head, saying “No” instinctively, in spite of
 herself.

 “Why not?” persisted McTeague. “Don't you like me well enough?”

 “Yes.”

 “Then why not?”

 “Because.”

 “Ah, come on,” he said, but Trina still shook her head.

 “Ah, come on,” urged McTeague. He could think of nothing else to say,
 repeating the same phrase over and over again to all her refusals.

 “Ah, come on! Ah, come on!”

 Suddenly he took her in his enormous arms, crushing down her struggle with
 his immense strength. Then Trina gave up, all in an instant, turning her
 head to his. They kissed each other, grossly, full in the mouth.

 A roar and a jarring of the earth suddenly grew near and passed them in a
 reek of steam and hot air. It was the Overland, with its flaming
 headlight, on its way across the continent.

 The passage of the train startled them both. Trina struggled to free
 herself from McTeague. “Oh, please! please!” she pleaded, on the point of
 tears. McTeague released her, but in that moment a slight, a barely
 perceptible, revulsion of feeling had taken place in him. The instant that
 Trina gave up, the instant she allowed him to kiss her, he thought less of
 her. She was not so desirable, after all. But this reaction was so faint,
 so subtle, so intangible, that in another moment he had doubted its
 occurrence. Yet afterward it returned. Was there not something gone from
 Trina now? Was he not disappointed in her for doing that very thing for
 which he had longed? Was Trina the submissive, the compliant, the
 attainable just the same, just as delicate and adorable as Trina the
 inaccessible? Perhaps he dimly saw that this must be so, that it belonged
 to the changeless order of things—the man desiring the woman only
 for what she withholds; the woman worshipping the man for that which she
 yields up to him. With each concession gained the man's desire cools; with
 every surrender made the woman's adoration increases. But why should it be
 so?

 Trina wrenched herself free and drew back from McTeague, her little chin
 quivering; her face, even to the lobes of her pale ears, flushed scarlet;
 her narrow blue eyes brimming. Suddenly she put her head between her hands
 and began to sob.

 “Say, say, Miss Trina, listen—listen here, Miss Trina,” cried
 McTeague, coming forward a step.

 “Oh, don't!” she gasped, shrinking. “I must go home,” she cried, springing
 to her feet. “It's late. I must. I must. Don't come with me, please. Oh,
 I'm so—so,”—she could not find any words. “Let me go alone,”
 she went on. “You may—you come Sunday. Good-by.”

 “Good-by,” said McTeague, his head in a whirl at this sudden,
 unaccountable change. “Can't I kiss you again?” But Trina was firm now.
 When it came to his pleading—a mere matter of words—she was
 strong enough.

 “No, no, you must not!” she exclaimed, with energy. She was gone in
 another instant. The dentist, stunned, bewildered, gazed stupidly after
 her as she ran up the extension of B Street through the rain.

 But suddenly a great joy took possession of him. He had won her. Trina was
 to be for him, after all. An enormous smile distended his thick lips; his
 eyes grew wide, and flashed; and he drew his breath quickly, striking his
 mallet-like fist upon his knee, and exclaiming under his breath:

 “I got her, by God! I got her, by God!” At the same time he thought better
 of himself; his self-respect increased enormously. The man that could win
 Trina Sieppe was a man of extraordinary ability.

 Trina burst in upon her mother while the latter was setting a mousetrap in
 the kitchen.

 “Oh, mamma!”

 “Eh? Trina? Ach, what has happun?”

 Trina told her in a breath.

 “Soh soon?” was Mrs. Sieppe's first comment. “Eh, well, what you cry for,
 then?”

 “I don't know,” wailed Trina, plucking at the end of her handkerchief.

 “You loaf der younge doktor?”

 “I don't know.”

 “Well, what for you kiss him?”

 “I don't know.”

 “You don' know, you don' know? Where haf your sensus gone, Trina? You kiss
 der doktor. You cry, and you don' know. Is ut Marcus den?”

 “No, it's not Cousin Mark.”

 “Den ut must be der doktor.”

 Trina made no answer.

 “Eh?”

 “I—I guess so.”

 “You loaf him?”

 “I don't know.”

 Mrs. Sieppe set down the mousetrap with such violence that it sprung with
 a sharp snap.

 CHAPTER 6

 No, Trina did not know. “Do I love him? Do I love him?” A thousand times
 she put the question to herself during the next two or three days. At
 night she hardly slept, but lay broad awake for hours in her little, gayly
 painted bed, with its white netting, torturing herself with doubts and
 questions. At times she remembered the scene in the station with a
 veritable agony of shame, and at other times she was ashamed to recall it
 with a thrill of joy. Nothing could have been more sudden, more
 unexpected, than that surrender of herself. For over a year she had
 thought that Marcus would some day be her husband. They would be married,
 she supposed, some time in the future, she did not know exactly when; the
 matter did not take definite shape in her mind. She liked Cousin Mark very
 well. And then suddenly this cross-current had set in; this blond giant
 had appeared, this huge, stolid fellow, with his immense, crude strength.
 She had not loved him at first, that was certain. The day he had spoken to
 her in his “Parlors” she had only been terrified. If he had confined
 himself to merely speaking, as did Marcus, to pleading with her, to wooing
 her at a distance, forestalling her wishes, showing her little attentions,
 sending her boxes of candy, she could have easily withstood him. But he
 had only to take her in his arms, to crush down her struggle with his
 enormous strength, to subdue her, conquer her by sheer brute force, and
 she gave up in an instant.

 But why—why had she done so? Why did she feel the desire, the
 necessity of being conquered by a superior strength? Why did it please
 her? Why had it suddenly thrilled her from head to foot with a quick,
 terrifying gust of passion, the like of which she had never known? Never
 at his best had Marcus made her feel like that, and yet she had always
 thought she cared for Cousin Mark more than for any one else.

 When McTeague had all at once caught her in his huge arms, something had
 leaped to life in her—something that had hitherto lain dormant,
 something strong and overpowering. It frightened her now as she thought of
 it, this second self that had wakened within her, and that shouted and
 clamored for recognition. And yet, was it to be feared? Was it something
 to be ashamed of? Was it not, after all, natural, clean, spontaneous?
 Trina knew that she was a pure girl; knew that this sudden commotion
 within her carried with it no suggestion of vice.

 Dimly, as figures seen in a waking dream, these ideas floated through
 Trina's mind. It was quite beyond her to realize them clearly; she could
 not know what they meant. Until that rainy day by the shore of the bay
 Trina had lived her life with as little self-consciousness as a tree. She
 was frank, straightforward, a healthy, natural human being, without sex as
 yet. She was almost like a boy. At once there had been a mysterious
 disturbance. The woman within her suddenly awoke.

 Did she love McTeague? Difficult question. Did she choose him for better
 or for worse, deliberately, of her own free will, or was Trina herself
 allowed even a choice in the taking of that step that was to make or mar
 her life? The Woman is awakened, and, starting from her sleep, catches
 blindly at what first her newly opened eyes light upon. It is a spell, a
 witchery, ruled by chance alone, inexplicable—a fairy queen enamored
 of a clown with ass's ears.

 McTeague had awakened the Woman, and, whether she would or no, she was his
 now irrevocably; struggle against it as she would, she belonged to him,
 body and soul, for life or for death. She had not sought it, she had not
 desired it. The spell was laid upon her. Was it a blessing? Was it a
 curse? It was all one; she was his, indissolubly, for evil or for good.

 And he? The very act of submission that bound the woman to him forever had
 made her seem less desirable in his eyes. Their undoing had already begun.
 Yet neither of them was to blame. From the first they had not sought each
 other. Chance had brought them face to face, and mysterious instincts as
 ungovernable as the winds of heaven were at work knitting their lives
 together. Neither of them had asked that this thing should be—that
 their destinies, their very souls, should be the sport of chance. If they
 could have known, they would have shunned the fearful risk. But they were
 allowed no voice in the matter. Why should it all be?

 It had been on a Wednesday that the scene in the B Street station had
 taken place. Throughout the rest of the week, at every hour of the day,
 Trina asked herself the same question: “Do I love him? Do I really love
 him? Is this what love is like?” As she recalled McTeague—recalled
 his huge, square-cut head, his salient jaw, his shock of yellow hair, his
 heavy, lumbering body, his slow wits—she found little to admire in
 him beyond his physical strength, and at such moments she shook her head
 decisively. “No, surely she did not love him.” Sunday afternoon, however,
 McTeague called. Trina had prepared a little speech for him. She was to
 tell him that she did not know what had been the matter with her that
 Wednesday afternoon; that she had acted like a bad girl; that she did not
 love him well enough to marry him; that she had told him as much once
 before.

 McTeague saw her alone in the little front parlor. The instant she
 appeared he came straight towards her. She saw what he was bent upon
 doing. “Wait a minute,” she cried, putting out her hands. “Wait. You don't
 understand. I have got something to say to you.” She might as well have
 talked to the wind. McTeague put aside her hands with a single gesture,
 and gripped her to him in a bearlike embrace that all but smothered her.
 Trina was but a reed before that giant strength. McTeague turned her face
 to his and kissed her again upon the mouth. Where was all Trina's resolve
 then? Where was her carefully prepared little speech? Where was all her
 hesitation and torturing doubts of the last few days? She clasped
 McTeague's huge red neck with both her slender arms; she raised her
 adorable little chin and kissed him in return, exclaiming: “Oh, I do love
 you! I do love you!” Never afterward were the two so happy as at that
 moment.

 A little later in that same week, when Marcus and McTeague were taking
 lunch at the car conductors' coffee-joint, the former suddenly exclaimed:

 “Say, Mac, now that you've got Trina, you ought to do more for her. By
 damn! you ought to, for a fact. Why don't you take her out somewhere—to
 the theatre, or somewhere? You ain't on to your job.”

 Naturally, McTeague had told Marcus of his success with Trina. Marcus had
 taken on a grand air.

 “You've got her, have you? Well, I'm glad of it, old man. I am, for a
 fact. I know you'll be happy with her. I know how I would have been. I
 forgive you; yes, I forgive you, freely.”

 McTeague had not thought of taking Trina to the theatre.

 “You think I ought to, Mark?” he inquired, hesitating. Marcus answered,
 with his mouth full of suet pudding:

 “Why, of course. That's the proper caper.”

 “Well—well, that's so. The theatre—that's the word.”

 “Take her to the variety show at the Orpheum. There's a good show there
 this week; you'll have to take Mrs. Sieppe, too, of course,” he added.
 Marcus was not sure of himself as regarded certain proprieties, nor, for
 that matter, were any of the people of the little world of Polk Street.
 The shop girls, the plumbers' apprentices, the small tradespeople, and
 their like, whose social position was not clearly defined, could never be
 sure how far they could go and yet preserve their “respectability.” When
 they wished to be “proper,” they invariably overdid the thing. It was not
 as if they belonged to the “tough” element, who had no appearances to keep
 up. Polk Street rubbed elbows with the “avenue” one block above. There
 were certain limits which its dwellers could not overstep; but
 unfortunately for them, these limits were poorly defined. They could never
 be sure of themselves. At an unguarded moment they might be taken for
 “toughs,” so they generally erred in the other direction, and were
 absurdly formal. No people have a keener eye for the amenities than those
 whose social position is not assured.

 “Oh, sure, you'll have to take her mother,” insisted Marcus. “It wouldn't
 be the proper racket if you didn't.”

 McTeague undertook the affair. It was an ordeal. Never in his life had he
 been so perturbed, so horribly anxious. He called upon Trina the following
 Wednesday and made arrangements. Mrs. Sieppe asked if little August might
 be included. It would console him for the loss of his steamboat.

 “Sure, sure,” said McTeague. “August too—everybody,” he added,
 vaguely.

 “We always have to leave so early,” complained Trina, “in order to catch
 the last boat. Just when it's becoming interesting.”

 At this McTeague, acting upon a suggestion of Marcus Schouler's, insisted
 they should stay at the flat over night. Marcus and the dentist would give
 up their rooms to them and sleep at the dog hospital. There was a bed
 there in the sick ward that old Grannis sometimes occupied when a bad case
 needed watching. All at once McTeague had an idea, a veritable
 inspiration.

 “And we'll—we'll—we'll have—what's the matter with
 having something to eat afterward in my 'Parlors'?”

 “Vairy goot,” commented Mrs. Sieppe. “Bier, eh? And some damales.”

 “Oh, I love tamales!” exclaimed Trina, clasping her hands.

 McTeague returned to the city, rehearsing his instructions over and over.
 The theatre party began to assume tremendous proportions. First of all, he
 was to get the seats, the third or fourth row from the front, on the
 left-hand side, so as to be out of the hearing of the drums in the
 orchestra; he must make arrangements about the rooms with Marcus, must get
 in the beer, but not the tamales; must buy for himself a white lawn tie—so
 Marcus directed; must look to it that Maria Macapa put his room in perfect
 order; and, finally, must meet the Sieppes at the ferry slip at half-past
 seven the following Monday night.

 The real labor of the affair began with the buying of the tickets. At the
 theatre McTeague got into wrong entrances; was sent from one wicket to
 another; was bewildered, confused; misunderstood directions; was at one
 moment suddenly convinced that he had not enough money with him, and
 started to return home. Finally he found himself at the box-office wicket.

 “Is it here you buy your seats?”

 “How many?”

 “Is it here—”

 “What night do you want 'em? Yes, sir, here's the place.”

 McTeague gravely delivered himself of the formula he had been reciting for
 the last dozen hours.

 “I want four seats for Monday night in the fourth row from the front, and
 on the right-hand side.”

 “Right hand as you face the house or as you face the stage?” McTeague was
 dumfounded.

 “I want to be on the right-hand side,” he insisted, stolidly; adding, “in
 order to be away from the drums.”

 “Well, the drums are on the right of the orchestra as you face the stage,”
 shouted the other impatiently; “you want to the left, then, as you face
 the house.”

 “I want to be on the right-hand side,” persisted the dentist.

 Without a word the seller threw out four tickets with a magnificent,
 supercilious gesture.

 “There's four seats on the right-hand side, then, and you're right up
 against the drums.”

 “But I don't want to be near the drums,” protested McTeague, beginning to
 perspire.

 “Do you know what you want at all?” said the ticket seller with calmness,
 thrusting his head at McTeague. The dentist knew that he had hurt this
 young man's feelings.

 “I want—I want,” he stammered. The seller slammed down a plan of the
 house in front of him and began to explain excitedly. It was the one thing
 lacking to complete McTeague's confusion.

 “There are your seats,” finished the seller, shoving the tickets into
 McTeague's hands. “They are the fourth row from the front, and away from
 the drums. Now are you satisfied?”

 “Are they on the right-hand side? I want on the right—no, I want on
 the left. I want—I don' know, I don' know.”

 The seller roared. McTeague moved slowly away, gazing stupidly at the blue
 slips of pasteboard. Two girls took his place at the wicket. In another
 moment McTeague came back, peering over the girls' shoulders and calling
 to the seller:

 “Are these for Monday night?”

 The other disdained reply. McTeague retreated again timidly, thrusting the
 tickets into his immense wallet. For a moment he stood thoughtful on the
 steps of the entrance. Then all at once he became enraged, he did not know
 exactly why; somehow he felt himself slighted. Once more he came back to
 the wicket.

 “You can't make small of me,” he shouted over the girls' shoulders; “you—you
 can't make small of me. I'll thump you in the head, you little—you
 little—you little—little—little pup.” The ticket seller
 shrugged his shoulders wearily. “A dollar and a half,” he said to the two
 girls.

 McTeague glared at him and breathed loudly. Finally he decided to let the
 matter drop. He moved away, but on the steps was once more seized with a
 sense of injury and outraged dignity.

 “You can't make small of me,” he called back a last time, wagging his head
 and shaking his fist. “I will—I will—I will—yes, I
 will.” He went off muttering.

 At last Monday night came. McTeague met the Sieppes at the ferry, dressed
 in a black Prince Albert coat and his best slate-blue trousers, and
 wearing the made-up lawn necktie that Marcus had selected for him. Trina
 was very pretty in the black dress that McTeague knew so well. She wore a
 pair of new gloves. Mrs. Sieppe had on lisle-thread mits, and carried two
 bananas and an orange in a net reticule. “For Owgooste,” she confided to
 him. Owgooste was in a Fauntleroy “costume” very much too small for him.
 Already he had been crying.

 “Woult you pelief, Doktor, dot bube has torn his stockun alreatty? Walk in
 der front, you; stop cryun. Where is dot berliceman?”

 At the door of the theatre McTeague was suddenly seized with a panic
 terror. He had lost the tickets. He tore through his pockets, ransacked
 his wallet. They were nowhere to be found. All at once he remembered, and
 with a gasp of relief removed his hat and took them out from beneath the
 sweatband.

 The party entered and took their places. It was absurdly early. The lights
 were all darkened, the ushers stood under the galleries in groups, the
 empty auditorium echoing with their noisy talk. Occasionally a waiter with
 his tray and clean white apron sauntered up and doun the aisle. Directly
 in front of them was the great iron curtain of the stage, painted with all
 manner of advertisements. From behind this came a noise of hammering and
 of occasional loud voices.

 While waiting they studied their programmes. First was an overture by the
 orchestra, after which came “The Gleasons, in their mirth-moving musical
 farce, entitled 'McMonnigal's Court-ship.'” This was to be followed by
 “The Lamont Sisters, Winnie and Violet, serio-comiques and skirt dancers.”
 And after this came a great array of other “artists” and “specialty
 performers,” musical wonders, acrobats, lightning artists, ventriloquists,
 and last of all, “The feature of the evening, the crowning scientific
 achievement of the nineteenth century, the kinetoscope.” McTeague was
 excited, dazzled. In five years he had not been twice to the theatre. Now
 he beheld himself inviting his “girl” and her mother to accompany him. He
 began to feel that he was a man of the world. He ordered a cigar.

 Meanwhile the house was filling up. A few side brackets were turned on.
 The ushers ran up and down the aisles, stubs of tickets between their
 thumb and finger, and from every part of the auditorium could be heard the
 sharp clap-clapping of the seats as the ushers flipped them down. A buzz
 of talk arose. In the gallery a street gamin whistled shrilly, and called
 to some friends on the other side of the house.

 “Are they go-wun to begin pretty soon, ma?” whined Owgooste for the fifth
 or sixth time; adding, “Say, ma, can't I have some candy?” A cadaverous
 little boy had appeared in their aisle, chanting, “Candies, French mixed
 candies, popcorn, peanuts and candy.” The orchestra entered, each man
 crawling out from an opening under the stage, hardly larger than the gate
 of a rabbit hutch. At every instant now the crowd increased; there were
 but few seats that were not taken. The waiters hurried up and down the
 aisles, their trays laden with beer glasses. A smell of cigar-smoke filled
 the air, and soon a faint blue haze rose from all corners of the house.

 “Ma, when are they go-wun to begin?” cried Owgooste. As he spoke the iron
 advertisement curtain rose, disclosing the curtain proper underneath. This
 latter curtain was quite an affair. Upon it was painted a wonderful
 picture. A flight of marble steps led down to a stream of water; two white
 swans, their necks arched like the capital letter S, floated about. At the
 head of the marble steps were two vases filled with red and yellow
 flowers, while at the foot was moored a gondola. This gondola was full of
 red velvet rugs that hung over the side and trailed in the water. In the
 prow of the gondola a young man in vermilion tights held a mandolin in his
 left hand, and gave his right to a girl in white satin. A King Charles
 spaniel, dragging a leading-string in the shape of a huge pink sash,
 followed the girl. Seven scarlet roses were scattered upon the two lowest
 steps, and eight floated in the water.

 “Ain't that pretty, Mac?” exclaimed Trina, turning to the dentist.

 “Ma, ain't they go-wun to begin now-wow?” whined Owgooste. Suddenly the
 lights all over the house blazed up. “Ah!” said everybody all at once.

 “Ain't ut crowdut?” murmured Mr. Sieppe. Every seat was taken; many were
 even standing up.

 “I always like it better when there is a crowd,” said Trina. She was in
 great spirits that evening. Her round, pale face was positively pink.

 The orchestra banged away at the overture, suddenly finishing with a great
 flourish of violins. A short pause followed. Then the orchestra played a
 quick-step strain, and the curtain rose on an interior furnished with two
 red chairs and a green sofa. A girl in a short blue dress and black
 stockings entered in a hurry and began to dust the two chairs. She was in
 a great temper, talking very fast, disclaiming against the “new lodger.”
 It appeared that this latter never paid his rent; that he was given to
 late hours. Then she came down to the footlights and began to sing in a
 tremendous voice, hoarse and flat, almost like a man's. The chorus, of a
 feeble originality, ran:

 “Oh, how happy I will be,

 When my darling's face I'll see;

 Oh, tell him for to meet me in the moonlight,

 Down where the golden lilies bloom.”

 The orchestra played the tune of this chorus a second time, with certain
 variations, while the girl danced to it. She sidled to one side of the
 stage and kicked, then sidled to the other and kicked again. As she
 finished with the song, a man, evidently the lodger in question, came in.
 Instantly McTeague exploded in a roar of laughter. The man was
 intoxicated, his hat was knocked in, one end of his collar was unfastened
 and stuck up into his face, his watch-chain dangled from his pocket, and a
 yellow satin slipper was tied to a button-hole of his vest; his nose was
 vermilion, one eye was black and blue. After a short dialogue with the
 girl, a third actor appeared. He was dressed like a little boy, the girl's
 younger brother. He wore an immense turned-down collar, and was
 continually doing hand-springs and wonderful back somersaults. The “act”
 devolved upon these three people; the lodger making love to the girl in
 the short blue dress, the boy playing all manner of tricks upon him,
 giving him tremendous digs in the ribs or slaps upon the back that made
 him cough, pulling chairs from under him, running on all fours between his
 legs and upsetting him, knocking him over at inopportune moments. Every
 one of his falls was accentuated by a bang upon the bass drum. The whole
 humor of the “act” seemed to consist in the tripping up of the intoxicated
 lodger.

 This horse-play delighted McTeague beyond measure. He roared and shouted
 every time the lodger went down, slapping his knee, wagging his head.
 Owgooste crowed shrilly, clapping his hands and continually asking, “What
 did he say, ma? What did he say?” Mrs. Sieppe laughed immoderately, her
 huge fat body shaking like a mountain of jelly. She exclaimed from time to
 time, “Ach, Gott, dot fool!” Even Trina was moved, laughing demurely, her
 lips closed, putting one hand with its new glove to her mouth.

 The performance went on. Now it was the “musical marvels,” two men
 extravagantly made up as negro minstrels, with immense shoes and plaid
 vests. They seemed to be able to wrestle a tune out of almost anything—glass
 bottles, cigar-box fiddles, strings of sleigh-bells, even graduated brass
 tubes, which they rubbed with resined fingers. McTeague was stupefied with
 admiration.

 “That's what you call musicians,” he announced gravely. “'Home, Sweet
 Home,' played upon a trombone. Think of that! Art could go no farther.”

 The acrobats left him breathless. They were dazzling young men with
 beautifully parted hair, continually making graceful gestures to the
 audience. In one of them the dentist fancied he saw a strong resemblance
 to the boy who had tormented the intoxicated lodger and who had turned
 such marvellous somersaults. Trina could not bear to watch their antics.
 She turned away her head with a little shudder. “It always makes me sick,”
 she explained.

 The beautiful young lady, “The Society Contralto,” in evening dress, who
 sang the sentimental songs, and carried the sheets of music at which she
 never looked, pleased McTeague less. Trina, however, was captivated. She
 grew pensive over

 “You do not love me—no;

 Bid me good-by and go;”

 and split her new gloves in her enthusiasm when it was finished.

 “Don't you love sad music, Mac?” she murmured.

 Then came the two comedians. They talked with fearful rapidity; their wit
 and repartee seemed inexhaustible.

 “As I was going down the street yesterday—”

 “Ah! as YOU were going down the street—all right.”

 “I saw a girl at a window——”

 “YOU saw a girl at a window.”

 “And this girl she was a corker——”

 “Ah! as YOU were going down the street yesterday YOU saw a girl at a
 window, and this girl she was a corker. All right, go on.”

 The other comedian went on. The joke was suddenly evolved. A certain
 phrase led to a song, which was sung with lightning rapidity, each
 performer making precisely the same gestures at precisely the same
 instant. They were irresistible. McTeague, though he caught but a third of
 the jokes, could have listened all night.

 After the comedians had gone out, the iron advertisement curtain was let
 down.

 “What comes now?” said McTeague, bewildered.

 “It's the intermission of fifteen minutes now.”

 The musicians disappeared through the rabbit hutch, and the audience
 stirred and stretched itself. Most of the young men left their seats.

 During this intermission McTeague and his party had “refreshments.” Mrs.
 Sieppe and Trina had Queen Charlottes, McTeague drank a glass of beer,
 Owgooste ate the orange and one of the bananas. He begged for a glass of
 lemonade, which was finally given him.

 “Joost to geep um quiet,” observed Mrs. Sieppe.

 But almost immediately after drinking his lemonade Owgooste was seized
 with a sudden restlessness. He twisted and wriggled in his seat, swinging
 his legs violently, looking about him with eyes full of a vague distress.
 At length, just as the musicians were returning, he stood up and whispered
 energetically in his mother's ear. Mrs. Sieppe was exasperated at once.

 “No, no,” she cried, reseating him brusquely.

 The performance was resumed. A lightning artist appeared, drawing
 caricatures and portraits with incredible swiftness. He even went so far
 as to ask for subjects from the audience, and the names of prominent men
 were shouted to him from the gallery. He drew portraits of the President,
 of Grant, of Washington, of Napoleon Bonaparte, of Bismarck, of Garibaldi,
 of P. T. Barnum.

 And so the evening passed. The hall grew very hot, and the smoke of
 innumerable cigars made the eyes smart. A thick blue mist hung low over
 the heads of the audience. The air was full of varied smells—the
 smell of stale cigars, of flat beer, of orange peel, of gas, of sachet
 powders, and of cheap perfumery.

 One “artist” after another came upon the stage. McTeague's attention never
 wandered for a minute. Trina and her mother enjoyed themselves hugely. At
 every moment they made comments to one another, their eyes never leaving
 the stage.

 “Ain't dot fool joost too funny?”

 “That's a pretty song. Don't you like that kind of a song?”

 “Wonderful! It's wonderful! Yes, yes, wonderful! That's the word.”

 Owgooste, however, lost interest. He stood up in his place, his back to
 the stage, chewing a piece of orange peel and watching a little girl in
 her father's lap across the aisle, his eyes fixed in a glassy, ox-like
 stare. But he was uneasy. He danced from one foot to the other, and at
 intervals appealed in hoarse whispers to his mother, who disdained an
 answer.

 “Ma, say, ma-ah,” he whined, abstractedly chewing his orange peel, staring
 at the little girl.

 “Ma-ah, say, ma.” At times his monotonous plaint reached his mother's
 consciousness. She suddenly realized what this was that was annoying her.

 “Owgooste, will you sit down?” She caught him up all at once, and jammed
 him down into his place. “Be quiet, den; loog; listun at der yunge girls.”

 Three young women and a young man who played a zither occupied the stage.
 They were dressed in Tyrolese costume; they were yodlers, and sang in
 German about “mountain tops” and “bold hunters” and the like. The yodling
 chorus was a marvel of flute-like modulations. The girls were really
 pretty, and were not made up in the least. Their “turn” had a great
 success. Mrs. Sieppe was entranced. Instantly she remembered her girlhood
 and her native Swiss village.

 “Ach, dot is heavunly; joost like der old country. Mein gran'mutter used
 to be one of der mos' famous yodlers. When I was leedle, I haf seen dem
 joost like dat.”

 “Ma-ah,” began Owgooste fretfully, as soon as the yodlers had departed. He
 could not keep still an instant; he twisted from side to side, swinging
 his legs with incredible swiftness.

 “Ma-ah, I want to go ho-ome.”

 “Pehave!” exclaimed his mother, shaking him by the arm; “loog, der leedle
 girl is watchun you. Dis is der last dime I take you to der blay, you
 see.”

 “I don't ca-are; I'm sleepy.” At length, to their great relief, he went to
 sleep, his head against his mother's arm.

 The kinetoscope fairly took their breaths away.

 “What will they do next?” observed Trina, in amazement. “Ain't that
 wonderful, Mac?”

 McTeague was awe-struck.

 “Look at that horse move his head,” he cried excitedly, quite carried
 away. “Look at that cable car coming—and the man going across the
 street. See, here comes a truck. Well, I never in all my life! What would
 Marcus say to this?”

 “It's all a drick!” exclaimed Mrs. Sieppe, with sudden conviction. “I
 ain't no fool; dot's nothun but a drick.”

 “Well, of course, mamma,” exclaimed Trina, “it's——”

 But Mrs. Sieppe put her head in the air.

 “I'm too old to be fooled,” she persisted. “It's a drick.” Nothing more
 could be got out of her than this.

 The party stayed to the very end of the show, though the kinetoscope was
 the last number but one on the programme, and fully half the audience left
 immediately afterward. However, while the unfortunate Irish comedian went
 through his “act” to the backs of the departing people, Mrs. Sieppe woke
 Owgooste, very cross and sleepy, and began getting her “things together.”
 As soon as he was awake Owgooste began fidgeting again.

 “Save der brogramme, Trina,” whispered Mrs. Sieppe. “Take ut home to
 popper. Where is der hat of Owgooste? Haf you got mein handkerchief,
 Trina?”

 But at this moment a dreadful accident happened to Owgooste; his distress
 reached its climax; his fortitude collapsed. What a misery! It was a
 veritable catastrophe, deplorable, lamentable, a thing beyond words! For a
 moment he gazed wildly about him, helpless and petrified with astonishment
 and terror. Then his grief found utterance, and the closing strains of the
 orchestra were mingled with a prolonged wail of infinite sadness.

 “Owgooste, what is ut?” cried his mother eyeing him with dawning
 suspicion; then suddenly, “What haf you done? You haf ruin your new
 Vauntleroy gostume!” Her face blazed; without more ado she smacked him
 soundly. Then it was that Owgooste touched the limit of his misery, his
 unhappiness, his horrible discomfort; his utter wretchedness was complete.
 He filled the air with his doleful outcries. The more he was smacked and
 shaken, the louder he wept.

 “What—what is the matter?” inquired McTeague.

 Trina's face was scarlet. “Nothing, nothing,” she exclaimed hastily,
 looking away. “Come, we must be going. It's about over.” The end of the
 show and the breaking up of the audience tided over the embarrassment of
 the moment.

 The party filed out at the tail end of the audience. Already the lights
 were being extinguished and the ushers spreading druggeting over the
 upholstered seats.

 McTeague and the Sieppes took an uptown car that would bring them near
 Polk Street. The car was crowded; McTeague and Owgooste were obliged to
 stand. The little boy fretted to be taken in his mother's lap, but Mrs.
 Sieppe emphatically refused.

 On their way home they discussed the performance.

 “I—I like best der yodlers.”

 “Ah, the soloist was the best—the lady who sang those sad songs.”

 “Wasn't—wasn't that magic lantern wonderful, where the figures
 moved? Wonderful—ah, wonderful! And wasn't that first act funny,
 where the fellow fell down all the time? And that musical act, and the
 fellow with the burnt-cork face who played 'Nearer, My God, to Thee' on
 the beer bottles.”

 They got off at Polk Street and walked up a block to the flat. The street
 was dark and empty; opposite the flat, in the back of the deserted market,
 the ducks and geese were calling persistently.

 As they were buying their tamales from the half-breed Mexican at the
 street corner, McTeague observed:

 “Marcus ain't gone to bed yet. See, there's a light in his window. There!”
 he exclaimed at once, “I forgot the doorkey. Well, Marcus can let us in.”

 Hardly had he rung the bell at the street door of the flat when the bolt
 was shot back. In the hall at the top of the long, narrow staircase there
 was the sound of a great scurrying. Maria Macapa stood there, her hand
 upon the rope that drew the bolt; Marcus was at her side; Old Grannis was
 in the background, looking over their shoulders; while little Miss Baker
 leant over the banisters, a strange man in a drab overcoat at her side. As
 McTeague's party stepped into the doorway a half-dozen voices cried:

 “Yes, it's them.”

 “Is that you, Mac?”

 “Is that you, Miss Sieppe?”

 “Is your name Trina Sieppe?”

 Then, shriller than all the rest, Maria Macapa screamed:

 “Oh, Miss Sieppe, come up here quick. Your lottery ticket has won five
 thousand dollars!”

 CHAPTER 7

 “What nonsense!” answered Trina.

 “Ach Gott! What is ut?” cried Mrs. Sieppe, misunderstanding, supposing a
 calamity.

 “What—what—what,” stammered the dentist, confused by the
 lights, the crowded stairway, the medley of voices. The party reached the
 landing. The others surrounded them. Marcus alone seemed to rise to the
 occasion.

 “Le' me be the first to congratulate you,” he cried, catching Trina's
 hand. Every one was talking at once.

 “Miss Sieppe, Miss Sieppe, your ticket has won five thousand dollars,”
 cried Maria. “Don't you remember the lottery ticket I sold you in Doctor
 McTeague's office?”

 “Trina!” almost screamed her mother. “Five tausend thalers! five tausend
 thalers! If popper were only here!”

 “What is it—what is it?” exclaimed McTeague, rolling his eyes.

 “What are you going to do with it, Trina?” inquired Marcus.

 “You're a rich woman, my dear,” said Miss Baker, her little false curls
 quivering with excitement, “and I'm glad for your sake. Let me kiss you.
 To think I was in the room when you bought the ticket!”

 “Oh, oh!” interrupted Trina, shaking her head, “there is a mistake. There
 must be. Why—why should I win five thousand dollars? It's nonsense!”

 “No mistake, no mistake,” screamed Maria. “Your number was 400,012. Here
 it is in the paper this evening. I remember it well, because I keep an
 account.”

 “But I know you're wrong,” answered Trina, beginning to tremble in spite
 of herself. “Why should I win?”

 “Eh? Why shouldn't you?” cried her mother.

 In fact, why shouldn't she? The idea suddenly occurred to Trina. After
 all, it was not a question of effort or merit on her part. Why should she
 suppose a mistake? What if it were true, this wonderful fillip of fortune
 striking in there like some chance-driven bolt?

 “Oh, do you think so?” she gasped.

 The stranger in the drab overcoat came forward.

 “It's the agent,” cried two or three voices, simultaneously.

 “I guess you're one of the lucky ones, Miss Sieppe,” he said. “I suppose
 you have kept your ticket.”

 “Yes, yes; four three oughts twelve—I remember.”

 “That's right,” admitted the other. “Present your ticket at the local
 branch office as soon as possible—the address is printed on the back
 of the ticket—and you'll receive a check on our bank for five
 thousand dollars. Your number will have to be verified on our official
 list, but there's hardly a chance of a mistake. I congratulate you.”

 All at once a great shrill of gladness surged up in Trina. She was to
 possess five thousand dollars. She was carried away with the joy of her
 good fortune, a natural, spontaneous joy—the gaiety of a child with
 a new and wonderful toy.

 “Oh, I've won, I've won, I've won!” she cried, clapping her hands. “Mamma,
 think of it. I've won five thousand dollars, just by buying a ticket. Mac,
 what do you say to that? I've got five thousand dollars. August, do you
 hear what's happened to sister?”

 “Kiss your mommer, Trina,” suddenly commanded Mrs. Sieppe. “What efer will
 you do mit all dose money, eh, Trina?”

 “Huh!” exclaimed Marcus. “Get married on it for one thing.” Thereat they
 all shouted with laughter. McTeague grinned, and looked about sheepishly.
 “Talk about luck,” muttered Marcus, shaking his head at the dentist; then
 suddenly he added:

 “Well, are we going to stay talking out here in the hall all night? Can't
 we all come into your 'Parlors', Mac?”

 “Sure, sure,” exclaimed McTeague, hastily unlocking his door.

 “Efery botty gome,” cried Mrs. Sieppe, genially. “Ain't ut so, Doktor?”

 “Everybody,” repeated the dentist. “There's—there's some beer.”

 “We'll celebrate, by damn!” exclaimed Marcus. “It ain't every day you win
 five thousand dollars. It's only Sundays and legal holidays.” Again he set
 the company off into a gale of laughter. Anything was funny at a time like
 this. In some way every one of them felt elated. The wheel of fortune had
 come spinning close to them. They were near to this great sum of money. It
 was as though they too had won.

 “Here's right where I sat when I bought that ticket,” cried Trina, after
 they had come into the “Parlors,” and Marcus had lit the gas. “Right here
 in this chair.” She sat down in one of the rigid chairs under the steel
 engraving. “And, Marcus, you sat here——”

 “And I was just getting out of the operating chair,” interposed Miss
 Baker.

 “Yes, yes. That's so; and you,” continued Trina, pointing to Maria, “came
 up and said, 'Buy a ticket in the lottery; just a dollar.' Oh, I remember
 it just as plain as though it was yesterday, and I wasn't going to at
 first——”

 “And don't you know I told Maria it was against the law?”

 “Yes, I remember, and then I gave her a dollar and put the ticket in my
 pocketbook. It's in my pocketbook now at home in the top drawer of my
 bureau—oh, suppose it should be stolen now,” she suddenly exclaimed.

 “It's worth big money now,” asserted Marcus.

 “Five thousand dollars. Who would have thought it? It's wonderful.”
 Everybody started and turned. It was McTeague. He stood in the middle of
 the floor, wagging his huge head. He seemed to have just realized what had
 happened.

 “Yes, sir, five thousand dollars!” exclaimed Marcus, with a sudden
 unaccountable mirthlessness. “Five thousand dollars! Do you get on to
 that? Cousin Trina and you will be rich people.”

 “At six per cent, that's twenty-five dollars a month,” hazarded the agent.

 “Think of it. Think of it,” muttered McTeague. He went aimlessly about the
 room, his eyes wide, his enormous hands dangling.

 “A cousin of mine won forty dollars once,” observed Miss Baker. “But he
 spent every cent of it buying more tickets, and never won anything.”

 Then the reminiscences began. Maria told about the butcher on the next
 block who had won twenty dollars the last drawing. Mrs. Sieppe knew a
 gasfitter in Oakland who had won several times; once a hundred dollars.
 Little Miss Baker announced that she had always believed that lotteries
 were wrong; but, just the same, five thousand was five thousand.

 “It's all right when you win, ain't it, Miss Baker?” observed Marcus, with
 a certain sarcasm. What was the matter with Marcus? At moments he seemed
 singularly out of temper.

 But the agent was full of stories. He told his experiences, the legends
 and myths that had grown up around the history of the lottery; he told of
 the poor newsboy with a dying mother to support who had drawn a prize of
 fifteen thousand; of the man who was driven to suicide through want, but
 who held (had he but known it) the number that two days after his death
 drew the capital prize of thirty thousand dollars; of the little milliner
 who for ten years had played the lottery without success, and who had one
 day declared that she would buy but one more ticket and then give up
 trying, and of how this last ticket had brought her a fortune upon which
 she could retire; of tickets that had been lost or destroyed, and whose
 numbers had won fabulous sums at the drawing; of criminals, driven to vice
 by poverty, and who had reformed after winning competencies; of gamblers
 who played the lottery as they would play a faro bank, turning in their
 winnings again as soon as made, buying thousands of tickets all over the
 country; of superstitions as to terminal and initial numbers, and as to
 lucky days of purchase; of marvellous coincidences—three capital
 prizes drawn consecutively by the same town; a ticket bought by a
 millionaire and given to his boot-black, who won a thousand dollars upon
 it; the same number winning the same amount an indefinite number of times;
 and so on to infinity. Invariably it was the needy who won, the destitute
 and starving woke to wealth and plenty, the virtuous toiler suddenly found
 his reward in a ticket bought at a hazard; the lottery was a great
 charity, the friend of the people, a vast beneficent machine that
 recognized neither rank nor wealth nor station.

 The company began to be very gay. Chairs and tables were brought in from
 the adjoining rooms, and Maria was sent out for more beer and tamales, and
 also commissioned to buy a bottle of wine and some cake for Miss Baker,
 who abhorred beer.

 The “Dental Parlors” were in great confusion. Empty beer bottles stood on
 the movable rack where the instruments were kept; plates and napkins were
 upon the seat of the operating chair and upon the stand of shelves in the
 corner, side by side with the concertina and the volumes of “Allen's
 Practical Dentist.” The canary woke and chittered crossly, his feathers
 puffed out; the husks of tamales littered the floor; the stone pug dog
 sitting before the little stove stared at the unusual scene, his glass
 eyes starting from their sockets.

 They drank and feasted in impromptu fashion. Marcus Schouler assumed the
 office of master of ceremonies; he was in a lather of excitement, rushing
 about here and there, opening beer bottles, serving the tamales, slapping
 McTeague upon the back, laughing and joking continually. He made McTeague
 sit at the head of the table, with Trina at his right and the agent at his
 left; he—when he sat down at all—occupied the foot, Maria
 Macapa at his left, while next to her was Mrs. Sieppe, opposite Miss
 Baker. Owgooste had been put to bed upon the bed-lounge.

 “Where's Old Grannis?” suddenly exclaimed Marcus. Sure enough, where had
 the old Englishman gone? He had been there at first.

 “I called him down with everybody else,” cried Maria Macapa, “as soon as I
 saw in the paper that Miss Sieppe had won. We all came down to Mr.
 Schouler's room and waited for you to come home. I think he must have gone
 back to his room. I'll bet you'll find him sewing up his books.”

 “No, no,” observed Miss Baker, “not at this hour.”

 Evidently the timid old gentleman had taken advantage of the confusion to
 slip unobtrusively away.

 “I'll go bring him down,” shouted Marcus; “he's got to join us.”

 Miss Baker was in great agitation.

 “I—I hardly think you'd better,” she murmured; “he—he—I
 don't think he drinks beer.”

 “He takes his amusement in sewin' up books,” cried Maria.

 Marcus brought him down, nevertheless, having found him just preparing for
 bed.

 “I—I must apologize,” stammered Old Grannis, as he stood in the
 doorway. “I had not quite expected—I—find—find myself a
 little unprepared.” He was without collar and cravat, owing to Marcus
 Schouler's precipitate haste. He was annoyed beyond words that Miss Baker
 saw him thus. Could anything be more embarrassing?

 Old Grannis was introduced to Mrs. Sieppe and to Trina as Marcus's
 employer. They shook hands solemnly.

 “I don't believe that he an' Miss Baker have ever been introduced,” cried
 Maria Macapa, shrilly, “an' they've been livin' side by side for years.”

 The two old people were speechless, avoiding each other's gaze. It had
 come at last; they were to know each other, to talk together, to touch
 each other's hands.

 Marcus brought Old Grannis around the table to little Miss Baker, dragging
 him by the coat sleeve, exclaiming: “Well, I thought you two people knew
 each other long ago. Miss Baker, this is Mr. Grannis; Mr. Grannis, this is
 Miss Baker.” Neither spoke. Like two little children they faced each
 other, awkward, constrained, tongue-tied with embarrassment. Then Miss
 Baker put out her hand shyly. Old Grannis touched it for an instant and
 let it fall.

 “Now you know each other,” cried Marcus, “and it's about time.” For the
 first time their eyes met; Old Grannis trembled a little, putting his hand
 uncertainly to his chin. Miss Baker flushed ever so slightly, but Maria
 Macapa passed suddenly between them, carrying a half empty beer bottle.
 The two old people fell back from one another, Miss Baker resuming her
 seat.

 “Here's a place for you over here, Mr. Grannis,” cried Marcus, making room
 for him at his side. Old Grannis slipped into the chair, withdrawing at
 once from the company's notice. He stared fixedly at his plate and did not
 speak again. Old Miss Baker began to talk volubly across the table to Mrs.
 Sieppe about hot-house flowers and medicated flannels.

 It was in the midst of this little impromptu supper that the engagement of
 Trina and the dentist was announced. In a pause in the chatter of
 conversation Mrs. Sieppe leaned forward and, speaking to the agent, said:

 “Vell, you know also my daughter Trina get married bretty soon. She and
 der dentist, Doktor McTeague, eh, yes?”

 There was a general exclamation.

 “I thought so all along,” cried Miss Baker, excitedly. “The first time I
 saw them together I said, 'What a pair!'”

 “Delightful!” exclaimed the agent, “to be married and win a snug little
 fortune at the same time.”

 “So—So,” murmured Old Grannis, nodding at his plate.

 “Good luck to you,” cried Maria.

 “He's lucky enough already,” growled Marcus under his breath, relapsing
 for a moment into one of those strange moods of sullenness which had
 marked him throughout the evening.

 Trina flushed crimson, drawing shyly nearer her mother. McTeague grinned
 from ear to ear, looking around from one to another, exclaiming “Huh!
 Huh!”

 But the agent rose to his feet, a newly filled beer glass in his hand. He
 was a man of the world, this agent. He knew life. He was suave and easy. A
 diamond was on his little finger.

 “Ladies and gentlemen,” he began. There was an instant silence. “This is
 indeed a happy occasion. I—I am glad to be here to-night; to be a
 witness to such good fortune; to partake in these—in this
 celebration. Why, I feel almost as glad as if I had held four three oughts
 twelve myself; as if the five thousand were mine instead of belonging to
 our charming hostess. The good wishes of my humble self go out to Miss
 Sieppe in this moment of her good fortune, and I think—in fact, I am
 sure I can speak for the great institution, the great company I represent.
 The company congratulates Miss Sieppe. We—they—ah—They
 wish her every happiness her new fortune can procure her. It has been my
 duty, my—ah—cheerful duty to call upon the winners of large
 prizes and to offer the felicitation of the company. I have, in my
 experience, called upon many such; but never have I seen fortune so
 happily bestowed as in this case. The company have dowered the prospective
 bride. I am sure I but echo the sentiments of this assembly when I wish
 all joy and happiness to this happy pair, happy in the possession of a
 snug little fortune, and happy—happy in—” he finished with a
 sudden inspiration—“in the possession of each other; I drink to the
 health, wealth, and happiness of the future bride and groom. Let us drink
 standing up.” They drank with enthusiasm. Marcus was carried away with the
 excitement of the moment.

 “Outa sight, outa sight,” he vociferated, clapping his hands. “Very well
 said. To the health of the bride. McTeague, McTeague, speech, speech!”

 In an instant the whole table was clamoring for the dentist to speak.
 McTeague was terrified; he gripped the table with both hands, looking
 wildly about him.

 “Speech, speech!” shouted Marcus, running around the table and endeavoring
 to drag McTeague up.

 “No—no—no,” muttered the other. “No speech.” The company
 rattled upon the table with their beer glasses, insisting upon a speech.
 McTeague settled obstinately into his chair, very red in the face, shaking
 his head energetically.

 “Ah, go on!” he exclaimed; “no speech.”

 “Ah, get up and say somethun, anyhow,” persisted Marcus; “you ought to do
 it. It's the proper caper.”

 McTeague heaved himself up; there was a burst of applause; he looked
 slowly about him, then suddenly sat down again, shaking his head
 hopelessly.

 “Oh, go on, Mac,” cried Trina.

 “Get up, say somethun, anyhow,” cried Marcus, tugging at his arm; “you GOT
 to.”

 Once more McTeague rose to his feet.

 “Huh!” he exclaimed, looking steadily at the table. Then he began:

 “I don' know what to say—I—I—I ain't never made a speech
 before; I—I ain't never made a speech before. But I'm glad Trina's
 won the prize—”

 “Yes, I'll bet you are,” muttered Marcus.

 “I—I—I'm glad Trina's won, and I—I want to—I want
 to—I want to—want to say that—you're—all—welcome,
 an' drink hearty, an' I'm much obliged to the agent. Trina and I are goin'
 to be married, an' I'm glad everybody's here to-night, an' you're—all—welcome,
 an' drink hearty, an' I hope you'll come again, an' you're always welcome—an'—I—an'—an'—That's—about—all—I—gotta
 say.” He sat down, wiping his forehead, amidst tremendous applause.

 Soon after that the company pushed back from the table and relaxed into
 couples and groups. The men, with the exception of Old Grannis, began to
 smoke, the smell of their tobacco mingling with the odors of ether,
 creosote, and stale bedding, which pervaded the “Parlors.” Soon the
 windows had to be lowered from the top. Mrs. Sieppe and old Miss Baker sat
 together in the bay window exchanging confidences. Miss Baker had turned
 back the overskirt of her dress; a plate of cake was in her lap; from time
 to time she sipped her wine with the delicacy of a white cat. The two
 women were much interested in each other. Miss Baker told Mrs. Sieppe all
 about Old Grannis, not forgetting the fiction of the title and the unjust
 stepfather.

 “He's quite a personage really,” said Miss Baker.

 Mrs. Sieppe led the conversation around to her children. “Ach, Trina is
 sudge a goote girl,” she said; “always gay, yes, und sing from morgen to
 night. Und Owgooste, he is soh smart also, yes, eh? He has der genius for
 machines, always making somethun mit wheels und sbrings.”

 “Ah, if—if—I had children,” murmured the little old maid a
 trifle wistfully, “one would have been a sailor; he would have begun as a
 midshipman on my brother's ship; in time he would have been an officer.
 The other would have been a landscape gardener.”

 “Oh, Mac!” exclaimed Trina, looking up into the dentist's face, “think of
 all this money coming to us just at this very moment. Isn't it wonderful?
 Don't it kind of scare you?”

 “Wonderful, wonderful!” muttered McTeague, shaking his head. “Let's buy a
 lot of tickets,” he added, struck with an idea.

 “Now, that's how you can always tell a good cigar,” observed the agent to
 Marcus as the two sat smoking at the end of the table. “The light end
 should be rolled to a point.”

 “Ah, the Chinese cigar-makers,” cried Marcus, in a passion, brandishing
 his fist. “It's them as is ruining the cause of white labor. They are,
 they are for a FACT. Ah, the rat-eaters! Ah, the white-livered curs!”

 Over in the corner, by the stand of shelves, Old Grannis was listening to
 Maria Macapa. The Mexican woman had been violently stirred over Trina's
 sudden wealth; Maria's mind had gone back to her younger days. She leaned
 forward, her elbows on her knees, her chin in her hands, her eyes wide and
 fixed. Old Grannis listened to her attentively.

 “There wa'n't a piece that was so much as scratched,” Maria was saying.
 “Every piece was just like a mirror, smooth and bright; oh, bright as a
 little sun. Such a service as that was—platters and soup tureens and
 an immense big punchbowl. Five thousand dollars, what does that amount to?
 Why, that punch-bowl alone was worth a fortune.”

 “What a wonderful story!” exclaimed Old Grannis, never for an instant
 doubting its truth. “And it's all lost now, you say?”

 “Lost, lost,” repeated Maria.

 “Tut, tut! What a pity! What a pity!”

 Suddenly the agent rose and broke out with:

 “Well, I must be going, if I'm to get any car.”

 He shook hands with everybody, offered a parting cigar to Marcus,
 congratulated McTeague and Trina a last time, and bowed himself out.

 “What an elegant gentleman,” commented Miss Baker.

 “Ah,” said Marcus, nodding his head, “there's a man of the world for you.
 Right on to himself, by damn!”

 The company broke up.

 “Come along, Mac,” cried Marcus; “we're to sleep with the dogs to-night,
 you know.”

 The two friends said “Good-night” all around and departed for the little
 dog hospital.

 Old Grannis hurried to his room furtively, terrified lest he should again
 be brought face to face with Miss Baker. He bolted himself in and listened
 until he heard her foot in the hall and the soft closing of her door. She
 was there close beside him; as one might say, in the same room; for he,
 too, had made the discovery as to the similarity of the wallpaper. At long
 intervals he could hear a faint rustling as she moved about. What an
 evening that had been for him! He had met her, had spoken to her, had
 touched her hand; he was in a tremor of excitement. In a like manner the
 little old dressmaker listened and quivered. HE was there in that same
 room which they shared in common, separated only by the thinnest board
 partition. He was thinking of her, she was almost sure of it. They were
 strangers no longer; they were acquaintances, friends. What an event that
 evening had been in their lives!

 Late as it was, Miss Baker brewed a cup of tea and sat down in her rocking
 chair close to the partition; she rocked gently, sipping her tea, calming
 herself after the emotions of that wonderful evening.

 Old Grannis heard the clinking of the tea things and smelt the faint odor
 of the tea. It seemed to him a signal, an invitation. He drew his chair
 close to his side of the partition, before his work-table. A pile of
 half-bound “Nations” was in the little binding apparatus; he threaded his
 huge upholsterer's needle with stout twine and set to work.

 It was their tete-a-tete. Instinctively they felt each other's presence,
 felt each other's thought coming to them through the thin partition. It
 was charming; they were perfectly happy. There in the stillness that
 settled over the flat in the half hour after midnight the two old people
 “kept company,” enjoying after their fashion their little romance that had
 come so late into the lives of each.

 On the way to her room in the garret Maria Macapa paused under the single
 gas-jet that burned at the top of the well of the staircase; she assured
 herself that she was alone, and then drew from her pocket one of
 McTeague's “tapes” of non-cohesive gold. It was the most valuable steal
 she had ever yet made in the dentist's “Parlors.” She told herself that it
 was worth at least a couple of dollars. Suddenly an idea occurred to her,
 and she went hastily to a window at the end of the hall, and, shading her
 face with both hands, looked down into the little alley just back of the
 flat. On some nights Zerkow, the red-headed Polish Jew, sat up late,
 taking account of the week's ragpicking. There was a dim light in his
 window now.

 Maria went to her room, threw a shawl around her head, and descended into
 the little back yard of the flat by the back stairs. As she let herself
 out of the back gate into the alley, Alexander, Marcus's Irish setter,
 woke suddenly with a gruff bark. The collie who lived on the other side of
 the fence, in the back yard of the branch post-office, answered with a
 snarl. Then in an instant the endless feud between the two dogs was
 resumed. They dragged their respective kennels to the fence, and through
 the cracks raged at each other in a frenzy of hate; their teeth snapped
 and gleamed; the hackles on their backs rose and stiffened. Their hideous
 clamor could have been heard for blocks around. What a massacre should the
 two ever meet!

 Meanwhile, Maria was knocking at Zerkow's miserable hovel.

 “Who is it? Who is it?” cried the rag-picker from within, in his hoarse
 voice, that was half whisper, starting nervously, and sweeping a handful
 of silver into his drawer.

 “It's me, Maria Macapa;” then in a lower voice, and as if speaking to
 herself, “had a flying squirrel an' let him go.”

 “Ah, Maria,” cried Zerkow, obsequiously opening the door. “Come in, come
 in, my girl; you're always welcome, even as late as this. No junk, hey?
 But you're welcome for all that. You'll have a drink, won't you?” He led
 her into his back room and got down the whiskey bottle and the broken red
 tumbler.

 After the two had drunk together Maria produced the gold “tape.” Zerkow's
 eyes glittered on the instant. The sight of gold invariably sent a qualm
 all through him; try as he would, he could not repress it. His fingers
 trembled and clawed at his mouth; his breath grew short.

 “Ah, ah, ah!” he exclaimed, “give it here, give it here; give it to me,
 Maria. That's a good girl, come give it to me.”

 They haggled as usual over the price, but to-night Maria was too excited
 over other matters to spend much time in bickering over a few cents.

 “Look here, Zerkow,” she said as soon as the transfer was made, “I got
 something to tell you. A little while ago I sold a lottery ticket to a
 girl at the flat; the drawing was in this evening's papers. How much do
 you suppose that girl has won?”

 “I don't know. How much? How much?”

 “Five thousand dollars.”

 It was as though a knife had been run through the Jew; a spasm of an
 almost physical pain twisted his face—his entire body. He raised his
 clenched fists into the air, his eyes shut, his teeth gnawing his lip.

 “Five thousand dollars,” he whispered; “five thousand dollars. For what?
 For nothing, for simply buying a ticket; and I have worked so hard for it,
 so hard, so hard. Five thousand dollars, five thousand dollars. Oh, why
 couldn't it have come to me?” he cried, his voice choking, the tears
 starting to his eyes; “why couldn't it have come to me? To come so close,
 so close, and yet to miss me—me who have worked for it, fought for
 it, starved for it, am dying for it every day. Think of it, Maria, five
 thousand dollars, all bright, heavy pieces——”

 “Bright as a sunset,” interrupted Maria, her chin propped on her hands.
 “Such a glory, and heavy. Yes, every piece was heavy, and it was all you
 could do to lift the punch-bowl. Why, that punch-bowl was worth a fortune
 alone——”

 “And it rang when you hit it with your knuckles, didn't it?” prompted
 Zerkow, eagerly, his lips trembling, his fingers hooking themselves into
 claws.

 “Sweeter'n any church bell,” continued Maria.

 “Go on, go on, go on,” cried Zerkow, drawing his chair closer, and
 shutting his eyes in ecstasy.

 “There were more than a hundred pieces, and every one of them gold——”

 “Ah, every one of them gold.”

 “You should have seen the sight when the leather trunk was opened. There
 wa'n't a piece that was so much as scratched; every one was like a mirror,
 smooth and bright, polished so that it looked black—you know how I
 mean.”

 “Oh, I know, I know,” cried Zerkow, moistening his lips.

 Then he plied her with questions—questions that covered every detail
 of that service of plate. It was soft, wasn't it? You could bite into a
 plate and leave a dent? The handles of the knives, now, were they gold,
 too? All the knife was made from one piece of gold, was it? And the forks
 the same? The interior of the trunk was quilted, of course? Did Maria ever
 polish the plates herself? When the company ate off this service, it must
 have made a fine noise—these gold knives and forks clinking together
 upon these gold plates.

 “Now, let's have it all over again, Maria,” pleaded Zerkow. “Begin now
 with 'There were more than a hundred pieces, and every one of them gold.'
 Go on, begin, begin, begin!”

 The red-headed Pole was in a fever of excitement. Maria's recital had
 become a veritable mania with him. As he listened, with closed eyes and
 trembling lips, he fancied he could see that wonderful plate before him,
 there on the table, under his eyes, under his hand, ponderous, massive,
 gleaming. He tormented Maria into a second repetition of the story—into
 a third. The more his mind dwelt upon it, the sharper grew his desire.
 Then, with Maria's refusal to continue the tale, came the reaction. Zerkow
 awoke as from some ravishing dream. The plate was gone, was irretrievably
 lost. There was nothing in that miserable room but grimy rags and
 rust-corroded iron. What torment! what agony! to be so near—so near,
 to see it in one's distorted fancy as plain as in a mirror. To know every
 individual piece as an old friend; to feel its weight; to be dazzled by
 its glitter; to call it one's own, own; to have it to oneself, hugged to
 the breast; and then to start, to wake, to come down to the horrible
 reality.

 “And you, YOU had it once,” gasped Zerkow, clawing at her arm; “you had it
 once, all your own. Think of it, and now it's gone.”

 “Gone for good and all.”

 “Perhaps it's buried near your old place somewhere.”

 “It's gone—gone—gone,” chanted Maria in a monotone.

 Zerkow dug his nails into his scalp, tearing at his red hair.

 “Yes, yes, it's gone, it's gone—lost forever! Lost forever!”

 Marcus and the dentist walked up the silent street and reached the little
 dog hospital. They had hardly spoken on the way. McTeague's brain was in a
 whirl; speech failed him. He was busy thinking of the great thing that had
 happened that night, and was trying to realize what its effect would be
 upon his life—his life and Trina's. As soon as they had found
 themselves in the street, Marcus had relapsed at once to a sullen silence,
 which McTeague was too abstracted to notice.

 They entered the tiny office of the hospital with its red carpet, its gas
 stove, and its colored prints of famous dogs hanging against the walls. In
 one corner stood the iron bed which they were to occupy.

 “You go on an' get to bed, Mac,” observed Marcus. “I'll take a look at the
 dogs before I turn in.”

 He went outside and passed along into the yard, that was bounded on three
 sides by pens where the dogs were kept. A bull terrier dying of gastritis
 recognized him and began to whimper feebly.

 Marcus paid no attention to the dogs. For the first time that evening he
 was alone and could give vent to his thoughts. He took a couple of turns
 up and down the yard, then suddenly in a low voice exclaimed:

 “You fool, you fool, Marcus Schouler! If you'd kept Trina you'd have had
 that money. You might have had it yourself. You've thrown away your chance
 in life—to give up the girl, yes—but this,” he stamped his
 foot with rage—“to throw five thousand dollars out of the window—to
 stuff it into the pockets of someone else, when it might have been yours,
 when you might have had Trina AND the money—and all for what?
 Because we were pals. Oh, 'pals' is all right—but five thousand
 dollars—to have played it right into his hands—God DAMN the
 luck!”

 CHAPTER 8

 The next two months were delightful. Trina and McTeague saw each other
 regularly, three times a week. The dentist went over to B Street Sunday
 and Wednesday afternoons as usual; but on Fridays it was Trina who came to
 the city. She spent the morning between nine and twelve o'clock down town,
 for the most part in the cheap department stores, doing the weekly
 shopping for herself and the family. At noon she took an uptown car and
 met McTeague at the corner of Polk Street. The two lunched together at a
 small uptown hotel just around the corner on Sutter Street. They were
 given a little room to themselves. Nothing could have been more delicious.
 They had but to close the sliding door to shut themselves off from the
 whole world.

 Trina would arrive breathless from her raids upon the bargain counters,
 her pale cheeks flushed, her hair blown about her face and into the
 corners of her lips, her mother's net reticule stuffed to bursting. Once
 in their tiny private room, she would drop into her chair with a little
 groan.

 “Oh, MAC, I am so tired; I've just been all OVER town. Oh, it's good to
 sit down. Just think, I had to stand up in the car all the way, after
 being on my feet the whole blessed morning. Look here what I've bought.
 Just things and things. Look, there's some dotted veiling I got for
 myself; see now, do you think it looks pretty?”—she spread it over
 her face—“and I got a box of writing paper, and a roll of crepe
 paper to make a lamp shade for the front parlor; and—what do you
 suppose—I saw a pair of Nottingham lace curtains for FORTY-NINE
 CENTS; isn't that cheap? and some chenille portieres for two and a half.
 Now what have YOU been doing since I last saw you? Did Mr. Heise finally
 get up enough courage to have his tooth pulled yet?” Trina took off her
 hat and veil and rearranged her hair before the looking-glass.

 “No, no—not yet. I went down to the sign painter's yesterday
 afternoon to see about that big gold tooth for a sign. It costs too much;
 I can't get it yet a while. There's two kinds, one German gilt and the
 other French gilt; but the German gilt is no good.”

 McTeague sighed, and wagged his head. Even Trina and the five thousand
 dollars could not make him forget this one unsatisfied longing.

 At other times they would talk at length over their plans, while Trina
 sipped her chocolate and McTeague devoured huge chunks of butterless
 bread. They were to be married at the end of May, and the dentist already
 had his eye on a couple of rooms, part of the suite of a bankrupt
 photographer. They were situated in the flat, just back of his “Parlors,”
 and he believed the photographer would sublet them furnished.

 McTeague and Trina had no apprehensions as to their finances. They could
 be sure, in fact, of a tidy little income. The dentist's practice was
 fairly good, and they could count upon the interest of Trina's five
 thousand dollars. To McTeague's mind this interest seemed woefully small.
 He had had uncertain ideas about that five thousand dollars; had imagined
 that they would spend it in some lavish fashion; would buy a house,
 perhaps, or would furnish their new rooms with overwhelming luxury—luxury
 that implied red velvet carpets and continued feasting. The oldtime
 miner's idea of wealth easily gained and quickly spent persisted in his
 mind. But when Trina had begun to talk of investments and interests and
 per cents, he was troubled and not a little disappointed. The lump sum of
 five thousand dollars was one thing, a miserable little twenty or
 twenty-five a month was quite another; and then someone else had the
 money.

 “But don't you see, Mac,” explained Trina, “it's ours just the same. We
 could get it back whenever we wanted it; and then it's the reasonable way
 to do. We mustn't let it turn our heads, Mac, dear, like that man that
 spent all he won in buying more tickets. How foolish we'd feel after we'd
 spent it all! We ought to go on just the same as before; as if we hadn't
 won. We must be sensible about it, mustn't we?”

 “Well, well, I guess perhaps that's right,” the dentist would answer,
 looking slowly about on the floor.

 Just what should ultimately be done with the money was the subject of
 endless discussion in the Sieppe family. The savings bank would allow only
 three per cent., but Trina's parents believed that something better could
 be got.

 “There's Uncle Oelbermann,” Trina had suggested, remembering the rich
 relative who had the wholesale toy store in the Mission.

 Mr. Sieppe struck his hand to his forehead. “Ah, an idea,” he cried. In
 the end an agreement was made. The money was invested in Mr. Oelbermann's
 business. He gave Trina six per cent.

 Invested in this fashion, Trina's winning would bring in twenty-five
 dollars a month. But, besides this, Trina had her own little trade. She
 made Noah's ark animals for Uncle Oelbermann's store. Trina's ancestors on
 both sides were German-Swiss, and some long-forgotten forefather of the
 sixteenth century, some worsted-leggined wood-carver of the Tyrol, had
 handed down the talent of the national industry, to reappear in this
 strangely distorted guise.

 She made Noah's ark animals, whittling them out of a block of soft wood
 with a sharp jack-knife, the only instrument she used. Trina was very
 proud to explain her work to McTeague as he had already explained his own
 to her.

 “You see, I take a block of straight-grained pine and cut out the shape,
 roughly at first, with the big blade; then I go over it a second time with
 the little blade, more carefully; then I put in the ears and tail with a
 drop of glue, and paint it with a 'non-poisonous' paint—Vandyke
 brown for the horses, foxes, and cows; slate gray for the elephants and
 camels; burnt umber for the chickens, zebras, and so on; then, last, a dot
 of Chinese white for the eyes, and there you are, all finished. They sell
 for nine cents a dozen. Only I can't make the manikins.”

 “The manikins?”

 “The little figures, you know—Noah and his wife, and Shem, and all
 the others.”

 It was true. Trina could not whittle them fast enough and cheap enough to
 compete with the turning lathe, that could throw off whole tribes and
 peoples of manikins while she was fashioning one family. Everything else,
 however, she made—the ark itself, all windows and no door; the box
 in which the whole was packed; even down to pasting on the label, which
 read, “Made in France.” She earned from three to four dollars a week.

 The income from these three sources, McTeague's profession, the interest
 of the five thousand dollars, and Trina's whittling, made a respectable
 little sum taken altogether. Trina declared they could even lay by
 something, adding to the five thousand dollars little by little.

 It soon became apparent that Trina would be an extraordinarily good
 housekeeper. Economy was her strong point. A good deal of peasant blood
 still ran undiluted in her veins, and she had all the instinct of a hardy
 and penurious mountain race—the instinct which saves without any
 thought, without idea of consequence—saving for the sake of saving,
 hoarding without knowing why. Even McTeague did not know how closely Trina
 held to her new-found wealth.

 But they did not always pass their luncheon hour in this discussion of
 incomes and economies. As the dentist came to know his little woman better
 she grew to be more and more of a puzzle and a joy to him. She would
 suddenly interrupt a grave discourse upon the rents of rooms and the cost
 of light and fuel with a brusque outburst of affection that set him all
 a-tremble with delight. All at once she would set down her chocolate, and,
 leaning across the narrow table, would exclaim:

 “Never mind all that! Oh, Mac, do you truly, really love me—love me
 BIG?”

 McTeague would stammer something, gasping, and wagging his head, beside
 himself for the lack of words.

 “Old bear,” Trina would answer, grasping him by both huge ears and swaying
 his head from side to side. “Kiss me, then. Tell me, Mac, did you think
 any less of me that first time I let you kiss me there in the station? Oh,
 Mac, dear, what a funny nose you've got, all full of hairs inside; and,
 Mac, do you know you've got a bald spot—” she dragged his head down
 towards her—“right on the top of your head.” Then she would
 seriously kiss the bald spot in question, declaring:

 “That'll make the hair grow.”

 Trina took an infinite enjoyment in playing with McTeague's great
 square-cut head, rumpling his hair till it stood on end, putting her
 fingers in his eyes, or stretching his ears out straight, and watching the
 effect with her head on one side. It was like a little child playing with
 some gigantic, good-natured Saint Bernard.

 One particular amusement they never wearied of. The two would lean across
 the table towards each other, McTeague folding his arms under his breast.
 Then Trina, resting on her elbows, would part his mustache-the great blond
 mustache of a viking—with her two hands, pushing it up from his
 lips, causing his face to assume the appearance of a Greek mask. She would
 curl it around either forefinger, drawing it to a fine end. Then all at
 once McTeague would make a fearful snorting noise through his nose.
 Invariably—though she was expecting this, though it was part of the
 game—Trina would jump with a stifled shriek. McTeague would bellow
 with laughter till his eyes watered. Then they would recommence upon the
 instant, Trina protesting with a nervous tremulousness:

 “Now—now—now, Mac, DON'T; you SCARE me so.”

 But these delicious tete-a-tetes with Trina were offset by a certain
 coolness that Marcus Schouler began to affect towards the dentist. At
 first McTeague was unaware of it; but by this time even his slow wits
 began to perceive that his best friend—his “pal”—was not the
 same to him as formerly. They continued to meet at lunch nearly every day
 but Friday at the car conductors' coffee-joint. But Marcus was sulky;
 there could be no doubt about that. He avoided talking to McTeague, read
 the paper continually, answering the dentist's timid efforts at
 conversation in gruff monosyllables. Sometimes, even, he turned sideways
 to the table and talked at great length to Heise the harness-maker, whose
 table was next to theirs. They took no more long walks together when
 Marcus went out to exercise the dogs. Nor did Marcus ever again recur to
 his generosity in renouncing Trina.

 One Tuesday, as McTeague took his place at the table in the coffee-joint,
 he found Marcus already there.

 “Hello, Mark,” said the dentist, “you here already?”

 “Hello,” returned the other, indifferently, helping himself to tomato
 catsup. There was a silence. After a long while Marcus suddenly looked up.

 “Say, Mac,” he exclaimed, “when you going to pay me that money you owe
 me?”

 McTeague was astonished.

 “Huh? What? I don't—do I owe you any money, Mark?”

 “Well, you owe me four bits,” returned Marcus, doggedly. “I paid for you
 and Trina that day at the picnic, and you never gave it back.”

 “Oh—oh!” answered McTeague, in distress. “That's so, that's so. I—you
 ought to have told me before. Here's your money, and I'm obliged to you.”

 “It ain't much,” observed Marcus, sullenly. “But I need all I can get
 now-a-days.”

 “Are you—are you broke?” inquired McTeague.

 “And I ain't saying anything about your sleeping at the hospital that
 night, either,” muttered Marcus, as he pocketed the coin.

 “Well—well—do you mean—should I have paid for that?”

 “Well, you'd 'a' had to sleep SOMEWHERES, wouldn't you?” flashed out
 Marcus. “You 'a' had to pay half a dollar for a bed at the flat.”

 “All right, all right,” cried the dentist, hastily, feeling in his
 pockets. “I don't want you should be out anything on my account, old man.
 Here, will four bits do?”

 “I don't WANT your damn money,” shouted Marcus in a sudden rage, throwing
 back the coin. “I ain't no beggar.”

 McTeague was miserable. How had he offended his pal?

 “Well, I want you should take it, Mark,” he said, pushing it towards him.

 “I tell you I won't touch your money,” exclaimed the other through his
 clenched teeth, white with passion. “I've been played for a sucker long
 enough.”

 “What's the matter with you lately, Mark?” remonstrated McTeague. “You've
 got a grouch about something. Is there anything I've done?”

 “Well, that's all right, that's all right,” returned Marcus as he rose
 from the table. “That's all right. I've been played for a sucker long
 enough, that's all. I've been played for a sucker long enough.” He went
 away with a parting malevolent glance.

 At the corner of Polk Street, between the flat and the car conductors'
 coffee-joint, was Frenna's. It was a corner grocery; advertisements for
 cheap butter and eggs, painted in green marking-ink upon wrapping paper,
 stood about on the sidewalk outside. The doorway was decorated with a huge
 Milwaukee beer sign. Back of the store proper was a bar where white sand
 covered the floor. A few tables and chairs were scattered here and there.
 The walls were hung with gorgeously-colored tobacco advertisements and
 colored lithographs of trotting horses. On the wall behind the bar was a
 model of a full-rigged ship enclosed in a bottle.

 It was at this place that the dentist used to leave his pitcher to be
 filled on Sunday afternoons. Since his engagement to Trina he had
 discontinued this habit. However, he still dropped into Frenna's one or
 two nights in the week. He spent a pleasant hour there, smoking his huge
 porcelain pipe and drinking his beer. He never joined any of the groups of
 piquet players around the tables. In fact, he hardly spoke to anyone but
 the bartender and Marcus.

 For Frenna's was one of Marcus Schouler's haunts; a great deal of his time
 was spent there. He involved himself in fearful political and social
 discussions with Heise the harness-maker, and with one or two old German,
 habitues of the place. These discussions Marcus carried on, as was his
 custom, at the top of his voice, gesticulating fiercely, banging the table
 with his fists, brandishing the plates and glasses, exciting himself with
 his own clamor.

 On a certain Saturday evening, a few days after the scene at the
 coffee-joint, the dentist bethought him to spend a quiet evening at
 Frenna's. He had not been there for some time, and, besides that, it
 occurred to him that the day was his birthday. He would permit himself an
 extra pipe and a few glasses of beer. When McTeague entered Frenna's back
 room by the street door, he found Marcus and Heise already installed at
 one of the tables. Two or three of the old Germans sat opposite them,
 gulping their beer from time to time. Heise was smoking a cigar, but
 Marcus had before him his fourth whiskey cocktail. At the moment of
 McTeague's entrance Marcus had the floor.

 “It can't be proven,” he was yelling. “I defy any sane politician whose
 eyes are not blinded by party prejudices, whose opinions are not warped by
 a personal bias, to substantiate such a statement. Look at your facts,
 look at your figures. I am a free American citizen, ain't I? I pay my
 taxes to support a good government, don't I? It's a contract between me
 and the government, ain't it? Well, then, by damn! if the authorities do
 not or will not afford me protection for life, liberty, and the pursuit of
 happiness, then my obligations are at an end; I withhold my taxes. I do—I
 do—I say I do. What?” He glared about him, seeking opposition.

 “That's nonsense,” observed Heise, quietly. “Try it once; you'll get
 jugged.” But this observation of the harness-maker's roused Marcus to the
 last pitch of frenzy.

 “Yes, ah, yes!” he shouted, rising to his feet, shaking his finger in the
 other's face. “Yes, I'd go to jail; but because I—I am crushed by a
 tyranny, does that make the tyranny right? Does might make right?”

 “You must make less noise in here, Mister Schouler,” said Frenna, from
 behind the bar.

 “Well, it makes me mad,” answered Marcus, subsiding into a growl and
 resuming his chair. “Hullo, Mac.”

 “Hullo, Mark.”

 But McTeague's presence made Marcus uneasy, rousing in him at once a sense
 of wrong. He twisted to and fro in his chair, shrugging first one shoulder
 and then another. Quarrelsome at all times, the heat of the previous
 discussion had awakened within him all his natural combativeness. Besides
 this, he was drinking his fourth cocktail.

 McTeague began filling his big porcelain pipe. He lit it, blew a great
 cloud of smoke into the room, and settled himself comfortably in his
 chair. The smoke of his cheap tobacco drifted into the faces of the group
 at the adjoining table, and Marcus strangled and coughed. Instantly his
 eyes flamed.

 “Say, for God's sake,” he vociferated, “choke off on that pipe! If you've
 got to smoke rope like that, smoke it in a crowd of muckers; don't come
 here amongst gentlemen.”

 “Shut up, Schouler!” observed Heise in a low voice.

 McTeague was stunned by the suddenness of the attack. He took his pipe
 from his mouth, and stared blankly at Marcus; his lips moved, but he said
 no word. Marcus turned his back on him, and the dentist resumed his pipe.

 But Marcus was far from being appeased. McTeague could not hear the talk
 that followed between him and the harnessmaker, but it seemed to him that
 Marcus was telling Heise of some injury, some grievance, and that the
 latter was trying to pacify him. All at once their talk grew louder. Heise
 laid a retaining hand upon his companion's coat sleeve, but Marcus swung
 himself around in his chair, and, fixing his eyes on McTeague, cried as if
 in answer to some protestation on the part of Heise:

 “All I know is that I've been soldiered out of five thousand dollars.”

 McTeague gaped at him, bewildered. He removed his pipe from his mouth a
 second time, and stared at Marcus with eyes full of trouble and
 perplexity.

 “If I had my rights,” cried Marcus, bitterly, “I'd have part of that
 money. It's my due—it's only justice.” The dentist still kept
 silence.

 “If it hadn't been for me,” Marcus continued, addressing himself directly
 to McTeague, “you wouldn't have had a cent of it—no, not a cent.
 Where's my share, I'd like to know? Where do I come in? No, I ain't in it
 any more. I've been played for a sucker, an' now that you've got all you
 can out of me, now that you've done me out of my girl and out of my money,
 you give me the go-by. Why, where would you have been TO-DAY if it hadn't
 been for me?” Marcus shouted in a sudden exasperation, “You'd a been
 plugging teeth at two bits an hour. Ain't you got any gratitude? Ain't you
 got any sense of decency?”

 “Ah, hold up, Schouler,” grumbled Heise. “You don't want to get into a
 row.”

 “No, I don't, Heise,” returned Marcus, with a plaintive, aggrieved air.
 “But it's too much sometimes when you think of it. He stole away my girl's
 affections, and now that he's rich and prosperous, and has got five
 thousand dollars that I might have had, he gives me the go-by; he's played
 me for a sucker. Look here,” he cried, turning again to McTeague, “do I
 get any of that money?”

 “It ain't mine to give,” answered McTeague. “You're drunk, that's what you
 are.”

 “Do I get any of that money?” cried Marcus, persistently.

 The dentist shook his head. “No, you don't get any of it.”

 “Now—NOW,” clamored the other, turning to the harnessmaker, as
 though this explained everything. “Look at that, look at that. Well, I've
 done with you from now on.” Marcus had risen to his feet by this time and
 made as if to leave, but at every instant he came back, shouting his
 phrases into McTeague's face, moving off again as he spoke the last words,
 in order to give them better effect.

 “This settles it right here. I've done with you. Don't you ever dare speak
 to me again”—his voice was shaking with fury—“and don't you
 sit at my table in the restaurant again. I'm sorry I ever lowered myself
 to keep company with such dirt. Ah, one-horse dentist! Ah, ten-cent
 zinc-plugger—hoodlum—MUCKER! Get your damn smoke outa my
 face.”

 Then matters reached a sudden climax. In his agitation the dentist had
 been pulling hard on his pipe, and as Marcus for the last time thrust his
 face close to his own, McTeague, in opening his lips to reply, blew a
 stifling, acrid cloud directly in Marcus Schouler's eyes. Marcus knocked
 the pipe from his fingers with a sudden flash of his hand; it spun across
 the room and broke into a dozen fragments in a far corner.

 McTeague rose to his feet, his eyes wide. But as yet he was not angry,
 only surprised, taken all aback by the suddenness of Marcus Schouler's
 outbreak as well as by its unreasonableness. Why had Marcus broken his
 pipe? What did it all mean, anyway? As he rose the dentist made a vague
 motion with his right hand. Did Marcus misinterpret it as a gesture of
 menace? He sprang back as though avoiding a blow. All at once there was a
 cry. Marcus had made a quick, peculiar motion, swinging his arm upward
 with a wide and sweeping gesture; his jack-knife lay open in his palm; it
 shot forward as he flung it, glinted sharply by McTeague's head, and
 struck quivering into the wall behind.

 A sudden chill ran through the room; the others stood transfixed, as at
 the swift passage of some cold and deadly wind. Death had stooped there
 for an instant, had stooped and past, leaving a trail of terror and
 confusion. Then the door leading to the street slammed; Marcus had
 disappeared.

 Thereon a great babel of exclamation arose. The tension of that all but
 fatal instant snapped, and speech became once more possible.

 “He would have knifed you.”

 “Narrow escape.”

 “What kind of a man do you call THAT?”

 “'Tain't his fault he ain't a murderer.”

 “I'd have him up for it.”

 “And they two have been the greatest kind of friends.”

 “He didn't touch you, did he?”

 “No—no—no.”

 “What a—what a devil! What treachery! A regular greaser trick!”

 “Look out he don't stab you in the back. If that's the kind of man he is,
 you never can tell.”

 Frenna drew the knife from the wall.

 “Guess I'll keep this toad-stabber,” he observed. “That fellow won't come
 round for it in a hurry; goodsized blade, too.” The group examined it with
 intense interest.

 “Big enough to let the life out of any man,” observed Heise.

 “What—what—what did he do it for?” stammered McTeague. “I got
 no quarrel with him.”

 He was puzzled and harassed by the strangeness of it all. Marcus would
 have killed him; had thrown his knife at him in the true, uncanny
 “greaser” style. It was inexplicable. McTeague sat down again, looking
 stupidly about on the floor. In a corner of the room his eye encountered
 his broken pipe, a dozen little fragments of painted porcelain and the
 stem of cherry wood and amber.

 At that sight his tardy wrath, ever lagging behind the original affront,
 suddenly blazed up. Instantly his huge jaws clicked together.

 “He can't make small of ME,” he exclaimed, suddenly. “I'll show Marcus
 Schouler—I'll show him—I'll——”

 He got up and clapped on his hat.

 “Now, Doctor,” remonstrated Heise, standing between him and the door,
 “don't go make a fool of yourself.”

 “Let 'um alone,” joined in Frenna, catching the dentist by the arm; “he's
 full, anyhow.”

 “He broke my pipe,” answered McTeague.

 It was this that had roused him. The thrown knife, the attempt on his
 life, was beyond his solution; but the breaking of his pipe he understood
 clearly enough.

 “I'll show him,” he exclaimed.

 As though they had been little children, McTeague set Frenna and the
 harness-maker aside, and strode out at the door like a raging elephant.
 Heise stood rubbing his shoulder.

 “Might as well try to stop a locomotive,” he muttered. “The man's made of
 iron.”

 Meanwhile, McTeague went storming up the street toward the flat, wagging
 his head and grumbling to himself. Ah, Marcus would break his pipe, would
 he? Ah, he was a zinc-plugger, was he? He'd show Marcus Schouler. No one
 should make small of him. He tramped up the stairs to Marcus's room. The
 door was locked. The dentist put one enormous hand on the knob and pushed
 the door in, snapping the wood-work, tearing off the lock. Nobody—the
 room was dark and empty. Never mind, Marcus would have to come home some
 time that night. McTeague would go down and wait for him in his “Parlors.”
 He was bound to hear him as he came up the stairs.

 As McTeague reached his room he stumbled over, in the darkness, a big
 packing-box that stood in the hallway just outside his door. Puzzled, he
 stepped over it, and lighting the gas in his room, dragged it inside and
 examined it.

 It was addressed to him. What could it mean? He was expecting nothing.
 Never since he had first furnished his room had packing-cases been left
 for him in this fashion. No mistake was possible. There were his name and
 address unmistakably. “Dr. McTeague, dentist—Polk Street, San
 Francisco, Cal.,” and the red Wells Fargo tag.

 Seized with the joyful curiosity of an overgrown boy, he pried off the
 boards with the corner of his fireshovel. The case was stuffed full of
 excelsior. On the top lay an envelope addressed to him in Trina's
 handwriting. He opened it and read, “For my dear Mac's birthday, from
 Trina;” and below, in a kind of post-script, “The man will be round
 to-morrow to put it in place.” McTeague tore away the excelsior. Suddenly
 he uttered an exclamation.

 It was the Tooth—the famous golden molar with its huge prongs—his
 sign, his ambition, the one unrealized dream of his life; and it was
 French gilt, too, not the cheap German gilt that was no good. Ah, what a
 dear little woman was this Trina, to keep so quiet, to remember his
 birthday!

 “Ain't she—ain't she just a—just a JEWEL,” exclaimed McTeague
 under his breath, “a JEWEL—yes, just a JEWEL; that's the word.”

 Very carefully he removed the rest of the excelsior, and lifting the
 ponderous Tooth from its box, set it upon the marble-top centre table. How
 immense it looked in that little room! The thing was tremendous,
 overpowering—the tooth of a gigantic fossil, golden and dazzling.
 Beside it everything seemed dwarfed. Even McTeague himself, big boned and
 enormous as he was, shrank and dwindled in the presence of the monster. As
 for an instant he bore it in his hands, it was like a puny Gulliver
 struggling with the molar of some vast Brobdingnag.

 The dentist circled about that golden wonder, gasping with delight and
 stupefaction, touching it gingerly with his hands as if it were something
 sacred. At every moment his thought returned to Trina. No, never was there
 such a little woman as his—the very thing he wanted—how had
 she remembered? And the money, where had that come from? No one knew
 better than he how expensive were these signs; not another dentist on Polk
 Street could afford one. Where, then, had Trina found the money? It came
 out of her five thousand dollars, no doubt.

 But what a wonderful, beautiful tooth it was, to be sure, bright as a
 mirror, shining there in its coat of French gilt, as if with a light of
 its own! No danger of that tooth turning black with the weather, as did
 the cheap German gilt impostures. What would that other dentist, that
 poser, that rider of bicycles, that courser of greyhounds, say when he
 should see this marvellous molar run out from McTeague's bay window like a
 flag of defiance? No doubt he would suffer veritable convulsions of envy;
 would be positively sick with jealousy. If McTeague could only see his
 face at the moment!

 For a whole hour the dentist sat there in his little “Parlor,” gazing
 ecstatically at his treasure, dazzled, supremely content. The whole room
 took on a different aspect because of it. The stone pug dog before the
 little stove reflected it in his protruding eyes; the canary woke and
 chittered feebly at this new gilt, so much brighter than the bars of its
 little prison. Lorenzo de' Medici, in the steel engraving, sitting in the
 heart of his court, seemed to ogle the thing out of the corner of one eye,
 while the brilliant colors of the unused rifle manufacturer's calendar
 seemed to fade and pale in the brilliance of this greater glory.

 At length, long after midnight, the dentist started to go to bed,
 undressing himself with his eyes still fixed on the great tooth. All at
 once he heard Marcus Schouler's foot on the stairs; he started up with his
 fists clenched, but immediately dropped back upon the bed-lounge with a
 gesture of indifference.

 He was in no truculent state of mind now. He could not reinstate himself
 in that mood of wrath wherein he had left the corner grocery. The tooth
 had changed all that. What was Marcus Schouler's hatred to him, who had
 Trina's affection? What did he care about a broken pipe now that he had
 the tooth? Let him go. As Frenna said, he was not worth it. He heard
 Marcus come out into the hall, shouting aggrievedly to anyone within sound
 of his voice:

 “An' now he breaks into my room—into my room, by damn! How do I know
 how many things he's stolen? It's come to stealing from me, now, has it?”
 He went into his room, banging his splintered door.

 McTeague looked upward at the ceiling, in the direction of the voice,
 muttering:

 “Ah, go to bed, you.”

 He went to bed himself, turning out the gas, but leaving the
 window-curtains up so that he could see the tooth the last thing before he
 went to sleep and the first thing as he arose in the morning.

 But he was restless during the night. Every now and then he was awakened
 by noises to which he had long since become accustomed. Now it was the
 cackling of the geese in the deserted market across the street; now it was
 the stoppage of the cable, the sudden silence coming almost like a shock;
 and now it was the infuriated barking of the dogs in the back yard—Alec,
 the Irish setter, and the collie that belonged to the branch post-office
 raging at each other through the fence, snarling their endless hatred into
 each other's faces. As often as he woke, McTeague turned and looked for
 the tooth, with a sudden suspicion that he had only that moment dreamed
 the whole business. But he always found it—Trina's gift, his
 birthday from his little woman—a huge, vague bulk, looming there
 through the half darkness in the centre of the room, shining dimly out as
 if with some mysterious light of its own.

 CHAPTER 9

 Trina and McTeague were married on the first day of June, in the
 photographer's rooms that the dentist had rented. All through May the
 Sieppe household had been turned upside down. The little box of a house
 vibrated with excitement and confusion, for not only were the preparations
 for Trina's marriage to be made, but also the preliminaries were to be
 arranged for the hegira of the entire Sieppe family.

 They were to move to the southern part of the State the day after Trina's
 marriage, Mr. Sieppe having bought a third interest in an upholstering
 business in the suburbs of Los Angeles. It was possible that Marcus
 Schouler would go with them.

 Not Stanley penetrating for the first time into the Dark Continent, not
 Napoleon leading his army across the Alps, was more weighted with
 responsibility, more burdened with care, more overcome with the sense of
 the importance of his undertaking, than was Mr. Sieppe during this period
 of preparation. From dawn to dark, from dark to early dawn, he toiled and
 planned and fretted, organizing and reorganizing, projecting and devising.
 The trunks were lettered, A, B, and C, the packages and smaller bundles
 numbered. Each member of the family had his especial duty to perform, his
 particular bundles to oversee. Not a detail was forgotten—fares,
 prices, and tips were calculated to two places of decimals. Even the
 amount of food that it would be necessary to carry for the black greyhound
 was determined. Mrs. Sieppe was to look after the lunch, “der gomisariat.”
 Mr. Sieppe would assume charge of the checks, the money, the tickets, and,
 of course, general supervision. The twins would be under the command of
 Owgooste, who, in turn, would report for orders to his father.

 Day in and day out these minutiae were rehearsed. The children were
 drilled in their parts with a military exactitude; obedience and
 punctuality became cardinal virtues. The vast importance of the
 undertaking was insisted upon with scrupulous iteration. It was a
 manoeuvre, an army changing its base of operations, a veritable tribal
 migration.

 On the other hand, Trina's little room was the centre around which
 revolved another and different order of things. The dressmaker came and
 went, congratulatory visitors invaded the little front parlor, the chatter
 of unfamiliar voices resounded from the front steps; bonnet-boxes and
 yards of dress-goods littered the beds and chairs; wrapping paper, tissue
 paper, and bits of string strewed the floor; a pair of white satin
 slippers stood on a corner of the toilet table; lengths of white veiling,
 like a snow-flurry, buried the little work-table; and a mislaid box of
 artificial orange blossoms was finally discovered behind the bureau.

 The two systems of operation often clashed and tangled. Mrs. Sieppe was
 found by her harassed husband helping Trina with the waist of her gown
 when she should have been slicing cold chicken in the kitchen. Mr. Sieppe
 packed his frock coat, which he would have to wear at the wedding, at the
 very bottom of “Trunk C.” The minister, who called to offer his
 congratulations and to make arrangements, was mistaken for the expressman.

 McTeague came and went furtively, dizzied and made uneasy by all this
 bustle. He got in the way; he trod upon and tore breadths of silk; he
 tried to help carry the packing-boxes, and broke the hall gas fixture; he
 came in upon Trina and the dress-maker at an ill-timed moment, and
 retiring precipitately, overturned the piles of pictures stacked in the
 hall.

 There was an incessant going and coming at every moment of the day, a
 great calling up and down stairs, a shouting from room to room, an opening
 and shutting of doors, and an intermittent sound of hammering from the
 laundry, where Mr. Sieppe in his shirt sleeves labored among the
 packing-boxes. The twins clattered about on the carpetless floors of the
 denuded rooms. Owgooste was smacked from hour to hour, and wept upon the
 front stairs; the dressmaker called over the banisters for a hot flatiron;
 expressmen tramped up and down the stairway. Mrs. Sieppe stopped in the
 preparation of the lunches to call “Hoop, Hoop” to the greyhound, throwing
 lumps of coal. The dog-wheel creaked, the front door bell rang, delivery
 wagons rumbled away, windows rattled—the little house was in a
 positive uproar.

 Almost every day of the week now Trina was obliged to run over to town and
 meet McTeague. No more philandering over their lunch now-a-days. It was
 business now. They haunted the house-furnishing floors of the great
 department houses, inspecting and pricing ranges, hardware, china, and the
 like. They rented the photographer's rooms furnished, and fortunately only
 the kitchen and dining-room utensils had to be bought.

 The money for this as well as for her trousseau came out of Trina's five
 thousand dollars. For it had been finally decided that two hundred dollars
 of this amount should be devoted to the establishment of the new
 household. Now that Trina had made her great winning, Mr. Sieppe no longer
 saw the necessity of dowering her further, especially when he considered
 the enormous expense to which he would be put by the voyage of his own
 family.

 It had been a dreadful wrench for Trina to break in upon her precious five
 thousand. She clung to this sum with a tenacity that was surprising; it
 had become for her a thing miraculous, a god-from-the-machine, suddenly
 descending upon the stage of her humble little life; she regarded it as
 something almost sacred and inviolable. Never, never should a penny of it
 be spent. Before she could be induced to part with two hundred dollars of
 it, more than one scene had been enacted between her and her parents.

 Did Trina pay for the golden tooth out of this two hundred? Later on, the
 dentist often asked her about it, but Trina invariably laughed in his
 face, declaring that it was her secret. McTeague never found out.

 One day during this period McTeague told Trina about his affair with
 Marcus. Instantly she was aroused.

 “He threw his knife at you! The coward! He wouldn't of dared stand up to
 you like a man. Oh, Mac, suppose he HAD hit you?”

 “Came within an inch of my head,” put in McTeague, proudly.

 “Think of it!” she gasped; “and he wanted part of my money. Well, I do
 like his cheek; part of my five thousand! Why, it's mine, every single
 penny of it. Marcus hasn't the least bit of right to it. It's mine, mine.—I
 mean, it's ours, Mac, dear.”

 The elder Sieppes, however, made excuses for Marcus. He had probably been
 drinking a good deal and didn't know what he was about. He had a dreadful
 temper, anyhow. Maybe he only wanted to scare McTeague.

 The week before the marriage the two men were reconciled. Mrs. Sieppe
 brought them together in the front parlor of the B Street house.

 “Now, you two fellers, don't be dot foolish. Schake hands und maig ut oop,
 soh.”

 Marcus muttered an apology. McTeague, miserably embarrassed, rolled his
 eyes about the room, murmuring, “That's all right—that's all right—that's
 all right.”

 However, when it was proposed that Marcus should be McTeague's best man,
 he flashed out again with renewed violence. Ah, no! ah, NO! He'd make up
 with the dentist now that he was going away, but he'd be damned—yes,
 he would—before he'd be his best man. That was rubbing it in. Let
 him get Old Grannis.

 “I'm friends with um all right,” vociferated Marcus, “but I'll not stand
 up with um. I'll not be ANYBODY'S best man, I won't.”

 The wedding was to be very quiet; Trina preferred it that way. McTeague
 would invite only Miss Baker and Heise the harness-maker. The Sieppes sent
 cards to Selina, who was counted on to furnish the music; to Marcus, of
 course; and to Uncle Oelbermann.

 At last the great day, the first of June, arrived. The Sieppes had packed
 their last box and had strapped the last trunk. Trina's two trunks had
 already been sent to her new home—the remodelled photographer's
 rooms. The B Street house was deserted; the whole family came over to the
 city on the last day of May and stopped over night at one of the cheap
 downtown hotels. Trina would be married the following evening, and
 immediately after the wedding supper the Sieppes would leave for the
 South.

 McTeague spent the day in a fever of agitation, frightened out of his wits
 each time that Old Grannis left his elbow.

 Old Grannis was delighted beyond measure at the prospect of acting the
 part of best man in the ceremony. This wedding in which he was to figure
 filled his mind with vague ideas and half-formed thoughts. He found
 himself continually wondering what Miss Baker would think of it. During
 all that day he was in a reflective mood.

 “Marriage is a—a noble institution, is it not, Doctor?” he observed
 to McTeague. “The—the foundation of society. It is not good that man
 should be alone. No, no,” he added, pensively, “it is not good.”

 “Huh? Yes, yes,” McTeague answered, his eyes in the air, hardly hearing
 him. “Do you think the rooms are all right? Let's go in and look at them
 again.”

 They went down the hall to where the new rooms were situated, and the
 dentist inspected them for the twentieth time.

 The rooms were three in number—first, the sitting-room, which was
 also the dining-room; then the bedroom, and back of this the tiny kitchen.

 The sitting-room was particularly charming. Clean matting covered the
 floor, and two or three bright colored rugs were scattered here and there.
 The backs of the chairs were hung with knitted worsted tidies, very gay.
 The bay window should have been occupied by Trina's sewing machine, but
 this had been moved to the other side of the room to give place to a
 little black walnut table with spiral legs, before which the pair were to
 be married. In one corner stood the parlor melodeon, a family possession
 of the Sieppes, but given now to Trina as one of her parents' wedding
 presents. Three pictures hung upon the walls. Two were companion pieces.
 One of these represented a little boy wearing huge spectacles and trying
 to smoke an enormous pipe. This was called “I'm Grandpa,” the title being
 printed in large black letters; the companion picture was entitled “I'm
 Grandma,” a little girl in cap and “specs,” wearing mitts, and knitting.
 These pictures were hung on either side of the mantelpiece. The other
 picture was quite an affair, very large and striking. It was a colored
 lithograph of two little golden-haired girls in their nightgowns. They
 were kneeling down and saying their prayers; their eyes—very large
 and very blue—rolled upward. This picture had for name, “Faith,” and
 was bordered with a red plush mat and a frame of imitation beaten brass.

 A door hung with chenille portieres—a bargain at two dollars and a
 half—admitted one to the bedroom. The bedroom could boast a carpet,
 three-ply ingrain, the design being bunches of red and green flowers in
 yellow baskets on a white ground. The wall-paper was admirable—hundreds
 and hundreds of tiny Japanese mandarins, all identically alike, helping
 hundreds of almond-eyed ladies into hundreds of impossible junks, while
 hundreds of bamboo palms overshadowed the pair, and hundreds of
 long-legged storks trailed contemptuously away from the scene. This room
 was prolific in pictures. Most of them were framed colored prints from
 Christmas editions of the London “Graphic” and “Illustrated News,” the
 subject of each picture inevitably involving very alert fox terriers and
 very pretty moon-faced little girls.

 Back of the bedroom was the kitchen, a creation of Trina's, a dream of a
 kitchen, with its range, its porcelain-lined sink, its copper boiler, and
 its overpowering array of flashing tinware. Everything was new; everything
 was complete.

 Maria Macapa and a waiter from one of the restaurants in the street were
 to prepare the wedding supper here. Maria had already put in an
 appearance. The fire was crackling in the new stove, that smoked badly; a
 smell of cooking was in the air. She drove McTeague and Old Grannis from
 the room with great gestures of her bare arms.

 This kitchen was the only one of the three rooms they had been obliged to
 furnish throughout. Most of the sitting-room and bedroom furniture went
 with the suite; a few pieces they had bought; the remainder Trina had
 brought over from the B Street house.

 The presents had been set out on the extension table in the sitting-room.
 Besides the parlor melodeon, Trina's parents had given her an ice-water
 set, and a carving knife and fork with elk-horn handles. Selina had
 painted a view of the Golden Gate upon a polished slice of redwood that
 answered the purposes of a paper weight. Marcus Schouler—after
 impressing upon Trina that his gift was to HER, and not to McTeague—had
 sent a chatelaine watch of German silver; Uncle Oelbermann's present,
 however, had been awaited with a good deal of curiosity. What would he
 send? He was very rich; in a sense Trina was his protege. A couple of days
 before that upon which the wedding was to take place, two boxes arrived
 with his card. Trina and McTeague, assisted by Old Grannis, had opened
 them. The first was a box of all sorts of toys.

 “But what—what—I don't make it out,” McTeague had exclaimed.
 “Why should he send us toys? We have no need of toys.” Scarlet to her
 hair, Trina dropped into a chair and laughed till she cried behind her
 handkerchief.

 “We've no use of toys,” muttered McTeague, looking at her in perplexity.
 Old Grannis smiled discreetly, raising a tremulous hand to his chin.

 The other box was heavy, bound with withes at the edges, the letters and
 stamps burnt in.

 “I think—I really think it's champagne,” said Old Grannis in a
 whisper. So it was. A full case of Monopole. What a wonder! None of them
 had seen the like before. Ah, this Uncle Oelbermann! That's what it was to
 be rich. Not one of the other presents produced so deep an impression as
 this.

 After Old Grannis and the dentist had gone through the rooms, giving a
 last look around to see that everything was ready, they returned to
 McTeague's “Parlors.” At the door Old Grannis excused himself.

 At four o'clock McTeague began to dress, shaving himself first before the
 hand-glass that was hung against the woodwork of the bay window. While he
 shaved he sang with strange inappropriateness:

 “No one to love, none to Caress,

 Left all alone in this world's wilderness.”

 But as he stood before the mirror, intent upon his shaving, there came a
 roll of wheels over the cobbles in front of the house. He rushed to the
 window. Trina had arrived with her father and mother. He saw her get out,
 and as she glanced upward at his window, their eyes met.

 Ah, there she was. There she was, his little woman, looking up at him, her
 adorable little chin thrust upward with that familiar movement of
 innocence and confidence. The dentist saw again, as if for the first time,
 her small, pale face looking out from beneath her royal tiara of black
 hair; he saw again her long, narrow blue eyes; her lips, nose, and tiny
 ears, pale and bloodless, and suggestive of anaemia, as if all the
 vitality that should have lent them color had been sucked up into the
 strands and coils of that wonderful hair.

 As their eyes met they waved their hands gayly to each other; then
 McTeague heard Trina and her mother come up the stairs and go into the
 bedroom of the photographer's suite, where Trina was to dress.

 No, no; surely there could be no longer any hesitation. He knew that he
 loved her. What was the matter with him, that he should have doubted it
 for an instant? The great difficulty was that she was too good, too
 adorable, too sweet, too delicate for him, who was so huge, so clumsy, so
 brutal.

 There was a knock at the door. It was Old Grannis. He was dressed in his
 one black suit of broadcloth, much wrinkled; his hair was carefully
 brushed over his bald forehead.

 “Miss Trina has come,” he announced, “and the minister. You have an hour
 yet.”

 The dentist finished dressing. He wore a suit bought for the occasion—a
 ready made “Prince Albert” coat too short in the sleeves, striped “blue”
 trousers, and new patent leather shoes—veritable instruments of
 torture. Around his collar was a wonderful necktie that Trina had given
 him; it was of salmon-pink satin; in its centre Selina had painted a knot
 of blue forget-me-nots.

 At length, after an interminable period of waiting, Mr. Sieppe appeared at
 the door.

 “Are you reatty?” he asked in a sepulchral whisper. “Gome, den.” It was
 like King Charles summoned to execution. Mr. Sieppe preceded them into the
 hall, moving at a funereal pace. He paused. Suddenly, in the direction of
 the sitting-room, came the strains of the parlor melodeon. Mr. Sieppe
 flung his arm in the air.

 “Vowaarts!” he cried.

 He left them at the door of the sitting-room, he himself going into the
 bedroom where Trina was waiting, entering by the hall door. He was in a
 tremendous state of nervous tension, fearful lest something should go
 wrong. He had employed the period of waiting in going through his part for
 the fiftieth time, repeating what he had to say in a low voice. He had
 even made chalk marks on the matting in the places where he was to take
 positions.

 The dentist and Old Grannis entered the sitting-room; the minister stood
 behind the little table in the bay window, holding a book, one finger
 marking the place; he was rigid, erect, impassive. On either side of him,
 in a semi-circle, stood the invited guests. A little pock-marked gentleman
 in glasses, no doubt the famous Uncle Oelbermann; Miss Baker, in her black
 grenadine, false curls, and coral brooch; Marcus Schouler, his arms
 folded, his brows bent, grand and gloomy; Heise the harness-maker, in
 yellow gloves, intently studying the pattern of the matting; and Owgooste,
 in his Fauntleroy “costume,” stupefied and a little frightened, rolling
 his eyes from face to face. Selina sat at the parlor melodeon, fingering
 the keys, her glance wandering to the chenille portieres. She stopped
 playing as McTeague and Old Grannis entered and took their places. A
 profound silence ensued. Uncle Oelbermann's shirt front could be heard
 creaking as he breathed. The most solemn expression pervaded every face.

 All at once the portieres were shaken violently. It was a signal. Selina
 pulled open the stops and swung into the wedding march.

 Trina entered. She was dressed in white silk, a crown of orange blossoms
 was around her swarthy hair—dressed high for the first time—her
 veil reached to the floor. Her face was pink, but otherwise she was calm.
 She looked quietly around the room as she crossed it, until her glance
 rested on McTeague, smiling at him then very prettily and with perfect
 self-possession.

 She was on her father's arm. The twins, dressed exactly alike, walked in
 front, each carrying an enormous bouquet of cut flowers in a “lace-paper”
 holder. Mrs. Sieppe followed in the rear. She was crying; her handkerchief
 was rolled into a wad. From time to time she looked at the train of
 Trina's dress through her tears. Mr. Sieppe marched his daughter to the
 exact middle of the floor, wheeled at right angles, and brought her up to
 the minister. He stepped back three paces, and stood planted upon one of
 his chalk marks, his face glistening with perspiration.

 Then Trina and the dentist were married. The guests stood in constrained
 attitudes, looking furtively out of the corners of their eyes. Mr. Sieppe
 never moved a muscle; Mrs. Sieppe cried into her handkerchief all the
 time. At the melodeon Selina played “Call Me Thine Own,” very softly, the
 tremulo stop pulled out. She looked over her shoulder from time to time.
 Between the pauses of the music one could hear the low tones of the
 minister, the responses of the participants, and the suppressed sounds of
 Mrs. Sieppe's weeping. Outside the noises of the street rose to the
 windows in muffled undertones, a cable car rumbled past, a newsboy went by
 chanting the evening papers; from somewhere in the building itself came a
 persistent noise of sawing.

 Trina and McTeague knelt. The dentist's knees thudded on the floor and he
 presented to view the soles of his shoes, painfully new and unworn, the
 leather still yellow, the brass nail heads still glittering. Trina sank at
 his side very gracefully, setting her dress and train with a little
 gesture of her free hand. The company bowed their heads, Mr. Sieppe
 shutting his eyes tight. But Mrs. Sieppe took advantage of the moment to
 stop crying and make furtive gestures towards Owgooste, signing him to
 pull down his coat. But Owgooste gave no heed; his eyes were starting from
 their sockets, his chin had dropped upon his lace collar, and his head
 turned vaguely from side to side with a continued and maniacal motion.

 All at once the ceremony was over before any one expected it. The guests
 kept their positions for a moment, eyeing one another, each fearing to
 make the first move, not quite certain as to whether or not everything
 were finished. But the couple faced the room, Trina throwing back her
 veil. She—perhaps McTeague as well—felt that there was a
 certain inadequateness about the ceremony. Was that all there was to it?
 Did just those few muttered phrases make them man and wife? It had been
 over in a few moments, but it had bound them for life. Had not something
 been left out? Was not the whole affair cursory, superficial? It was
 disappointing.

 But Trina had no time to dwell upon this. Marcus Schouler, in the manner
 of a man of the world, who knew how to act in every situation, stepped
 forward and, even before Mr. or Mrs. Sieppe, took Trina's hand.

 “Let me be the first to congratulate Mrs. McTeague,” he said, feeling very
 noble and heroic. The strain of the previous moments was relaxed
 immediately, the guests crowded around the pair, shaking hands—a
 babel of talk arose.

 “Owgooste, WILL you pull down your goat, den?”

 “Well, my dear, now you're married and happy. When I first saw you two
 together, I said, 'What a pair!' We're to be neighbors now; you must come
 up and see me very often and we'll have tea together.”

 “Did you hear that sawing going on all the time? I declare it regularly
 got on my nerves.”

 Trina kissed her father and mother, crying a little herself as she saw the
 tears in Mrs. Sieppe's eyes.

 Marcus came forward a second time, and, with an air of great gravity,
 kissed his cousin upon the forehead. Heise was introduced to Trina and
 Uncle Oelbermann to the dentist.

 For upwards of half an hour the guests stood about in groups, filling the
 little sitting-room with a great chatter of talk. Then it was time to make
 ready for supper.

 This was a tremendous task, in which nearly all the guests were obliged to
 assist. The sitting-room was transformed into a dining-room. The presents
 were removed from the extension table and the table drawn out to its full
 length. The cloth was laid, the chairs—rented from the dancing
 academy hard by—drawn up, the dishes set out, and the two bouquets
 of cut flowers taken from the twins under their shrill protests, and
 “arranged” in vases at either end of the table.

 There was a great coming and going between the kitchen and the
 sitting-room. Trina, who was allowed to do nothing, sat in the bay window
 and fretted, calling to her mother from time to time:

 “The napkins are in the right-hand drawer of the pantry.”

 “Yes, yes, I got um. Where do you geep der zoup blates?”

 “The soup plates are here already.”

 “Say, Cousin Trina, is there a corkscrew? What is home without a
 corkscrew?”

 “In the kitchen-table drawer, in the left-hand corner.”

 “Are these the forks you want to use, Mrs. McTeague?”

 “No, no, there's some silver forks. Mamma knows where.”

 They were all very gay, laughing over their mistakes, getting in one
 another's way, rushing into the sitting-room, their hands full of plates
 or knives or glasses, and darting out again after more. Marcus and Mr.
 Sieppe took their coats off. Old Grannis and Miss Baker passed each other
 in the hall in a constrained silence, her grenadine brushing against the
 elbow of his wrinkled frock coat. Uncle Oelbermann superintended Heise
 opening the case of champagne with the gravity of a magistrate. Owgooste
 was assigned the task of filling the new salt and pepper canisters of red
 and blue glass.

 In a wonderfully short time everything was ready. Marcus Schouler resumed
 his coat, wiping his forehead, and remarking:

 “I tell you, I've been doing CHORES for MY board.”

 “To der table!” commanded Mr. Sieppe.

 The company sat down with a great clatter, Trina at the foot, the dentist
 at the head, the others arranged themselves in haphazard fashion. But it
 happened that Marcus Schouler crowded into the seat beside Selina, towards
 which Old Grannis was directing himself. There was but one other chair
 vacant, and that at the side of Miss Baker. Old Grannis hesitated, putting
 his hand to his chin. However, there was no escape. In great trepidation
 he sat down beside the retired dressmaker. Neither of them spoke. Old
 Grannis dared not move, but sat rigid, his eyes riveted on his empty soup
 plate.

 All at once there was a report like a pistol. The men started in their
 places. Mrs. Sieppe uttered a muffled shriek. The waiter from the cheap
 restaurant, hired as Maria's assistant, rose from a bending posture, a
 champagne bottle frothing in his hand; he was grinning from ear to ear.

 “Don't get scairt,” he said, reassuringly, “it ain't loaded.”

 When all their glasses had been filled, Marcus proposed the health of the
 bride, “standing up.” The guests rose and drank. Hardly one of them had
 ever tasted champagne before. The moment's silence after the toast was
 broken by McTeague exclaiming with a long breath of satisfaction: “That's
 the best beer I ever drank.”

 There was a roar of laughter. Especially was Marcus tickled over the
 dentist's blunder; he went off in a very spasm of mirth, banging the table
 with his fist, laughing until his eyes watered. All through the meal he
 kept breaking out into cackling imitations of McTeague's words: “That's
 the best BEER I ever drank. Oh, Lord, ain't that a break!”

 What a wonderful supper that was! There was oyster soup; there were sea
 bass and barracuda; there was a gigantic roast goose stuffed with
 chestnuts; there were egg-plant and sweet potatoes—Miss Baker called
 them “yams.” There was calf's head in oil, over which Mr. Sieppe went into
 ecstasies; there was lobster salad; there were rice pudding, and
 strawberry ice cream, and wine jelly, and stewed prunes, and cocoanuts,
 and mixed nuts, and raisins, and fruit, and tea, and coffee, and mineral
 waters, and lemonade.

 For two hours the guests ate; their faces red, their elbows wide, the
 perspiration beading their foreheads. All around the table one saw the
 same incessant movement of jaws and heard the same uninterrupted sound of
 chewing. Three times Heise passed his plate for more roast goose. Mr.
 Sieppe devoured the calf's head with long breaths of contentment; McTeague
 ate for the sake of eating, without choice; everything within reach of his
 hands found its way into his enormous mouth.

 There was but little conversation, and that only of the food; one
 exchanged opinions with one's neighbor as to the soup, the egg-plant, or
 the stewed prunes. Soon the room became very warm, a faint moisture
 appeared upon the windows, the air was heavy with the smell of cooked
 food. At every moment Trina or Mrs. Sieppe urged some one of the company
 to have his or her plate refilled. They were constantly employed in
 dishing potatoes or carving the goose or ladling gravy. The hired waiter
 circled around the room, his limp napkin over his arm, his hands full of
 plates and dishes. He was a great joker; he had names of his own for
 different articles of food, that sent gales of laughter around the table.
 When he spoke of a bunch of parsley as “scenery,” Heise all but strangled
 himself over a mouthful of potato. Out in the kitchen Maria Macapa did the
 work of three, her face scarlet, her sleeves rolled up; every now and then
 she uttered shrill but unintelligible outcries, supposedly addressed to
 the waiter.

 “Uncle Oelbermann,” said Trina, “let me give you another helping of
 prunes.”

 The Sieppes paid great deference to Uncle Oelbermann, as indeed did the
 whole company. Even Marcus Schouler lowered his voice when he addressed
 him. At the beginning of the meal he had nudged the harness-maker and had
 whispered behind his hand, nodding his head toward the wholesale toy
 dealer, “Got thirty thousand dollars in the bank; has, for a fact.”

 “Don't have much to say,” observed Heise.

 “No, no. That's his way; never opens his face.”

 As the evening wore on, the gas and two lamps were lit. The company were
 still eating. The men, gorged with food, had unbuttoned their vests.
 McTeague's cheeks were distended, his eyes wide, his huge, salient jaw
 moved with a machine-like regularity; at intervals he drew a series of
 short breaths through his nose. Mrs. Sieppe wiped her forehead with her
 napkin.

 “Hey, dere, poy, gif me some more oaf dat—what you call—'bubble-water.'”

 That was how the waiter had spoken of the champagne—“bubble-water.”
 The guests had shouted applause, “Outa sight.” He was a heavy josher was
 that waiter.

 Bottle after bottle was opened, the women stopping their ears as the corks
 were drawn. All of a sudden the dentist uttered an exclamation, clapping
 his hand to his nose, his face twisting sharply.

 “Mac, what is it?” cried Trina in alarm.

 “That champagne came to my nose,” he cried, his eyes watering. “It stings
 like everything.”

 “Great BEER, ain't ut?” shouted Marcus.

 “Now, Mark,” remonstrated Trina in a low voice. “Now, Mark, you just shut
 up; that isn't funny any more. I don't want you should make fun of Mac. He
 called it beer on purpose. I guess HE knows.”

 Throughout the meal old Miss Baker had occupied herself largely with
 Owgooste and the twins, who had been given a table by themselves—the
 black walnut table before which the ceremony had taken place. The little
 dressmaker was continually turning about in her place, inquiring of the
 children if they wanted for anything; inquiries they rarely answered other
 than by stare, fixed, ox-like, expressionless.

 Suddenly the little dressmaker turned to Old Grannis and exclaimed:

 “I'm so very fond of little children.”

 “Yes, yes, they're very interesting. I'm very fond of them, too.”

 The next instant both of the old people were overwhelmed with confusion.
 What! They had spoken to each other after all these years of silence; they
 had for the first time addressed remarks to each other.

 The old dressmaker was in a torment of embarrassment. How was it she had
 come to speak? She had neither planned nor wished it. Suddenly the words
 had escaped her, he had answered, and it was all over—over before
 they knew it.

 Old Grannis's fingers trembled on the table ledge, his heart beat heavily,
 his breath fell short. He had actually talked to the little dressmaker.
 That possibility to which he had looked forward, it seemed to him for
 years—that companionship, that intimacy with his fellow-lodger, that
 delightful acquaintance which was only to ripen at some far distant time,
 he could not exactly say when—behold, it had suddenly come to a
 head, here in this over-crowded, over-heated room, in the midst of all
 this feeding, surrounded by odors of hot dishes, accompanied by the sounds
 of incessant mastication. How different he had imagined it would be! They
 were to be alone—he and Miss Baker—in the evening somewhere,
 withdrawn from the world, very quiet, very calm and peaceful. Their talk
 was to be of their lives, their lost illusions, not of other people's
 children.

 The two old people did not speak again. They sat there side by side,
 nearer than they had ever been before, motionless, abstracted; their
 thoughts far away from that scene of feasting. They were thinking of each
 other and they were conscious of it. Timid, with the timidity of their
 second childhood, constrained and embarrassed by each other's presence,
 they were, nevertheless, in a little Elysium of their own creating. They
 walked hand in hand in a delicious garden where it was always autumn;
 together and alone they entered upon the long retarded romance of their
 commonplace and uneventful lives.

 At last that great supper was over, everything had been eaten; the
 enormous roast goose had dwindled to a very skeleton. Mr. Sieppe had
 reduced the calf's head to a mere skull; a row of empty champagne bottles—“dead
 soldiers,” as the facetious waiter had called them—lined the
 mantelpiece. Nothing of the stewed prunes remained but the juice, which
 was given to Owgooste and the twins. The platters were as clean as if they
 had been washed; crumbs of bread, potato parings, nutshells, and bits of
 cake littered the table; coffee and ice-cream stains and spots of
 congealed gravy marked the position of each plate. It was a devastation, a
 pillage; the table presented the appearance of an abandoned battlefield.

 “Ouf,” cried Mrs. Sieppe, pushing back, “I haf eatun und eatun, ach, Gott,
 how I haf eatun!”

 “Ah, dot kaf's het,” murmured her husband, passing his tongue over his
 lips.

 The facetious waiter had disappeared. He and Maria Macapa foregathered in
 the kitchen. They drew up to the washboard of the sink, feasting off the
 remnants of the supper, slices of goose, the remains of the lobster salad,
 and half a bottle of champagne. They were obliged to drink the latter from
 teacups.

 “Here's how,” said the waiter gallantly, as he raised his tea-cup, bowing
 to Maria across the sink. “Hark,” he added, “they're singing inside.”

 The company had left the table and had assembled about the melodeon, where
 Selina was seated. At first they attempted some of the popular songs of
 the day, but were obliged to give over as none of them knew any of the
 words beyond the first line of the chorus. Finally they pitched upon
 “Nearer, My God, to Thee,” as the only song which they all knew. Selina
 sang the “alto,” very much off the key; Marcus intoned the bass, scowling
 fiercely, his chin drawn into his collar. They sang in very slow time. The
 song became a dirge, a lamentable, prolonged wail of distress:

 “Nee-rah, my Gahd, to Thee,

 Nee-rah to Thee-ah.”

 At the end of the song, Uncle Oelbermann put on his hat without a word of
 warning. Instantly there was a hush. The guests rose.

 “Not going so soon, Uncle Oelbermann?” protested Trina, politely. He only
 nodded. Marcus sprang forward to help him with his overcoat. Mr. Sieppe
 came up and the two men shook hands.

 Then Uncle Oelbermann delivered himself of an oracular phrase. No doubt he
 had been meditating it during the supper. Addressing Mr. Sieppe, he said:

 “You have not lost a daughter, but have gained a son.”

 These were the only words he had spoken the entire evening. He departed;
 the company was profoundly impressed.

 About twenty minutes later, when Marcus Schouler was entertaining the
 guests by eating almonds, shells and all, Mr. Sieppe started to his feet,
 watch in hand.

 “Haf-bast elevun,” he shouted. “Attention! Der dime haf arrive, shtop
 eferyting. We depart.”

 This was a signal for tremendous confusion. Mr. Sieppe immediately threw
 off his previous air of relaxation, the calf's head was forgotten, he was
 once again the leader of vast enterprises.

 “To me, to me,” he cried. “Mommer, der tervins, Owgooste.” He marshalled
 his tribe together, with tremendous commanding gestures. The sleeping
 twins were suddenly shaken into a dazed consciousness; Owgooste, whom the
 almond-eating of Marcus Schouler had petrified with admiration, was
 smacked to a realization of his surroundings.

 Old Grannis, with a certain delicacy that was one of his characteristics,
 felt instinctively that the guests—the mere outsiders—should
 depart before the family began its leave-taking of Trina. He withdrew
 unobtrusively, after a hasty good-night to the bride and groom. The rest
 followed almost immediately.

 “Well, Mr. Sieppe,” exclaimed Marcus, “we won't see each other for some
 time.” Marcus had given up his first intention of joining in the Sieppe
 migration. He spoke in a large way of certain affairs that would keep him
 in San Francisco till the fall. Of late he had entertained ambitions of a
 ranch life, he would breed cattle, he had a little money and was only
 looking for some one “to go in with.” He dreamed of a cowboy's life and
 saw himself in an entrancing vision involving silver spurs and untamed
 bronchos. He told himself that Trina had cast him off, that his best
 friend had “played him for a sucker,” that the “proper caper” was to
 withdraw from the world entirely.

 “If you hear of anybody down there,” he went on, speaking to Mr. Sieppe,
 “that wants to go in for ranching, why just let me know.”

 “Soh, soh,” answered Mr. Sieppe abstractedly, peering about for Owgooste's
 cap.

 Marcus bade the Sieppes farewell. He and Heise went out together. One
 heard them, as they descended the stairs, discussing the possibility of
 Frenna's place being still open.

 Then Miss Baker departed after kissing Trina on both cheeks. Selina went
 with her. There was only the family left.

 Trina watched them go, one by one, with an increasing feeling of
 uneasiness and vague apprehension. Soon they would all be gone.

 “Well, Trina,” exclaimed Mr. Sieppe, “goot-py; perhaps you gome visit us
 somedime.”

 Mrs. Sieppe began crying again.

 “Ach, Trina, ven shall I efer see you again?”

 Tears came to Trina's eyes in spite of herself. She put her arms around
 her mother.

 “Oh, sometime, sometime,” she cried. The twins and Owgooste clung to
 Trina's skirts, fretting and whimpering.

 McTeague was miserable. He stood apart from the group, in a corner. None
 of them seemed to think of him; he was not of them.

 “Write to me very often, mamma, and tell me about everything—about
 August and the twins.”

 “It is dime,” cried Mr. Sieppe, nervously. “Goot-py, Trina. Mommer,
 Owgooste, say goot-py, den we must go. Goot-py, Trina.” He kissed her.
 Owgooste and the twins were lifted up. “Gome, gome,” insisted Mr. Sieppe,
 moving toward the door.

 “Goot-py, Trina,” exclaimed Mrs. Sieppe, crying harder than ever. “Doktor—where
 is der doktor—Doktor, pe goot to her, eh? pe vairy goot, eh, won't
 you? Zum day, Dokter, you vill haf a daughter, den you know berhaps how I
 feel, yes.”

 They were standing at the door by this time. Mr. Sieppe, half way down the
 stairs, kept calling “Gome, gome, we miss der drain.”

 Mrs. Sieppe released Trina and started down the hall, the twins and
 Owgooste following. Trina stood in the doorway, looking after them through
 her tears. They were going, going. When would she ever see them again? She
 was to be left alone with this man to whom she had just been married. A
 sudden vague terror seized her; she left McTeague and ran down the hall
 and caught her mother around the neck.

 “I don't WANT you to go,” she whispered in her mother's ear, sobbing. “Oh,
 mamma, I—I'm 'fraid.”

 “Ach, Trina, you preak my heart. Don't gry, poor leetle girl.” She rocked
 Trina in her arms as though she were a child again. “Poor leetle scairt
 girl, don' gry—soh—soh—soh, dere's nuttun to pe 'fraid
 oaf. Dere, go to your hoasban'. Listen, popper's galling again; go den;
 goot-by.”

 She loosened Trina's arms and started down the stairs. Trina leaned over
 the banisters, straining her eyes after her mother.

 “What is ut, Trina?”

 “Oh, good-by, good-by.”

 “Gome, gome, we miss der drain.”

 “Mamma, oh, mamma!”

 “What is ut, Trina?”

 “Good-by.”

 “Goot-py, leetle daughter.”

 “Good-by, good-by, good-by.”

 The street door closed. The silence was profound.

 For another moment Trina stood leaning over the banisters, looking down
 into the empty stairway. It was dark. There was nobody. They—her
 father, her mother, the children—had left her, left her alone. She
 faced about toward the rooms—faced her husband, faced her new home,
 the new life that was to begin now.

 The hall was empty and deserted. The great flat around her seemed new and
 huge and strange; she felt horribly alone. Even Maria and the hired waiter
 were gone. On one of the floors above she heard a baby crying. She stood
 there an instant in the dark hall, in her wedding finery, looking about
 her, listening. From the open door of the sitting-room streamed a gold bar
 of light.

 She went down the hall, by the open door of the sitting-room, going on
 toward the hall door of the bedroom.

 As she softly passed the sitting-room she glanced hastily in. The lamps
 and the gas were burning brightly, the chairs were pushed back from the
 table just as the guests had left them, and the table itself, abandoned,
 deserted, presented to view the vague confusion of its dishes, its knives
 and forks, its empty platters and crumpled napkins. The dentist sat there
 leaning on his elbows, his back toward her; against the white blur of the
 table he looked colossal. Above his giant shoulders rose his thick, red
 neck and mane of yellow hair. The light shone pink through the gristle of
 his enormous ears.

 Trina entered the bedroom, closing the door after her. At the sound, she
 heard McTeague start and rise.

 “Is that you, Trina?”

 She did not answer; but paused in the middle of the room, holding her
 breath, trembling.

 The dentist crossed the outside room, parted the chenille portieres, and
 came in. He came toward her quickly, making as if to take her in his arms.
 His eyes were alight.

 “No, no,” cried Trina, shrinking from him. Suddenly seized with the fear
 of him—the intuitive feminine fear of the male—her whole being
 quailed before him. She was terrified at his huge, square-cut head; his
 powerful, salient jaw; his huge, red hands; his enormous, resistless
 strength.

 “No, no—I'm afraid,” she cried, drawing back from him to the other
 side of the room.

 “Afraid?” answered the dentist in perplexity. “What are you afraid of,
 Trina? I'm not going to hurt you. What are you afraid of?”

 What, indeed, was Trina afraid of? She could not tell. But what did she
 know of McTeague, after all? Who was this man that had come into her life,
 who had taken her from her home and from her parents, and with whom she
 was now left alone here in this strange, vast flat?

 “Oh, I'm afraid. I'm afraid,” she cried.

 McTeague came nearer, sat down beside her and put one arm around her.

 “What are you afraid of, Trina?” he said, reassuringly. “I don't want to
 frighten you.”

 She looked at him wildly, her adorable little chin quivering, the tears
 brimming in her narrow blue eyes. Then her glance took on a certain
 intentness, and she peered curiously into his face, saying almost in a
 whisper:

 “I'm afraid of YOU.”

 But the dentist did not heed her. An immense joy seized upon him—the
 joy of possession. Trina was his very own now. She lay there in the hollow
 of his arm, helpless and very pretty.

 Those instincts that in him were so close to the surface suddenly leaped
 to life, shouting and clamoring, not to be resisted. He loved her. Ah, did
 he not love her? The smell of her hair, of her neck, rose to him.

 Suddenly he caught her in both his huge arms, crushing down her struggle
 with his immense strength, kissing her full upon the mouth. Then her great
 love for McTeague suddenly flashed up in Trina's breast; she gave up to
 him as she had done before, yielding all at once to that strange desire of
 being conquered and subdued. She clung to him, her hands clasped behind
 his neck, whispering in his ear:

 “Oh, you must be good to me—very, very good to me, dear—for
 you're all that I have in the world now.”

 CHAPTER 10

 That summer passed, then the winter. The wet season began in the last days
 of September and continued all through October, November, and December. At
 long intervals would come a week of perfect days, the sky without a cloud,
 the air motionless, but touched with a certain nimbleness, a faint
 effervescence that was exhilarating. Then, without warning, during a night
 when a south wind blew, a gray scroll of cloud would unroll and hang high
 over the city, and the rain would come pattering down again, at first in
 scattered showers, then in an uninterrupted drizzle.

 All day long Trina sat in the bay window of the sitting-room that
 commanded a view of a small section of Polk Street. As often as she raised
 her head she could see the big market, a confectionery store, a
 bell-hanger's shop, and, farther on, above the roofs, the glass skylights
 and water tanks of the big public baths. In the nearer foreground ran the
 street itself; the cable cars trundled up and down, thumping heavily over
 the joints of the rails; market carts by the score came and went, driven
 at a great rate by preoccupied young men in their shirt sleeves, with
 pencils behind their ears, or by reckless boys in blood-stained butcher's
 aprons. Upon the sidewalks the little world of Polk Street swarmed and
 jostled through its daily round of life. On fine days the great ladies
 from the avenue, one block above, invaded the street, appearing before the
 butcher stalls, intent upon their day's marketing. On rainy days their
 servants—the Chinese cooks or the second girls—took their
 places. These servants gave themselves great airs, carrying their big
 cotton umbrellas as they had seen their mistresses carry their parasols,
 and haggling in supercilious fashion with the market men, their chins in
 the air.

 The rain persisted. Everything in the range of Trina's vision, from the
 tarpaulins on the market-cart horses to the panes of glass in the roof of
 the public baths, looked glazed and varnished. The asphalt of the
 sidewalks shone like the surface of a patent leather boot; every hollow in
 the street held its little puddle, that winked like an eye each time a
 drop of rain struck into it.

 Trina still continued to work for Uncle Oelbermann. In the mornings she
 busied herself about the kitchen, the bedroom, and the sitting-room; but
 in the afternoon, for two or three hours after lunch, she was occupied
 with the Noah's ark animals. She took her work to the bay window,
 spreading out a great square of canvas underneath her chair, to catch the
 chips and shavings, which she used afterwards for lighting fires. One
 after another she caught up the little blocks of straight-grained pine,
 the knife flashed between her fingers, the little figure grew rapidly
 under her touch, was finished and ready for painting in a wonderfully
 short time, and was tossed into the basket that stood at her elbow.

 But very often during that rainy winter after her marriage Trina would
 pause in her work, her hands falling idly into her lap, her eyes—her
 narrow, pale blue eyes—growing wide and thoughtful as she gazed,
 unseeing, out into the rain-washed street.

 She loved McTeague now with a blind, unreasoning love that admitted of no
 doubt or hesitancy. Indeed, it seemed to her that it was only AFTER her
 marriage with the dentist that she had really begun to love him. With the
 absolute final surrender of herself, the irrevocable, ultimate submission,
 had come an affection the like of which she had never dreamed in the old B
 Street days. But Trina loved her husband, not because she fancied she saw
 in him any of those noble and generous qualities that inspire affection.
 The dentist might or might not possess them, it was all one with Trina.
 She loved him because she had given herself to him freely, unreservedly;
 had merged her individuality into his; she was his, she belonged to him
 forever and forever. Nothing that he could do (so she told herself),
 nothing that she herself could do, could change her in this respect.
 McTeague might cease to love her, might leave her, might even die; it
 would be all the same, SHE WAS HIS.

 But it had not been so at first. During those long, rainy days of the
 fall, days when Trina was left alone for hours, at that time when the
 excitement and novelty of the honeymoon were dying down, when the new
 household was settling into its grooves, she passed through many an hour
 of misgiving, of doubt, and even of actual regret.

 Never would she forget one Sunday afternoon in particular. She had been
 married but three weeks. After dinner she and little Miss Baker had gone
 for a bit of a walk to take advantage of an hour's sunshine and to look at
 some wonderful geraniums in a florist's window on Sutter Street. They had
 been caught in a shower, and on returning to the flat the little
 dressmaker had insisted on fetching Trina up to her tiny room and brewing
 her a cup of strong tea, “to take the chill off.” The two women had
 chatted over their teacups the better part of the afternoon, then Trina
 had returned to her rooms. For nearly three hours McTeague had been out of
 her thoughts, and as she came through their little suite, singing softly
 to herself, she suddenly came upon him quite unexpectedly. Her husband was
 in the “Dental Parlors,” lying back in his operating chair, fast asleep.
 The little stove was crammed with coke, the room was overheated, the air
 thick and foul with the odors of ether, of coke gas, of stale beer and
 cheap tobacco. The dentist sprawled his gigantic limbs over the worn
 velvet of the operating chair; his coat and vest and shoes were off, and
 his huge feet, in their thick gray socks, dangled over the edge of the
 foot-rest; his pipe, fallen from his half-open mouth, had spilled the
 ashes into his lap; while on the floor, at his side stood the half-empty
 pitcher of steam beer. His head had rolled limply upon one shoulder, his
 face was red with sleep, and from his open mouth came a terrific sound of
 snoring.

 For a moment Trina stood looking at him as he lay thus, prone, inert,
 half-dressed, and stupefied with the heat of the room, the steam beer, and
 the fumes of the cheap tobacco. Then her little chin quivered and a sob
 rose to her throat; she fled from the “Parlors,” and locking herself in
 her bedroom, flung herself on the bed and burst into an agony of weeping.
 Ah, no, ah, no, she could not love him. It had all been a dreadful
 mistake, and now it was irrevocable; she was bound to this man for life.
 If it was as bad as this now, only three weeks after her marriage, how
 would it be in the years to come? Year after year, month after month, hour
 after hour, she was to see this same face, with its salient jaw, was to
 feel the touch of those enormous red hands, was to hear the heavy,
 elephantine tread of those huge feet—in thick gray socks. Year after
 year, day after day, there would be no change, and it would last all her
 life. Either it would be one long continued revulsion, or else—worse
 than all—she would come to be content with him, would come to be
 like him, would sink to the level of steam beer and cheap tobacco, and all
 her pretty ways, her clean, trim little habits, would be forgotten, since
 they would be thrown away upon her stupid, brutish husband. “Her husband!”
 THAT, was her husband in there—she could yet hear his snores—for
 life, for life. A great despair seized upon her. She buried her face in
 the pillow and thought of her mother with an infinite longing.

 Aroused at length by the chittering of the canary, McTeague had awakened
 slowly. After a while he had taken down his concertina and played upon it
 the six very mournful airs that he knew.

 Face downward upon the bed, Trina still wept. Throughout that little suite
 could be heard but two sounds, the lugubrious strains of the concertina
 and the noise of stifled weeping.

 That her husband should be ignorant of her distress seemed to Trina an
 additional grievance. With perverse inconsistency she began to wish him to
 come to her, to comfort her. He ought to know that she was in trouble,
 that she was lonely and unhappy.

 “Oh, Mac,” she called in a trembling voice. But the concertina still
 continued to wail and lament. Then Trina wished she were dead, and on the
 instant jumped up and ran into the “Dental Parlors,” and threw herself
 into her husband's arms, crying: “Oh, Mac, dear, love me, love me big! I'm
 so unhappy.”

 “What—what—what—” the dentist exclaimed, starting up
 bewildered, a little frightened.

 “Nothing, nothing, only LOVE me, love me always and always.”

 But this first crisis, this momentary revolt, as much a matter of
 high-strung feminine nerves as of anything else, passed, and in the end
 Trina's affection for her “old bear” grew in spite of herself. She began
 to love him more and more, not for what he was, but for what she had given
 up to him. Only once again did Trina undergo a reaction against her
 husband, and then it was but the matter of an instant, brought on,
 curiously enough, by the sight of a bit of egg on McTeague's heavy
 mustache one morning just after breakfast.

 Then, too, the pair had learned to make concessions, little by little, and
 all unconsciously they adapted their modes of life to suit each other.
 Instead of sinking to McTeague's level as she had feared, Trina found that
 she could make McTeague rise to hers, and in this saw a solution of many a
 difficult and gloomy complication.

 For one thing, the dentist began to dress a little better, Trina even
 succeeding in inducing him to wear a high silk hat and a frock coat of a
 Sunday. Next he relinquished his Sunday afternoon's nap and beer in favor
 of three or four hours spent in the park with her—the weather
 permitting. So that gradually Trina's misgivings ceased, or when they did
 assail her, she could at last meet them with a shrug of the shoulders,
 saying to herself meanwhile, “Well, it's done now and it can't be helped;
 one must make the best of it.”

 During the first months of their married life these nervous relapses of
 hers had alternated with brusque outbursts of affection when her only fear
 was that her husband's love did not equal her own. Without an instant's
 warning, she would clasp him about the neck, rubbing her cheek against
 his, murmuring:

 “Dear old Mac, I love you so, I love you so. Oh, aren't we happy together,
 Mac, just us two and no one else? You love me as much as I love you, don't
 you, Mac? Oh, if you shouldn't—if you SHOULDN'T.”

 But by the middle of the winter Trina's emotions, oscillating at first
 from one extreme to another, commenced to settle themselves to an
 equilibrium of calmness and placid quietude. Her household duties began
 more and more to absorb her attention, for she was an admirable
 housekeeper, keeping the little suite in marvellous good order and
 regulating the schedule of expenditure with an economy that often bordered
 on positive niggardliness. It was a passion with her to save money. In the
 bottom of her trunk, in the bedroom, she hid a brass match-safe that
 answered the purposes of a savings bank. Each time she added a quarter or
 a half dollar to the little store she laughed and sang with a veritable
 childish delight; whereas, if the butcher or milkman compelled her to pay
 an overcharge she was unhappy for the rest of the day. She did not save
 this money for any ulterior purpose, she hoarded instinctively, without
 knowing why, responding to the dentist's remonstrances with:

 “Yes, yes, I know I'm a little miser, I know it.”

 Trina had always been an economical little body, but it was only since her
 great winning in the lottery that she had become especially penurious. No
 doubt, in her fear lest their great good luck should demoralize them and
 lead to habits of extravagance, she had recoiled too far in the other
 direction. Never, never, never should a penny of that miraculous fortune
 be spent; rather should it be added to. It was a nest egg, a monstrous,
 roc-like nest egg, not so large, however, but that it could be made
 larger. Already by the end of that winter Trina had begun to make up the
 deficit of two hundred dollars that she had been forced to expend on the
 preparations for her marriage.

 McTeague, on his part, never asked himself now-a-days whether he loved
 Trina the wife as much as he had loved Trina the young girl. There had
 been a time when to kiss Trina, to take her in his arms, had thrilled him
 from head to heel with a happiness that was beyond words; even the smell
 of her wonderful odorous hair had sent a sensation of faintness all
 through him. That time was long past now. Those sudden outbursts of
 affection on the part of his little woman, outbursts that only increased
 in vehemence the longer they lived together, puzzled rather than pleased
 him. He had come to submit to them good-naturedly, answering her
 passionate inquiries with a “Sure, sure, Trina, sure I love you. What—what's
 the matter with you?”

 There was no passion in the dentist's regard for his wife. He dearly liked
 to have her near him, he took an enormous pleasure in watching her as she
 moved about their rooms, very much at home, gay and singing from morning
 till night; and it was his great delight to call her into the “Dental
 Parlors” when a patient was in the chair and, while he held the plugger,
 to have her rap in the gold fillings with the little box-wood mallet as he
 had taught her. But that tempest of passion, that overpowering desire that
 had suddenly taken possession of him that day when he had given her ether,
 again when he had caught her in his arms in the B Street station, and
 again and again during the early days of their married life, rarely
 stirred him now. On the other hand, he was never assailed with doubts as
 to the wisdom of his marriage.

 McTeague had relapsed to his wonted stolidity. He never questioned
 himself, never looked for motives, never went to the bottom of things. The
 year following upon the summer of his marriage was a time of great
 contentment for him; after the novelty of the honeymoon had passed he
 slipped easily into the new order of things without a question. Thus his
 life would be for years to come. Trina was there; he was married and
 settled. He accepted the situation. The little animal comforts which for
 him constituted the enjoyment of life were ministered to at every turn, or
 when they were interfered with—as in the case of his Sunday
 afternoon's nap and beer—some agreeable substitute was found. In her
 attempts to improve McTeague—to raise him from the stupid animal
 life to which he had been accustomed in his bachelor days—Trina was
 tactful enough to move so cautiously and with such slowness that the
 dentist was unconscious of any process of change. In the matter of the
 high silk hat, it seemed to him that the initiative had come from himself.

 Gradually the dentist improved under the influence of his little wife. He
 no longer went abroad with frayed cuffs about his huge red wrists—or
 worse, without any cuffs at all. Trina kept his linen clean and mended,
 doing most of his washing herself, and insisting that he should change his
 flannels—thick red flannels they were, with enormous bone buttons—once
 a week, his linen shirts twice a week, and his collars and cuffs every
 second day. She broke him of the habit of eating with his knife, she
 caused him to substitute bottled beer in the place of steam beer, and she
 induced him to take off his hat to Miss Baker, to Heise's wife, and to the
 other women of his acquaintance. McTeague no longer spent an evening at
 Frenna's. Instead of this he brought a couple of bottles of beer up to the
 rooms and shared it with Trina. In his “Parlors” he was no longer gruff
 and indifferent to his female patients; he arrived at that stage where he
 could work and talk to them at the same time; he even accompanied them to
 the door, and held it open for them when the operation was finished,
 bowing them out with great nods of his huge square-cut head.

 Besides all this, he began to observe the broader, larger interests of
 life, interests that affected him not as an individual, but as a member of
 a class, a profession, or a political party. He read the papers, he
 subscribed to a dental magazine; on Easter, Christmas, and New Year's he
 went to church with Trina. He commenced to have opinions, convictions—it
 was not fair to deprive tax-paying women of the privilege to vote; a
 university education should not be a prerequisite for admission to a
 dental college; the Catholic priests were to be restrained in their
 efforts to gain control of the public schools.

 But most wonderful of all, McTeague began to have ambitions—very
 vague, very confused ideas of something better—ideas for the most
 part borrowed from Trina. Some day, perhaps, he and his wife would have a
 house of their own. What a dream! A little home all to themselves, with
 six rooms and a bath, with a grass plat in front and calla-lilies. Then
 there would be children. He would have a son, whose name would be Daniel,
 who would go to High School, and perhaps turn out to be a prosperous
 plumber or house painter. Then this son Daniel would marry a wife, and
 they would all live together in that six-room-and-bath house; Daniel would
 have little children. McTeague would grow old among them all. The dentist
 saw himself as a venerable patriarch surrounded by children and
 grandchildren.

 So the winter passed. It was a season of great happiness for the
 McTeagues; the new life jostled itself into its grooves. A routine began.

 On weekdays they rose at half-past six, being awakened by the boy who
 brought the bottled milk, and who had instructions to pound upon the
 bedroom door in passing. Trina made breakfast—coffee, bacon and
 eggs, and a roll of Vienna bread from the bakery. The breakfast was eaten
 in the kitchen, on the round deal table covered with the shiny oilcloth
 table-spread tacked on. After breakfast the dentist immediately betook
 himself to his “Parlors” to meet his early morning appointments—those
 made with the clerks and shop girls who stopped in for half an hour on
 their way to their work.

 Trina, meanwhile, busied herself about the suite, clearing away the
 breakfast, sponging off the oilcloth table-spread, making the bed,
 pottering about with a broom or duster or cleaning rag. Towards ten
 o'clock she opened the windows to air the rooms, then put on her drab
 jacket, her little round turban with its red wing, took the butcher's and
 grocer's books from the knife basket in the drawer of the kitchen table,
 and descended to the street, where she spent a delicious hour—now in
 the huge market across the way, now in the grocer's store with its
 fragrant aroma of coffee and spices, and now before the counters of the
 haberdasher's, intent on a bit of shopping, turning over ends of veiling,
 strips of elastic, or slivers of whalebone. On the street she rubbed
 elbows with the great ladies of the avenue in their beautiful dresses, or
 at intervals she met an acquaintance or two—Miss Baker, or Heise's
 lame wife, or Mrs. Ryer. At times she passed the flat and looked up at the
 windows of her home, marked by the huge golden molar that projected,
 flashing, from the bay window of the “Parlors.” She saw the open windows
 of the sitting-room, the Nottingham lace curtains stirring and billowing
 in the draft, and she caught sight of Maria Macapa's towelled head as the
 Mexican maid-of-all-work went to and fro in the suite, sweeping or
 carrying away the ashes. Occasionally in the windows of the “Parlors” she
 beheld McTeague's rounded back as he bent to his work. Sometimes, even,
 they saw each other and waved their hands gayly in recognition.

 By eleven o'clock Trina returned to the flat, her brown net reticule—once
 her mother's—full of parcels. At once she set about getting lunch—sausages,
 perhaps, with mashed potatoes; or last evening's joint warmed over or made
 into a stew; chocolate, which Trina adored, and a side dish or two—a
 salted herring or a couple of artichokes or a salad. At half-past twelve
 the dentist came in from the “Parlors,” bringing with him the smell of
 creosote and of ether. They sat down to lunch in the sitting-room. They
 told each other of their doings throughout the forenoon; Trina showed her
 purchases, McTeague recounted the progress of an operation. At one o'clock
 they separated, the dentist returning to the “Parlors,” Trina settling to
 her work on the Noah's ark animals. At about three o'clock she put this
 work away, and for the rest of the afternoon was variously occupied—sometimes
 it was the mending, sometimes the wash, sometimes new curtains to be put
 up, or a bit of carpet to be tacked down, or a letter to be written, or a
 visit—generally to Miss Baker—to be returned. Towards five
 o'clock the old woman whom they had hired for that purpose came to cook
 supper, for even Trina was not equal to the task of preparing three meals
 a day.

 This woman was French, and was known to the flat as Augustine, no one
 taking enough interest in her to inquire for her last name; all that was
 known of her was that she was a decayed French laundress, miserably poor,
 her trade long since ruined by Chinese competition. Augustine cooked well,
 but she was otherwise undesirable, and Trina lost patience with her at
 every moment. The old French woman's most marked characteristic was her
 timidity. Trina could scarcely address her a simple direction without
 Augustine quailing and shrinking; a reproof, however gentle, threw her
 into an agony of confusion; while Trina's anger promptly reduced her to a
 state of nervous collapse, wherein she lost all power of speech, while her
 head began to bob and nod with an incontrollable twitching of the muscles,
 much like the oscillations of the head of a toy donkey. Her timidity was
 exasperating, her very presence in the room unstrung the nerves, while her
 morbid eagerness to avoid offence only served to develop in her a
 clumsiness that was at times beyond belief. More than once Trina had
 decided that she could no longer put up with Augustine but each time she
 had retained her as she reflected upon her admirably cooked cabbage soups
 and tapioca puddings, and—which in Trina's eyes was her chiefest
 recommendation—the pittance for which she was contented to work.

 Augustine had a husband. He was a spirit-medium—a “professor.” At
 times he held seances in the larger rooms of the flat, playing vigorously
 upon a mouth-organ and invoking a familiar whom he called “Edna,” and whom
 he asserted was an Indian maiden.

 The evening was a period of relaxation for Trina and McTeague. They had
 supper at six, after which McTeague smoked his pipe and read the papers
 for half an hour, while Trina and Augustine cleared away the table and
 washed the dishes. Then, as often as not, they went out together. One of
 their amusements was to go “down town” after dark and promenade Market and
 Kearney Streets. It was very gay; a great many others were promenading
 there also. All of the stores were brilliantly lighted and many of them
 still open. They walked about aimlessly, looking into the shop windows.
 Trina would take McTeague's arm, and he, very much embarrassed at that,
 would thrust both hands into his pockets and pretend not to notice. They
 stopped before the jewellers' and milliners' windows, finding a great
 delight in picking out things for each other, saying how they would choose
 this and that if they were rich. Trina did most of the talking. McTeague
 merely approving by a growl or a movement of the head or shoulders; she
 was interested in the displays of some of the cheaper stores, but he found
 an irresistible charm in an enormous golden molar with four prongs that
 hung at a corner of Kearney Street. Sometimes they would look at Mars or
 at the moon through the street telescopes or sit for a time in the rotunda
 of a vast department store where a band played every evening.

 Occasionally they met Heise the harness-maker and his wife, with whom they
 had become acquainted. Then the evening was concluded by a four-cornered
 party in the Luxembourg, a quiet German restaurant under a theatre. Trina
 had a tamale and a glass of beer, Mrs. Heise (who was a decayed writing
 teacher) ate salads, with glasses of grenadine and currant syrups. Heise
 drank cocktails and whiskey straight, and urged the dentist to join him.
 But McTeague was obstinate, shaking his head. “I can't drink that stuff,”
 he said. “It don't agree with me, somehow; I go kinda crazy after two
 glasses.” So he gorged himself with beer and frankfurter sausages
 plastered with German mustard.

 When the annual Mechanic's Fair opened, McTeague and Trina often spent
 their evenings there, studying the exhibits carefully (since in Trina's
 estimation education meant knowing things and being able to talk about
 them). Wearying of this they would go up into the gallery, and, leaning
 over, look down into the huge amphitheatre full of light and color and
 movement.

 There rose to them the vast shuffling noise of thousands of feet and a
 subdued roar of conversation like the sound of a great mill. Mingled with
 this was the purring of distant machinery, the splashing of a temporary
 fountain, and the rhythmic jangling of a brass band, while in the piano
 exhibit a hired performer was playing upon a concert grand with a great
 flourish. Nearer at hand they could catch ends of conversation and notes
 of laughter, the noise of moving dresses, and the rustle of stiffly
 starched skirts. Here and there school children elbowed their way through
 the crowd, crying shrilly, their hands full of advertisement pamphlets,
 fans, picture cards, and toy whips, while the air itself was full of the
 smell of fresh popcorn.

 They even spent some time in the art gallery. Trina's cousin Selina, who
 gave lessons in hand painting at two bits an hour, generally had an
 exhibit on the walls, which they were interested to find. It usually was a
 bunch of yellow poppies painted on black velvet and framed in gilt. They
 stood before it some little time, hazarding their opinions, and then moved
 on slowly from one picture to another. Trina had McTeague buy a catalogue
 and made a duty of finding the title of every picture. This, too, she told
 McTeague, as a kind of education one ought to cultivate. Trina professed
 to be fond of art, having perhaps acquired a taste for painting and
 sculpture from her experience with the Noah's ark animals.

 “Of course,” she told the dentist, “I'm no critic, I only know what I
 like.” She knew that she liked the “Ideal Heads,” lovely girls with
 flowing straw-colored hair and immense, upturned eyes. These always had
 for title, “Reverie,” or “An Idyll,” or “Dreams of Love.”

 “I think those are lovely, don't you, Mac?” she said.

 “Yes, yes,” answered McTeague, nodding his head, bewildered, trying to
 understand. “Yes, yes, lovely, that's the word. Are you dead sure now,
 Trina, that all that's hand-painted just like the poppies?”

 Thus the winter passed, a year went by, then two. The little life of Polk
 Street, the life of small traders, drug clerks, grocers, stationers,
 plumbers, dentists, doctors, spirit-mediums, and the like, ran on
 monotonously in its accustomed grooves. The first three years of their
 married life wrought little change in the fortunes of the McTeagues. In
 the third summer the branch post-office was moved from the ground floor of
 the flat to a corner farther up the street in order to be near the cable
 line that ran mail cars. Its place was taken by a German saloon, called a
 “Wein Stube,” in the face of the protests of every female lodger. A few
 months later quite a little flurry of excitement ran through the street on
 the occasion of “The Polk Street Open Air Festival,” organized to
 celebrate the introduction there of electric lights. The festival lasted
 three days and was quite an affair. The street was garlanded with yellow
 and white bunting; there were processions and “floats” and brass bands.
 Marcus Schouler was in his element during the whole time of the
 celebration. He was one of the marshals of the parade, and was to be seen
 at every hour of the day, wearing a borrowed high hat and cotton gloves,
 and galloping a broken-down cab-horse over the cobbles. He carried a baton
 covered with yellow and white calico, with which he made furious passes
 and gestures. His voice was soon reduced to a whisper by continued
 shouting, and he raged and fretted over trifles till he wore himself thin.
 McTeague was disgusted with him. As often as Marcus passed the window of
 the flat the dentist would mutter:

 “Ah, you think you're smart, don't you?”

 The result of the festival was the organizing of a body known as the “Polk
 Street Improvement Club,” of which Marcus was elected secretary. McTeague
 and Trina often heard of him in this capacity through Heise the
 harness-maker. Marcus had evidently come to have political aspirations. It
 appeared that he was gaining a reputation as a maker of speeches,
 delivered with fiery emphasis, and occasionally reprinted in the
 “Progress,” the organ of the club—“outraged constituencies,”
 “opinions warped by personal bias,” “eyes blinded by party prejudice,”
 etc.

 Of her family, Trina heard every fortnight in letters from her mother. The
 upholstery business which Mr. Sieppe had bought was doing poorly, and Mrs.
 Sieppe bewailed the day she had ever left B Street. Mr. Sieppe was losing
 money every month. Owgooste, who was to have gone to school, had been
 forced to go to work in “the store,” picking waste. Mrs. Sieppe was
 obliged to take a lodger or two. Affairs were in a very bad way.
 Occasionally she spoke of Marcus. Mr. Sieppe had not forgotten him despite
 his own troubles, but still had an eye out for some one whom Marcus could
 “go in with” on a ranch.

 It was toward the end of this period of three years that Trina and
 McTeague had their first serious quarrel. Trina had talked so much about
 having a little house of their own at some future day, that McTeague had
 at length come to regard the affair as the end and object of all their
 labors. For a long time they had had their eyes upon one house in
 particular. It was situated on a cross street close by, between Polk Street
 and the great avenue one block above, and hardly a Sunday afternoon passed
 that Trina and McTeague did not go and look at it. They stood for fully
 half an hour upon the other side of the street, examining every detail of
 its exterior, hazarding guesses as to the arrangement of the rooms,
 commenting upon its immediate neighborhood—which was rather sordid.
 The house was a wooden two-story arrangement, built by a misguided
 contractor in a sort of hideous Queen Anne style, all scrolls and
 meaningless mill work, with a cheap imitation of stained glass in the
 light over the door. There was a microscopic front yard full of dusty
 calla-lilies. The front door boasted an electric bell. But for the
 McTeagues it was an ideal home. Their idea was to live in this little
 house, the dentist retaining merely his office in the flat. The two places
 were but around the corner from each other, so that McTeague could lunch
 with his wife, as usual, and could even keep his early morning
 appointments and return to breakfast if he so desired.

 However, the house was occupied. A Hungarian family lived in it. The
 father kept a stationery and notion “bazaar” next to Heise's harness-shop
 on Polk Street, while the oldest son played a third violin in the
 orchestra of a theatre. The family rented the house unfurnished for
 thirty-five dollars, paying extra for the water.

 But one Sunday as Trina and McTeague on their way home from their usual
 walk turned into the cross street on which the little house was situated,
 they became promptly aware of an unwonted bustle going on upon the
 sidewalk in front of it. A dray was back against the curb, an express
 wagon drove away loaded with furniture; bedsteads, looking-glasses, and
 washbowls littered the sidewalks. The Hungarian family were moving out.

 “Oh, Mac, look!” gasped Trina.

 “Sure, sure,” muttered the dentist.

 After that they spoke but little. For upwards of an hour the two stood
 upon the sidewalk opposite, watching intently all that went forward,
 absorbed, excited.

 On the evening of the next day they returned and visited the house,
 finding a great delight in going from room to room and imagining
 themselves installed therein. Here would be the bedroom, here the
 dining-room, here a charming little parlor. As they came out upon the
 front steps once more they met the owner, an enormous, red-faced fellow,
 so fat that his walking seemed merely a certain movement of his feet by
 which he pushed his stomach along in front of him. Trina talked with him a
 few moments, but arrived at no understanding, and the two went away after
 giving him their address. At supper that night McTeague said:

 “Huh—what do you think, Trina?”

 Trina put her chin in the air, tilting back her heavy tiara of swarthy
 hair.

 “I am not so sure yet. Thirty-five dollars and the water extra. I don't
 think we can afford it, Mac.”

 “Ah, pshaw!” growled the dentist, “sure we can.”

 “It isn't only that,” said Trina, “but it'll cost so much to make the
 change.”

 “Ah, you talk's though we were paupers. Ain't we got five thousand
 dollars?”

 Trina flushed on the instant, even to the lobes of her tiny pale ears, and
 put her lips together.

 “Now, Mac, you know I don't want you should talk like that. That money's
 never, never to be touched.”

 “And you've been savun up a good deal, besides,” went on McTeague,
 exasperated at Trina's persistent economies. “How much money have you got
 in that little brass match-safe in the bottom of your trunk? Pretty near a
 hundred dollars, I guess—ah, sure.” He shut his eyes and nodded his
 great head in a knowing way.

 Trina had more than that in the brass match-safe in question, but her
 instinct of hoarding had led her to keep it a secret from her husband. Now
 she lied to him with prompt fluency.

 “A hundred dollars! What are you talking of, Mac? I've not got fifty. I've
 not got THIRTY.”

 “Oh, let's take that little house,” broke in McTeague. “We got the chance
 now, and it may never come again. Come on, Trina, shall we? Say, come on,
 shall we, huh?”

 “We'd have to be awful saving if we did, Mac.”

 “Well, sure, I say let's take it.”

 “I don't know,” said Trina, hesitating. “Wouldn't it be lovely to have a
 house all to ourselves? But let's not decide until to-morrow.”

 The next day the owner of the house called. Trina was out at her morning's
 marketing and the dentist, who had no one in the chair at the time,
 received him in the “Parlors.” Before he was well aware of it, McTeague
 had concluded the bargain. The owner bewildered him with a world of
 phrases, made him believe that it would be a great saving to move into the
 little house, and finally offered it to him “water free.”

 “All right, all right,” said McTeague, “I'll take it.”

 The other immediately produced a paper.

 “Well, then, suppose you sign for the first month's rent, and we'll call
 it a bargain. That's business, you know,” and McTeague, hesitating,
 signed.

 “I'd like to have talked more with my wife about it first,” he said,
 dubiously.

 “Oh, that's all right,” answered the owner, easily. “I guess if the head
 of the family wants a thing, that's enough.”

 McTeague could not wait until lunch time to tell the news to Trina. As
 soon as he heard her come in, he laid down the plaster-of-paris mould he
 was making and went out into the kitchen and found her chopping up onions.

 “Well, Trina,” he said, “we got that house. I've taken it.”

 “What do you mean?” she answered, quickly. The dentist told her.

 “And you signed a paper for the first month's rent?”

 “Sure, sure. That's business, you know.”

 “Well, why did you DO it?” cried Trina. “You might have asked ME something
 about it. Now, what have you done? I was talking with Mrs. Ryer about that
 house while I was out this morning, and she said the Hungarians moved out
 because it was absolutely unhealthy; there's water been standing in the
 basement for months. And she told me, too,” Trina went on indignantly,
 “that she knew the owner, and she was sure we could get the house for
 thirty if we'd bargain for it. Now what have you gone and done? I hadn't
 made up my mind about taking the house at all. And now I WON'T take it,
 with the water in the basement and all.”

 “Well—well,” stammered McTeague, helplessly, “we needn't go in if
 it's unhealthy.”

 “But you've signed a PAPER,” cried Trina, exasperated. “You've got to pay
 that first month's rent, anyhow—to forfeit it. Oh, you are so
 stupid! There's thirty-five dollars just thrown away. I SHAN'T go into
 that house; we won't move a FOOT out of here. I've changed my mind about
 it, and there's water in the basement besides.”

 “Well, I guess we can stand thirty-five dollars,” mumbled the dentist, “if
 we've got to.”

 “Thirty-five dollars just thrown out of the window,” cried Trina, her
 teeth clicking, every instinct of her parsimony aroused. “Oh, you the
 thick-wittedest man that I ever knew. Do you think we're millionaires? Oh,
 to think of losing thirty-five dollars like that.” Tears were in her eyes,
 tears of grief as well as of anger. Never had McTeague seen his little
 woman so aroused. Suddenly she rose to her feet and slammed the
 chopping-bowl down upon the table. “Well, I won't pay a nickel of it,” she
 exclaimed.

 “Huh? What, what?” stammered the dentist, taken all aback by her outburst.

 “I say that you will find that money, that thirty-five dollars, yourself.”

 “Why—why——”

 “It's your stupidity got us into this fix, and you'll be the one that'll
 suffer by it.”

 “I can't do it, I WON'T do it. We'll—we'll share and share alike.
 Why, you said—you told me you'd take the house if the water was
 free.”

 “I NEVER did. I NEVER did. How can you stand there and say such a thing?”

 “You did tell me that,” vociferated McTeague, beginning to get angry in
 his turn.

 “Mac, I didn't, and you know it. And what's more, I won't pay a nickel.
 Mr. Heise pays his bill next week, it's forty-three dollars, and you can
 just pay the thirty-five out of that.”

 “Why, you got a whole hundred dollars saved up in your match-safe,”
 shouted the dentist, throwing out an arm with an awkward gesture. “You pay
 half and I'll pay half, that's only fair.”

 “No, no, NO,” exclaimed Trina. “It's not a hundred dollars. You won't
 touch it; you won't touch my money, I tell you.”

 “Ah, how does it happen to be yours, I'd like to know?”

 “It's mine! It's mine! It's mine!” cried Trina, her face scarlet, her
 teeth clicking like the snap of a closing purse.

 “It ain't any more yours than it is mine.”

 “Every penny of it is mine.”

 “Ah, what a fine fix you'd get me into,” growled the dentist. “I've signed
 the paper with the owner; that's business, you know, that's business, you
 know; and now you go back on me. Suppose we'd taken the house, we'd 'a'
 shared the rent, wouldn't we, just as we do here?”

 Trina shrugged her shoulders with a great affectation of indifference and
 began chopping the onions again.

 “You settle it with the owner,” she said. “It's your affair; you've got
 the money.” She pretended to assume a certain calmness as though the
 matter was something that no longer affected her. Her manner exasperated
 McTeague all the more.

 “No, I won't; no, I won't; I won't either,” he shouted. “I'll pay my half
 and he can come to you for the other half.” Trina put a hand over her ear
 to shut out his clamor.

 “Ah, don't try and be smart,” cried McTeague. “Come, now, yes or no, will
 you pay your half?”

 “You heard what I said.”

 “Will you pay it?”

 “No.”

 “Miser!” shouted McTeague. “Miser! you're worse than old Zerkow. All
 right, all right, keep your money. I'll pay the whole thirty-five. I'd
 rather lose it than be such a miser as you.”

 “Haven't you got anything to do,” returned Trina, “instead of staying here
 and abusing me?”

 “Well, then, for the last time, will you help me out?” Trina cut the heads
 of a fresh bunch of onions and gave no answer.

 “Huh? will you?”

 “I'd like to have my kitchen to myself, please,” she said in a mincing
 way, irritating to a last degree. The dentist stamped out of the room,
 banging the door behind him.

 For nearly a week the breach between them remained unhealed. Trina only
 spoke to the dentist in monosyllables, while he, exasperated at her
 calmness and frigid reserve, sulked in his “Dental Parlors,” muttering
 terrible things beneath his mustache, or finding solace in his concertina,
 playing his six lugubrious airs over and over again, or swearing frightful
 oaths at his canary. When Heise paid his bill, McTeague, in a fury, sent
 the amount to the owner of the little house.

 There was no formal reconciliation between the dentist and his little
 woman. Their relations readjusted themselves inevitably. By the end of the
 week they were as amicable as ever, but it was long before they spoke of
 the little house again. Nor did they ever revisit it of a Sunday
 afternoon. A month or so later the Ryers told them that the owner himself
 had moved in. The McTeagues never occupied that little house.

 But Trina suffered a reaction after the quarrel. She began to be sorry she
 had refused to help her husband, sorry she had brought matters to such an
 issue. One afternoon as she was at work on the Noah's ark animals, she
 surprised herself crying over the affair. She loved her “old bear” too
 much to do him an injustice, and perhaps, after all, she had been in the
 wrong. Then it occurred to her how pretty it would be to come up behind
 him unexpectedly, and slip the money, thirty-five dollars, into his hand,
 and pull his huge head down to her and kiss his bald spot as she used to
 do in the days before they were married.

 Then she hesitated, pausing in her work, her knife dropping into her lap,
 a half-whittled figure between her fingers. If not thirty-five dollars,
 then at least fifteen or sixteen, her share of it. But a feeling of
 reluctance, a sudden revolt against this intended generosity, arose in
 her.

 “No, no,” she said to herself. “I'll give him ten dollars. I'll tell him
 it's all I can afford. It IS all I can afford.”

 She hastened to finish the figure of the animal she was then at work upon,
 putting in the ears and tail with a drop of glue, and tossing it into the
 basket at her side. Then she rose and went into the bedroom and opened her
 trunk, taking the key from under a corner of the carpet where she kept it
 hid.

 At the very bottom of her trunk, under her bridal dress, she kept her
 savings. It was all in change—half dollars and dollars for the most
 part, with here and there a gold piece. Long since the little brass
 match-box had overflowed. Trina kept the surplus in a chamois-skin sack
 she had made from an old chest protector. Just now, yielding to an impulse
 which often seized her, she drew out the match-box and the chamois sack,
 and emptying the contents on the bed, counted them carefully. It came to
 one hundred and sixty-five dollars, all told. She counted it and recounted
 it and made little piles of it, and rubbed the gold pieces between the
 folds of her apron until they shone.

 “Ah, yes, ten dollars is all I can afford to give Mac,” said Trina, “and
 even then, think of it, ten dollars—it will be four or five months
 before I can save that again. But, dear old Mac, I know it would make him
 feel glad, and perhaps,” she added, suddenly taken with an idea, “perhaps
 Mac will refuse to take it.”

 She took a ten-dollar piece from the heap and put the rest away. Then she
 paused:

 “No, not the gold piece,” she said to herself. “It's too pretty. He can
 have the silver.” She made the change and counted out ten silver dollars
 into her palm. But what a difference it made in the appearance and weight
 of the little chamois bag! The bag was shrunken and withered, long
 wrinkles appeared running downward from the draw-string. It was a
 lamentable sight. Trina looked longingly at the ten broad pieces in her
 hand. Then suddenly all her intuitive desire of saving, her instinct of
 hoarding, her love of money for the money's sake, rose strong within her.

 “No, no, no,” she said. “I can't do it. It may be mean, but I can't help
 it. It's stronger than I.” She returned the money to the bag and locked it
 and the brass match-box in her trunk, turning the key with a long breath
 of satisfaction.

 She was a little troubled, however, as she went back into the sitting-room
 and took up her work.

 “I didn't use to be so stingy,” she told herself. “Since I won in the
 lottery I've become a regular little miser. It's growing on me, but never
 mind, it's a good fault, and, anyhow, I can't help it.”

 CHAPTER 11

 On that particular morning the McTeagues had risen a half hour earlier
 than usual and taken a hurried breakfast in the kitchen on the deal table
 with its oilcloth cover. Trina was house-cleaning that week and had a
 presentiment of a hard day's work ahead of her, while McTeague remembered
 a seven o'clock appointment with a little German shoemaker.

 At about eight o'clock, when the dentist had been in his office for over
 an hour, Trina descended upon the bedroom, a towel about her head and the
 roller-sweeper in her hand. She covered the bureau and sewing machine with
 sheets, and unhooked the chenille portieres between the bedroom and the
 sitting-room. As she was tying the Nottingham lace curtains at the window
 into great knots, she saw old Miss Baker on the opposite sidewalk in the
 street below, and raising the sash called down to her.

 “Oh, it's you, Mrs. McTeague,” cried the retired dressmaker, facing about,
 her head in the air. Then a long conversation was begun, Trina, her arms
 folded under her breast, her elbows resting on the window ledge, willing
 to be idle for a moment; old Miss Baker, her market-basket on her arm, her
 hands wrapped in the ends of her worsted shawl against the cold of the
 early morning. They exchanged phrases, calling to each other from window
 to curb, their breath coming from their lips in faint puffs of vapor,
 their voices shrill, and raised to dominate the clamor of the waking
 street. The newsboys had made their appearance on the street, together
 with the day laborers. The cable cars had begun to fill up; all along the
 street could be seen the shopkeepers taking down their shutters; some were
 still breakfasting. Now and then a waiter from one of the cheap
 restaurants crossed from one sidewalk to another, balancing on one palm a
 tray covered with a napkin.

 “Aren't you out pretty early this morning, Miss Baker?” called Trina.

 “No, no,” answered the other. “I'm always up at half-past six, but I don't
 always get out so soon. I wanted to get a nice head of cabbage and some
 lentils for a soup, and if you don't go to market early, the restaurants
 get all the best.”

 “And you've been to market already, Miss Baker?”

 “Oh, my, yes; and I got a fish—a sole—see.” She drew the sole
 in question from her basket.

 “Oh, the lovely sole!” exclaimed Trina.

 “I got this one at Spadella's; he always has good fish on Friday. How is
 the doctor, Mrs. McTeague?”

 “Ah, Mac is always well, thank you, Miss Baker.”

 “You know, Mrs. Ryer told me,” cried the little dressmaker, moving forward
 a step out of the way of a “glass-put-in” man, “that Doctor McTeague
 pulled a tooth of that Catholic priest, Father—oh, I forget his name—anyhow,
 he pulled his tooth with his fingers. Was that true, Mrs. McTeague?”

 “Oh, of course. Mac does that almost all the time now, 'specially with
 front teeth. He's got a regular reputation for it. He says it's brought
 him more patients than even the sign I gave him,” she added, pointing to
 the big golden molar projecting from the office window.

 “With his fingers! Now, think of that,” exclaimed Miss Baker, wagging her
 head. “Isn't he that strong! It's just wonderful. Cleaning house to-day?”
 she inquired, glancing at Trina's towelled head.

 “Um hum,” answered Trina. “Maria Macapa's coming in to help pretty soon.”

 At the mention of Maria's name the little old dressmaker suddenly uttered
 an exclamation.

 “Well, if I'm not here talking to you and forgetting something I was just
 dying to tell you. Mrs. McTeague, what ever in the world do you suppose?
 Maria and old Zerkow, that red-headed Polish Jew, the rag-bottles-sacks
 man, you know, they're going to be married.”

 “No!” cried Trina, in blank amazement. “You don't mean it.”

 “Of course I do. Isn't it the funniest thing you ever heard of?”

 “Oh, tell me all about it,” said Trina, leaning eagerly from the window.
 Miss Baker crossed the street and stood just beneath her.

 “Well, Maria came to me last night and wanted me to make her a new gown,
 said she wanted something gay, like what the girls at the candy store wear
 when they go out with their young men. I couldn't tell what had got into
 the girl, until finally she told me she wanted something to get married
 in, and that Zerkow had asked her to marry him, and that she was going to
 do it. Poor Maria! I guess it's the first and only offer she ever
 received, and it's just turned her head.”

 “But what DO those two see in each other?” cried Trina. “Zerkow is a
 horror, he's an old man, and his hair is red and his voice is gone, and
 then he's a Jew, isn't he?”

 “I know, I know; but it's Maria's only chance for a husband, and she don't
 mean to let it pass. You know she isn't quite right in her head, anyhow.
 I'm awfully sorry for poor Maria. But I can't see what Zerkow wants to
 marry her for. It's not possible that he's in love with Maria, it's out of
 the question. Maria hasn't a sou, either, and I'm just positive that
 Zerkow has lots of money.”

 “I'll bet I know why,” exclaimed Trina, with sudden conviction; “yes, I
 know just why. See here, Miss Baker, you know how crazy old Zerkow is
 after money and gold and those sort of things.”

 “Yes, I know; but you know Maria hasn't——”

 “Now, just listen. You've heard Maria tell about that wonderful service of
 gold dishes she says her folks used to own in Central America; she's crazy
 on that subject, don't you know. She's all right on everything else, but
 just start her on that service of gold plate and she'll talk you deaf. She
 can describe it just as though she saw it, and she can make you see it,
 too, almost. Now, you see, Maria and Zerkow have known each other pretty
 well. Maria goes to him every two weeks or so to sell him junk; they got
 acquainted that way, and I know Maria's been dropping in to see him pretty
 often this last year, and sometimes he comes here to see her. He's made
 Maria tell him the story of that plate over and over and over again, and
 Maria does it and is glad to, because he's the only one that believes it.
 Now he's going to marry her just so's he can hear that story every day,
 every hour. He's pretty near as crazy on the subject as Maria is. They're
 a pair for you, aren't they? Both crazy over a lot of gold dishes that
 never existed. Perhaps Maria'll marry him because it's her only chance to
 get a husband, but I'm sure it's more for the reason that she's got some
 one to talk to now who believes her story. Don't you think I'm right?”

 “Yes, yes, I guess you're right,” admitted Miss Baker.

 “But it's a queer match anyway you put it,” said Trina, musingly.

 “Ah, you may well say that,” returned the other, nodding her head. There
 was a silence. For a long moment the dentist's wife and the retired
 dressmaker, the one at the window, the other on the sidewalk, remained
 lost in thought, wondering over the strangeness of the affair.

 But suddenly there was a diversion. Alexander, Marcus Schouler's Irish
 setter, whom his master had long since allowed the liberty of running
 untrammelled about the neighborhood, turned the corner briskly and came
 trotting along the sidewalk where Miss Baker stood. At the same moment the
 Scotch collie who had at one time belonged to the branch post-office
 issued from the side door of a house not fifty feet away. In an instant
 the two enemies had recognized each other. They halted abruptly, their
 fore feet planted rigidly. Trina uttered a little cry.

 “Oh, look out, Miss Baker. Those two dogs hate each other just like
 humans. You best look out. They'll fight sure.” Miss Baker sought safety
 in a nearby vestibule, whence she peered forth at the scene, very
 interested and curious. Maria Macapa's head thrust itself from one of the
 top-story windows of the flat, with a shrill cry. Even McTeague's huge
 form appeared above the half curtains of the “Parlor” windows, while over
 his shoulder could be seen the face of the “patient,” a napkin tucked in
 his collar, the rubber dam depending from his mouth. All the flat knew of
 the feud between the dogs, but never before had the pair been brought face
 to face.

 Meanwhile, the collie and the setter had drawn near to each other; five
 feet apart they paused as if by mutual consent. The collie turned sidewise
 to the setter; the setter instantly wheeled himself flank on to the
 collie. Their tails rose and stiffened, they raised their lips over their
 long white fangs, the napes of their necks bristled, and they showed each
 other the vicious whites of their eyes, while they drew in their breaths
 with prolonged and rasping snarls. Each dog seemed to be the
 personification of fury and unsatisfied hate. They began to circle about
 each other with infinite slowness, walking stiffed-legged and upon the
 very points of their feet. Then they wheeled about and began to circle in
 the opposite direction. Twice they repeated this motion, their snarls
 growing louder. But still they did not come together, and the distance of
 five feet between them was maintained with an almost mathematical
 precision. It was magnificent, but it was not war. Then the setter,
 pausing in his walk, turned his head slowly from his enemy. The collie
 sniffed the air and pretended an interest in an old shoe lying in the
 gutter. Gradually and with all the dignity of monarchs they moved away
 from each other. Alexander stalked back to the corner of the street. The
 collie paced toward the side gate whence he had issued, affecting to
 remember something of great importance. They disappeared. Once out of
 sight of one another they began to bark furiously.

 “Well, I NEVER!” exclaimed Trina in great disgust. “The way those two dogs
 have been carrying on you'd 'a' thought they would 'a' just torn each
 other to pieces when they had the chance, and here I'm wasting the whole
 morning——” she closed her window with a bang.

 “Sick 'im, sick 'im,” called Maria Macapa, in a vain attempt to promote a
 fight.

 Old Miss Baker came out of the vestibule, pursing her lips, quite put out
 at the fiasco. “And after all that fuss,” she said to herself aggrievedly.

 The little dressmaker bought an envelope of nasturtium seeds at the
 florist's, and returned to her tiny room in the flat. But as she slowly
 mounted the first flight of steps she suddenly came face to face with Old
 Grannis, who was coming down. It was between eight and nine, and he was on
 his way to his little dog hospital, no doubt. Instantly Miss Baker was
 seized with trepidation, her curious little false curls shook, a faint—a
 very faint—flush came into her withered cheeks, and her heart beat
 so violently under the worsted shawl that she felt obliged to shift the
 market-basket to her other arm and put out her free hand to steady herself
 against the rail.

 On his part, Old Grannis was instantly overwhelmed with confusion. His
 awkwardness seemed to paralyze his limbs, his lips twitched and turned
 dry, his hand went tremblingly to his chin. But what added to Miss Baker's
 miserable embarrassment on this occasion was the fact that the old
 Englishman should meet her thus, carrying a sordid market-basket full of
 sordid fish and cabbage. It seemed as if a malicious fate persisted in
 bringing the two old people face to face at the most inopportune moments.

 Just now, however, a veritable catastrophe occurred. The little old
 dressmaker changed her basket to her other arm at precisely the wrong
 moment, and Old Grannis, hastening to pass, removing his hat in a hurried
 salutation, struck it with his fore arm, knocking it from her grasp, and
 sending it rolling and bumping down the stairs. The sole fell flat upon
 the first landing; the lentils scattered themselves over the entire
 flight; while the cabbage, leaping from step to step, thundered down the
 incline and brought up against the street door with a shock that
 reverberated through the entire building.

 The little retired dressmaker, horribly vexed, nervous and embarrassed,
 was hard put to it to keep back the tears. Old Grannis stood for a moment
 with averted eyes, murmuring: “Oh, I'm so sorry, I'm so sorry. I—I
 really—I beg your pardon, really—really.”

 Marcus Schouler, coming down stairs from his room, saved the situation.

 “Hello, people,” he cried. “By damn! you've upset your basket—you
 have, for a fact. Here, let's pick um up.” He and Old Grannis went up and
 down the flight, gathering up the fish, the lentils, and the sadly
 battered cabbage. Marcus was raging over the pusillanimity of Alexander,
 of which Maria had just told him.

 “I'll cut him in two—with the whip,” he shouted. “I will, I will, I
 say I will, for a fact. He wouldn't fight, hey? I'll give um all the fight
 he wants, nasty, mangy cur. If he won't fight he won't eat. I'm going to
 get the butcher's bull pup and I'll put um both in a bag and shake um up.
 I will, for a fact, and I guess Alec will fight. Come along, Mister
 Grannis,” and he took the old Englishman away.

 Little Miss Baker hastened to her room and locked herself in. She was
 excited and upset during all the rest of the day, and listened eagerly for
 Old Grannis's return that evening. He went instantly to work binding up
 “The Breeder and Sportsman,” and back numbers of the “Nation.” She heard
 him softly draw his chair and the table on which he had placed his little
 binding apparatus close to the wall. At once she did the same, brewing
 herself a cup of tea. All through that evening the two old people “kept
 company” with each other, after their own peculiar fashion. “Setting out
 with each other” Miss Baker had begun to call it. That they had been
 presented, that they had even been forced to talk together, had made no
 change in their relative positions. Almost immediately they had fallen
 back into their old ways again, quite unable to master their timidity, to
 overcome the stifling embarrassment that seized upon them when in each
 other's presence. It was a sort of hypnotism, a thing stronger than
 themselves. But they were not altogether dissatisfied with the way things
 had come to be. It was their little romance, their last, and they were
 living through it with supreme enjoyment and calm contentment.

 Marcus Schouler still occupied his old room on the floor above the
 McTeagues. They saw but little of him, however. At long intervals the
 dentist or his wife met him on the stairs of the flat. Sometimes he would
 stop and talk with Trina, inquiring after the Sieppes, asking her if Mr.
 Sieppe had yet heard of any one with whom he, Marcus, could “go in with on
 a ranch.” McTeague, Marcus merely nodded to. Never had the quarrel between
 the two men been completely patched up. It did not seem possible to the
 dentist now that Marcus had ever been his “pal,” that they had ever taken
 long walks together. He was sorry that he had treated Marcus gratis for an
 ulcerated tooth, while Marcus daily recalled the fact that he had given up
 his “girl” to his friend—the girl who had won a fortune—as the
 great mistake of his life. Only once since the wedding had he called upon
 Trina, at a time when he knew McTeague would be out. Trina had shown him
 through the rooms and had told him, innocently enough, how gay was their
 life there. Marcus had come away fairly sick with envy; his rancor against
 the dentist—and against himself, for that matter—knew no
 bounds. “And you might 'a' had it all yourself, Marcus Schouler,” he
 muttered to himself on the stairs. “You mushhead, you damn fool!”

 Meanwhile, Marcus was becoming involved in the politics of his ward. As
 secretary of the Polk Street Improvement Club—which soon developed
 into quite an affair and began to assume the proportions of a Republican
 political machine—he found he could make a little, a very little
 more than enough to live on. At once he had given up his position as Old
 Grannis's assistant in the dog hospital. Marcus felt that he needed a
 wider sphere. He had his eye upon a place connected with the city pound.
 When the great railroad strike occurred, he promptly got himself engaged
 as deputy-sheriff, and spent a memorable week in Sacramento, where he
 involved himself in more than one terrible melee with the strikers. Marcus
 had that quickness of temper and passionate readiness to take offence
 which passes among his class for bravery. But whatever were his motives,
 his promptness to face danger could not for a moment be doubted. After the
 strike he returned to Polk Street, and throwing himself into the
 Improvement Club, heart, soul, and body, soon became one of its ruling
 spirits. In a certain local election, where a huge paving contract was at
 stake, the club made itself felt in the ward, and Marcus so managed his
 cards and pulled his wires that, at the end of the matter, he found
 himself some four hundred dollars to the good.

 When McTeague came out of his “Parlors” at noon of the day upon which
 Trina had heard the news of Maria Macapa's intended marriage, he found
 Trina burning coffee on a shovel in the sitting-room. Try as she would,
 Trina could never quite eradicate from their rooms a certain faint and
 indefinable odor, particularly offensive to her. The smell of the
 photographer's chemicals persisted in spite of all Trina could do to
 combat it. She burnt pastilles and Chinese punk, and even, as now, coffee
 on a shovel, all to no purpose. Indeed, the only drawback to their
 delightful home was the general unpleasant smell that pervaded it—a
 smell that arose partly from the photographer's chemicals, partly from the
 cooking in the little kitchen, and partly from the ether and creosote of
 the dentist's “Parlors.”

 As McTeague came in to lunch on this occasion, he found the table already
 laid, a red cloth figured with white flowers was spread, and as he took
 his seat his wife put down the shovel on a chair and brought in the stewed
 codfish and the pot of chocolate. As he tucked his napkin into his
 enormous collar, McTeague looked vaguely about the room, rolling his eyes.

 During the three years of their married life the McTeagues had made but
 few additions to their furniture, Trina declaring that they could not
 afford it. The sitting-room could boast of but three new ornaments. Over
 the melodeon hung their marriage certificate in a black frame. It was
 balanced upon one side by Trina's wedding bouquet under a glass case,
 preserved by some fearful unknown process, and upon the other by the
 photograph of Trina and the dentist in their wedding finery. This latter
 picture was quite an affair, and had been taken immediately after the
 wedding, while McTeague's broadcloth was still new, and before Trina's
 silks and veil had lost their stiffness. It represented Trina, her veil
 thrown back, sitting very straight in a rep armchair, her elbows well in
 at her sides, holding her bouquet of cut flowers directly before her. The
 dentist stood at her side, one hand on her shoulder, the other thrust into
 the breast of his “Prince Albert,” his chin in the air, his eyes to one
 side, his left foot forward in the attitude of a statue of a Secretary of
 State.

 “Say, Trina,” said McTeague, his mouth full of codfish, “Heise looked in
 on me this morning. He says 'What's the matter with a basket picnic over
 at Schuetzen Park next Tuesday?' You know the paper-hangers are going to
 be in the 'Parlors' all that day, so I'll have a holiday. That's what made
 Heise think of it. Heise says he'll get the Ryers to go too. It's the
 anniversary of their wedding day. We'll ask Selina to go; she can meet us
 on the other side. Come on, let's go, huh, will you?”

 Trina still had her mania for family picnics, which had been one of the
 Sieppes most cherished customs; but now there were other considerations.

 “I don't know as we can afford it this month, Mac,” she said, pouring the
 chocolate. “I got to pay the gas bill next week, and there's the papering
 of your office to be paid for some time.”

 “I know, I know,” answered her husband. “But I got a new patient this
 week, had two molars and an upper incisor filled at the very first
 sitting, and he's going to bring his children round. He's a barber on the
 next block.”

 “Well you pay half, then,” said Trina. “It'll cost three or four dollars
 at the very least; and mind, the Heises pay their own fare both ways, Mac,
 and everybody gets their OWN lunch. Yes,” she added, after a pause, “I'll
 write and have Selina join us. I haven't seen Selina in months. I guess
 I'll have to put up a lunch for her, though,” admitted Trina, “the way we
 did last time, because she lives in a boarding-house now, and they make a
 fuss about putting up a lunch.”

 They could count on pleasant weather at this time of the year—it was
 May—and that particular Tuesday was all that could be desired. The
 party assembled at the ferry slip at nine o'clock, laden with baskets. The
 McTeagues came last of all; Ryer and his wife had already boarded the
 boat. They met the Heises in the waiting-room.

 “Hello, Doctor,” cried the harness-maker as the McTeagues came up. “This
 is what you'd call an old folks' picnic, all married people this time.”

 The party foregathered on the upper deck as the boat started, and sat down
 to listen to the band of Italian musicians who were playing outside this
 morning because of the fineness of the weather.

 “Oh, we're going to have lots of fun,” cried Trina. “If it's anything I do
 love it's a picnic. Do you remember our first picnic, Mac?”

 “Sure, sure,” replied the dentist; “we had a Gotha truffle.”

 “And August lost his steamboat,” put in Trina, “and papa smacked him. I
 remember it just as well.”

 “Why, look there,” said Mrs. Heise, nodding at a figure coming up the
 companion-way. “Ain't that Mr. Schouler?”

 It was Marcus, sure enough. As he caught sight of the party he gaped at
 them a moment in blank astonishment, and then ran up, his eyes wide.

 “Well, by damn!” he exclaimed, excitedly. “What's up? Where you all going,
 anyhow? Say, ain't ut queer we should all run up against each other like
 this?” He made great sweeping bows to the three women, and shook hands
 with “Cousin Trina,” adding, as he turned to the men of the party, “Glad
 to see you, Mister Heise. How do, Mister Ryer?” The dentist, who had
 formulated some sort of reserved greeting, he ignored completely. McTeague
 settled himself in his seat, growling inarticulately behind his mustache.

 “Say, say, what's all up, anyhow?” cried Marcus again.

 “It's a picnic,” exclaimed the three women, all speaking at once; and
 Trina added, “We're going over to the same old Schuetzen Park again. But
 you're all fixed up yourself, Cousin Mark; you look as though you were
 going somewhere yourself.”

 In fact, Marcus was dressed with great care. He wore a new pair of
 slate-blue trousers, a black “cutaway,” and a white lawn “tie” (for him
 the symbol of the height of elegance). He carried also his cane, a thin
 wand of ebony with a gold head, presented to him by the Improvement Club
 in “recognition of services.”

 “That's right, that's right,” said Marcus, with a grin. “I'm takun a
 holiday myself to-day. I had a bit of business to do over at Oakland, an'
 I thought I'd go up to B Street afterward and see Selina. I haven't called
 on——”

 But the party uttered an exclamation.

 “Why, Selina is going with us.”

 “She's going to meet us at the Schuetzen Park station” explained Trina.

 Marcus's business in Oakland was a fiction. He was crossing the bay that
 morning solely to see Selina. Marcus had “taken up with” Selina a little
 after Trina had married, and had been “rushing” her ever since, dazzled
 and attracted by her accomplishments, for which he pretended a great
 respect. At the prospect of missing Selina on this occasion, he was
 genuinely disappointed. His vexation at once assumed the form of
 exasperation against McTeague. It was all the dentist's fault. Ah,
 McTeague was coming between him and Selina now as he had come between him
 and Trina. Best look out, by damn! how he monkeyed with him now. Instantly
 his face flamed and he glanced over furiously at the dentist, who,
 catching his eye, began again to mutter behind his mustache.

 “Well, say,” began Mrs. Ryer, with some hesitation, looking to Ryer for
 approval, “why can't Marcus come along with us?”

 “Why, of course,” exclaimed Mrs. Heise, disregarding her husband's
 vigorous nudges. “I guess we got lunch enough to go round, all right;
 don't you say so, Mrs. McTeague?”

 Thus appealed to, Trina could only concur.

 “Why, of course, Cousin Mark,” she said; “of course, come along with us if
 you want to.”

 “Why, you bet I will,” cried Marcus, enthusiastic in an instant. “Say,
 this is outa sight; it is, for a fact; a picnic—ah, sure—and
 we'll meet Selina at the station.”

 Just as the boat was passing Goat Island, the harness-maker proposed that
 the men of the party should go down to the bar on the lower deck and shake
 for the drinks. The idea had an immediate success.

 “Have to see you on that,” said Ryer.

 “By damn, we'll have a drink! Yes, sir, we will, for a fact.”

 “Sure, sure, drinks, that's the word.”

 At the bar Heise and Ryer ordered cocktails, Marcus called for a “creme
 Yvette” in order to astonish the others. The dentist spoke for a glass of
 beer.

 “Say, look here,” suddenly exclaimed Heise as they took their glasses.
 “Look here, you fellahs,” he had turned to Marcus and the dentist. “You
 two fellahs have had a grouch at each other for the last year or so; now
 what's the matter with your shaking hands and calling quits?”

 McTeague was at once overcome with a great feeling of magnanimity. He put
 out his great hand.

 “I got nothing against Marcus,” he growled.

 “Well, I don't care if I shake,” admitted Marcus, a little shamefacedly,
 as their palms touched. “I guess that's all right.”

 “That's the idea,” exclaimed Heise, delighted at his success. “Come on,
 boys, now let's drink.” Their elbows crooked and they drank silently.

 Their picnic that day was very jolly. Nothing had changed at Schuetzen
 Park since the day of that other memorable Sieppe picnic four years
 previous. After lunch the men took themselves off to the rifle range,
 while Selina, Trina, and the other two women put away the dishes. An hour
 later the men joined them in great spirits. Ryer had won the impromptu
 match which they had arranged, making quite a wonderful score, which
 included three clean bulls' eyes, while McTeague had not been able even to
 hit the target itself.

 Their shooting match had awakened a spirit of rivalry in the men, and the
 rest of the afternoon was passed in athletic exercises between them. The
 women sat on the slope of the grass, their hats and gloves laid aside,
 watching the men as they strove together. Aroused by the little feminine
 cries of wonder and the clapping of their ungloved palms, these latter
 began to show off at once. They took off their coats and vests, even their
 neckties and collars, and worked themselves into a lather of perspiration
 for the sake of making an impression on their wives. They ran hundred-yard
 sprints on the cinder path and executed clumsy feats on the rings and on
 the parallel bars. They even found a huge round stone on the beach and
 “put the shot” for a while. As long as it was a question of agility,
 Marcus was easily the best of the four; but the dentist's enormous
 strength, his crude, untutored brute force, was a matter of wonder for the
 entire party. McTeague cracked English walnuts—taken from the lunch
 baskets—in the hollow of his arm, and tossed the round stone a full
 five feet beyond their best mark. Heise believed himself to be
 particularly strong in the wrists, but the dentist, using but one hand,
 twisted a cane out of Heise's two with a wrench that all but sprained the
 harnessmaker's arm. Then the dentist raised weights and chinned himself on
 the rings till they thought he would never tire.

 His great success quite turned his head; he strutted back and forth in
 front of the women, his chest thrown out, and his great mouth perpetually
 expanded in a triumphant grin. As he felt his strength more and more, he
 began to abuse it; he domineered over the others, gripping suddenly at
 their arms till they squirmed with pain, and slapping Marcus on the back
 so that he gasped and gagged for breath. The childish vanity of the great
 fellow was as undisguised as that of a schoolboy. He began to tell of
 wonderful feats of strength he had accomplished when he was a young man.
 Why, at one time he had knocked down a half-grown heifer with a blow of
 his fist between the eyes, sure, and the heifer had just stiffened out and
 trembled all over and died without getting up.

 McTeague told this story again, and yet again. All through the afternoon
 he could be overheard relating the wonder to any one who would listen,
 exaggerating the effect of his blow, inventing terrific details. Why, the
 heifer had just frothed at the mouth, and his eyes had rolled up—ah,
 sure, his eyes rolled up just like that—and the butcher had said his
 skull was all mashed in—just all mashed in, sure, that's the word—just
 as if from a sledge-hammer.

 Notwithstanding his reconciliation with the dentist on the boat, Marcus's
 gorge rose within him at McTeague's boasting swagger. When McTeague had
 slapped him on the back, Marcus had retired to some little distance while
 he recovered his breath, and glared at the dentist fiercely as he strode
 up and down, glorying in the admiring glances of the women.

 “Ah, one-horse dentist,” he muttered between his teeth. “Ah, zinc-plugger,
 cow-killer, I'd like to show you once, you overgrown mucker, you—you—COW-KILLER!”

 When he rejoined the group, he found them preparing for a wrestling bout.

 “I tell you what,” said Heise, “we'll have a tournament. Marcus and I will
 rastle, and Doc and Ryer, and then the winners will rastle each other.”

 The women clapped their hands excitedly. This would be exciting. Trina
 cried:

 “Better let me hold your money, Mac, and your keys, so as you won't lose
 them out of your pockets.” The men gave their valuables into the keeping
 of their wives and promptly set to work.

 The dentist thrust Ryer down without even changing his grip; Marcus and
 the harness-maker struggled together for a few moments till Heise all at
 once slipped on a bit of turf and fell backwards. As they toppled over
 together, Marcus writhed himself from under his opponent, and, as they
 reached the ground, forced down first one shoulder and then the other.

 “All right, all right,” panted the harness-maker, goodnaturedly, “I'm
 down. It's up to you and Doc now,” he added, as he got to his feet.

 The match between McTeague and Marcus promised to be interesting. The
 dentist, of course, had an enormous advantage in point of strength, but
 Marcus prided himself on his wrestling, and knew something about
 strangle-holds and half-Nelsons. The men drew back to allow them a free
 space as they faced each other, while Trina and the other women rose to
 their feet in their excitement.

 “I bet Mac will throw him, all the same,” said Trina.

 “All ready!” cried Ryer.

 The dentist and Marcus stepped forward, eyeing each other cautiously. They
 circled around the impromptu ring. Marcus watching eagerly for an opening.
 He ground his teeth, telling himself he would throw McTeague if it killed
 him. Ah, he'd show him now. Suddenly the two men caught at each other;
 Marcus went to his knees. The dentist threw his vast bulk on his
 adversary's shoulders and, thrusting a huge palm against his face, pushed
 him backwards and downwards. It was out of the question to resist that
 enormous strength. Marcus wrenched himself over and fell face downward on
 the ground.

 McTeague rose on the instant with a great laugh of exultation.

 “You're down!” he exclaimed.

 Marcus leaped to his feet.

 “Down nothing,” he vociferated, with clenched fists. “Down nothing, by
 damn! You got to throw me so's my shoulders touch.”

 McTeague was stalking about, swelling with pride.

 “Hoh, you're down. I threw you. Didn't I throw him, Trina? Hoh, you can't
 rastle ME.”

 Marcus capered with rage.

 “You didn't! you didn't! you didn't! and you can't! You got to give me
 another try.”

 The other men came crowding up. Everybody was talking at once.

 “He's right.”

 “You didn't throw him.”

 “Both his shoulders at the same time.”

 Trina clapped and waved her hand at McTeague from where she stood on the
 little slope of lawn above the wrestlers. Marcus broke through the group,
 shaking all over with excitement and rage.

 “I tell you that ain't the WAY to rastle. You've got to throw a man so's
 his shoulders touch. You got to give me another bout.”

 “That's straight,” put in Heise, “both his shoulders down at the same
 time. Try it again. You and Schouler have another try.”

 McTeague was bewildered by so much simultaneous talk. He could not make
 out what it was all about. Could he have offended Marcus again?

 “What? What? Huh? What is it?” he exclaimed in perplexity, looking from
 one to the other.

 “Come on, you must rastle me again,” shouted Marcus.

 “Sure, sure,” cried the dentist. “I'll rastle you again. I'll rastle
 everybody,” he cried, suddenly struck with an idea. Trina looked on in
 some apprehension.

 “Mark gets so mad,” she said, half aloud.

 “Yes,” admitted Selina. “Mister Schouler's got an awful quick temper, but
 he ain't afraid of anything.”

 “All ready!” shouted Ryer.

 This time Marcus was more careful. Twice, as McTeague rushed at him, he
 slipped cleverly away. But as the dentist came in a third time, with his
 head bowed, Marcus, raising himself to his full height, caught him with
 both arms around the neck. The dentist gripped at him and rent away the
 sleeve of his shirt. There was a great laugh.

 “Keep your shirt on,” cried Mrs. Ryer.

 The two men were grappling at each other wildly. The party could hear them
 panting and grunting as they labored and struggled. Their boots tore up
 great clods of turf. Suddenly they came to the ground with a tremendous
 shock. But even as they were in the act of falling, Marcus, like a very
 eel, writhed in the dentist's clasp and fell upon his side. McTeague
 crashed down upon him like the collapse of a felled ox.

 “Now, you gotta turn him on his back,” shouted Heise to the dentist. “He
 ain't down if you don't.”

 With his huge salient chin digging into Marcus's shoulder, the dentist
 heaved and tugged. His face was flaming, his huge shock of yellow hair
 fell over his forehead, matted with sweat. Marcus began to yield despite
 his frantic efforts. One shoulder was down, now the other began to go;
 gradually, gradually it was forced over. The little audience held its
 breath in the suspense of the moment. Selina broke the silence, calling
 out shrilly:

 “Ain't Doctor McTeague just that strong!”

 Marcus heard it, and his fury came instantly to a head. Rage at his defeat
 at the hands of the dentist and before Selina's eyes, the hate he still
 bore his old-time “pal” and the impotent wrath of his own powerlessness
 were suddenly unleashed.

 “God damn you! get off of me,” he cried under his breath, spitting the
 words as a snake spits its venom. The little audience uttered a cry. With
 the oath Marcus had twisted his head and had bitten through the lobe of
 the dentist's ear. There was a sudden flash of bright-red blood.

 Then followed a terrible scene. The brute that in McTeague lay so close to
 the surface leaped instantly to life, monstrous, not to be resisted. He
 sprang to his feet with a shrill and meaningless clamor, totally unlike
 the ordinary bass of his speaking tones. It was the hideous yelling of a
 hurt beast, the squealing of a wounded elephant. He framed no words; in
 the rush of high-pitched sound that issued from his wide-open mouth there
 was nothing articulate. It was something no longer human; it was rather an
 echo from the jungle.

 Sluggish enough and slow to anger on ordinary occasions, McTeague when
 finally aroused became another man. His rage was a kind of obsession, an
 evil mania, the drunkenness of passion, the exalted and perverted fury of
 the Berserker, blind and deaf, a thing insensate.

 As he rose he caught Marcus's wrist in both his hands. He did not strike,
 he did not know what he was doing. His only idea was to batter the life
 out of the man before him, to crush and annihilate him upon the instant.
 Gripping his enemy in his enormous hands, hard and knotted, and covered
 with a stiff fell of yellow hair—the hands of the old-time car-boy—he
 swung him wide, as a hammer-thrower swings his hammer. Marcus's feet
 flipped from the ground, he spun through the air about McTeague as
 helpless as a bundle of clothes. All at once there was a sharp snap,
 almost like the report of a small pistol. Then Marcus rolled over and over
 upon the ground as McTeague released his grip; his arm, the one the
 dentist had seized, bending suddenly, as though a third joint had formed
 between wrist and elbow. The arm was broken.

 But by this time every one was crying out at once. Heise and Ryan ran in
 between the two men. Selina turned her head away. Trina was wringing her
 hands and crying in an agony of dread:

 “Oh, stop them, stop them! Don't let them fight. Oh, it's too awful.”

 “Here, here, Doc, quit. Don't make a fool of yourself,” cried Heise,
 clinging to the dentist. “That's enough now. LISTEN to me, will you?”

 “Oh, Mac, Mac,” cried Trina, running to her husband. “Mac, dear, listen;
 it's me, it's Trina, look at me, you——”

 “Get hold of his other arm, will you, Ryer?” panted Heise. “Quick!”

 “Mac, Mac,” cried Trina, her arms about his neck.

 “For God's sake, hold up, Doc, will you?” shouted the harness-maker. “You
 don't want to kill him, do you?”

 Mrs. Ryer and Heise's lame wife were filling the air with their outcries.
 Selina was giggling with hysteria. Marcus, terrified, but too brave to
 run, had picked up a jagged stone with his left hand and stood on the
 defensive. His swollen right arm, from which the shirt sleeve had been
 torn, dangled at his side, the back of the hand twisted where the palm
 should have been. The shirt itself was a mass of grass stains and was
 spotted with the dentist's blood.

 But McTeague, in the centre of the group that struggled to hold him, was
 nigh to madness. The side of his face, his neck, and all the shoulder and
 breast of his shirt were covered with blood. He had ceased to cry out, but
 kept muttering between his gripped jaws, as he labored to tear himself
 free of the retaining hands:

 “Ah, I'll kill him! Ah, I'll kill him! I'll kill him! Damn you, Heise,” he
 exclaimed suddenly, trying to strike the harness-maker, “let go of me,
 will you!”

 Little by little they pacified him, or rather (for he paid but little
 attention to what was said to him) his bestial fury lapsed by degrees. He
 turned away and let fall his arms, drawing long breaths, and looking
 stupidly about him, now searching helplessly upon the ground, now gazing
 vaguely into the circle of faces about him. His ear bled as though it
 would never stop.

 “Say, Doctor,” asked Heise, “what's the best thing to do?”

 “Huh?” answered McTeague. “What—what do you mean? What is it?”

 “What'll we do to stop this bleeding here?”

 McTeague did not answer, but looked intently at the blood-stained bosom of
 his shirt.

 “Mac,” cried Trina, her face close to his, “tell us something—the
 best thing we can do to stop your ear bleeding.”

 “Collodium,” said the dentist.

 “But we can't get to that right away; we—”

 “There's some ice in our lunch basket,” broke in Heise. “We brought it for
 the beer; and take the napkins and make a bandage.”

 “Ice,” muttered the dentist, “sure, ice, that's the word.”

 Mrs. Heise and the Ryers were looking after Marcus's broken arm. Selina
 sat on the slope of the grass, gasping and sobbing. Trina tore the napkins
 into strips, and, crushing some of the ice, made a bandage for her
 husband's head.'

 The party resolved itself into two groups; the Ryers and Mrs. Heise
 bending over Marcus, while the harness-maker and Trina came and went about
 McTeague, sitting on the ground, his shirt, a mere blur of red and white,
 detaching itself violently from the background of pale-green grass.
 Between the two groups was the torn and trampled bit of turf, the
 wrestling ring; the picnic baskets, together with empty beer bottles,
 broken egg-shells, and discarded sardine tins, were scattered here and
 there. In the middle of the improvised wrestling ring the sleeve of
 Marcus's shirt fluttered occasionally in the sea breeze.

 Nobody was paying any attention to Selina. All at once she began to giggle
 hysterically again, then cried out with a peal of laughter:

 “Oh, what a way for our picnic to end!”

 CHAPTER 12

 “Now, then, Maria,” said Zerkow, his cracked, strained voice just rising
 above a whisper, hitching his chair closer to the table, “now, then, my
 girl, let's have it all over again. Tell us about the gold plate—the
 service. Begin with, 'There were over a hundred pieces and every one of
 them gold.'”

 “I don't know what you're talking about, Zerkow,” answered Maria. “There
 never was no gold plate, no gold service. I guess you must have dreamed
 it.”

 Maria and the red-headed Polish Jew had been married about a month after
 the McTeague's picnic which had ended in such lamentable fashion. Zerkow
 had taken Maria home to his wretched hovel in the alley back of the flat,
 and the flat had been obliged to get another maid of all work. Time
 passed, a month, six months, a whole year went by. At length Maria gave
 birth to a child, a wretched, sickly child, with not even strength enough
 nor wits enough to cry. At the time of its birth Maria was out of her
 mind, and continued in a state of dementia for nearly ten days. She
 recovered just in time to make the arrangements for the baby's burial.
 Neither Zerkow nor Maria was much affected by either the birth or the
 death of this little child. Zerkow had welcomed it with pronounced
 disfavor, since it had a mouth to be fed and wants to be provided for.
 Maria was out of her head so much of the time that she could scarcely
 remember how it looked when alive. The child was a mere incident in their
 lives, a thing that had come undesired and had gone unregretted. It had
 not even a name; a strange, hybrid little being, come and gone within a
 fortnight's time, yet combining in its puny little body the blood of the
 Hebrew, the Pole, and the Spaniard.

 But the birth of this child had peculiar consequences. Maria came out of
 her dementia, and in a few days the household settled itself again to its
 sordid regime and Maria went about her duties as usual. Then one evening,
 about a week after the child's burial, Zerkow had asked Maria to tell him
 the story of the famous service of gold plate for the hundredth time.

 Zerkow had come to believe in this story infallibly. He was immovably
 persuaded that at one time Maria or Maria's people had possessed these
 hundred golden dishes. In his perverted mind the hallucination had
 developed still further. Not only had that service of gold plate once
 existed, but it existed now, entire, intact; not a single burnished golden
 piece of it was missing. It was somewhere, somebody had it, locked away in
 that leather trunk with its quilted lining and round brass locks. It was
 to be searched for and secured, to be fought for, to be gained at all
 hazards. Maria must know where it was; by dint of questioning, Zerkow
 would surely get the information from her. Some day, if only he was
 persistent, he would hit upon the right combination of questions, the
 right suggestion that would disentangle Maria's confused recollections.
 Maria would tell him where the thing was kept, was concealed, was buried,
 and he would go to that place and secure it, and all that wonderful gold
 would be his forever and forever. This service of plate had come to be
 Zerkow's mania.

 On this particular evening, about a week after the child's burial, in the
 wretched back room of the Junk shop, Zerkow had made Maria sit down to the
 table opposite him—the whiskey bottle and the red glass tumbler with
 its broken base between them—and had said:

 “Now, then, Maria, tell us that story of the gold dishes again.”

 Maria stared at him, an expression of perplexity coming into her face.

 “What gold dishes?” said she.

 “The ones your people used to own in Central America. Come on, Maria,
 begin, begin.” The Jew craned himself forward, his lean fingers clawing
 eagerly at his lips.

 “What gold plate?” said Maria, frowning at him as she drank her whiskey.
 “What gold plate? I don' know what you're talking about, Zerkow.”

 Zerkow sat back in his chair, staring at her.

 “Why, your people's gold dishes, what they used to eat off of. You've told
 me about it a hundred times.”

 “You're crazy, Zerkow,” said Maria. “Push the bottle here, will you?”

 “Come, now,” insisted Zerkow, sweating with desire, “come, now, my girl,
 don't be a fool; let's have it, let's have it. Begin now, 'There were
 more'n a hundred pieces, and every one of 'em gold.' Oh, YOU know; come
 on, come on.”

 “I don't remember nothing of the kind,” protested Maria, reaching for the
 bottle. Zerkow snatched it from her.

 “You fool!” he wheezed, trying to raise his broken voice to a shout. “You
 fool! Don't you dare try an' cheat ME, or I'll DO for you. You know about
 the gold plate, and you know where it is.” Suddenly he pitched his voice
 at the prolonged rasping shout with which he made his street cry. He rose
 to his feet, his long, prehensile fingers curled into fists. He was
 menacing, terrible in his rage. He leaned over Maria, his fists in her
 face.

 “I believe you've got it!” he yelled. “I believe you've got it, an' are
 hiding it from me. Where is it, where is it? Is it here?” he rolled his
 eyes wildly about the room. “Hey? hey?” he went on, shaking Maria by the
 shoulders. “Where is it? Is it here? Tell me where it is. Tell me, or I'll
 do for you!”

 “It ain't here,” cried Maria, wrenching from him. “It ain't anywhere. What
 gold plate? What are you talking about? I don't remember nothing about no
 gold plate at all.”

 No, Maria did not remember. The trouble and turmoil of her mind consequent
 upon the birth of her child seemed to have readjusted her disordered ideas
 upon this point. Her mania had come to a crisis, which in subsiding had
 cleared her brain of its one illusion. She did not remember. Or it was
 possible that the gold plate she had once remembered had had some
 foundation in fact, that her recital of its splendors had been truth,
 sound and sane. It was possible that now her FORGETFULNESS of it was some
 form of brain trouble, a relic of the dementia of childbirth. At all
 events Maria did not remember; the idea of the gold plate had passed
 entirely out of her mind, and it was now Zerkow who labored under its
 hallucination. It was now Zerkow, the raker of the city's muck heap, the
 searcher after gold, that saw that wonderful service in the eye of his
 perverted mind. It was he who could now describe it in a language almost
 eloquent. Maria had been content merely to remember it; but Zerkow's
 avarice goaded him to a belief that it was still in existence, hid
 somewhere, perhaps in that very house, stowed away there by Maria. For it
 stood to reason, didn't it, that Maria could not have described it with
 such wonderful accuracy and such careful detail unless she had seen it
 recently—the day before, perhaps, or that very day, or that very
 hour, that very HOUR?

 “Look out for yourself,” he whispered, hoarsely, to his wife. “Look out
 for yourself, my girl. I'll hunt for it, and hunt for it, and hunt for it,
 and some day I'll find it—I will, you'll see—I'll find it,
 I'll find it; and if I don't, I'll find a way that'll make you tell me
 where it is. I'll make you speak—believe me, I will, I will, my girl—trust
 me for that.”

 And at night Maria would sometimes wake to find Zerkow gone from the bed,
 and would see him burrowing into some corner by the light of his
 dark-lantern and would hear him mumbling to himself: “There were more'n a
 hundred pieces, and every one of 'em gold—when the leather trunk was
 opened it fair dazzled your eyes—why, just that punchbowl was worth
 a fortune, I guess; solid, solid, heavy, rich, pure gold, nothun but gold,
 gold, heaps and heaps of it—what a glory! I'll find it yet, I'll
 find it. It's here somewheres, hid somewheres in this house.”

 At length his continued ill success began to exasperate him. One day he
 took his whip from his junk wagon and thrashed Maria with it, gasping the
 while, “Where is it, you beast? Where is it? Tell me where it is; I'll
 make you speak.”

 “I don' know, I don' know,” cried Maria, dodging his blows. “I'd tell you,
 Zerkow, if I knew; but I don' know nothing about it. How can I tell you if
 I don' know?”

 Then one evening matters reached a crisis. Marcus Schouler was in his
 room, the room in the flat just over McTeague's “Parlors” which he had
 always occupied. It was between eleven and twelve o'clock. The vast house
 was quiet; Polk Street outside was very still, except for the occasional
 whirr and trundle of a passing cable car and the persistent calling of
 ducks and geese in the deserted market directly opposite. Marcus was in
 his shirt sleeves, perspiring and swearing with exertion as he tried to
 get all his belongings into an absurdly inadequate trunk. The room was in
 great confusion. It looked as though Marcus was about to move. He stood in
 front of his trunk, his precious silk hat in its hat-box in his hand. He
 was raging at the perverseness of a pair of boots that refused to fit in
 his trunk, no matter how he arranged them.

 “I've tried you SO, and I've tried you SO,” he exclaimed fiercely, between
 his teeth, “and you won't go.” He began to swear horribly, grabbing at the
 boots with his free hand. “Pretty soon I won't take you at all; I won't,
 for a fact.”

 He was interrupted by a rush of feet upon the back stairs and a clamorous
 pounding upon his door. He opened it to let in Maria Macapa, her hair
 dishevelled and her eyes starting with terror.

 “Oh, MISTER Schouler,” she gasped, “lock the door quick. Don't let him get
 me. He's got a knife, and he says sure he's going to do for me, if I don't
 tell him where it is.”

 “Who has? What has? Where is what?” shouted Marcus, flaming with
 excitement upon the instant. He opened the door and peered down the dark
 hall, both fists clenched, ready to fight—he did not know whom, and
 he did not know why.

 “It's Zerkow,” wailed Maria, pulling him back into the room and bolting
 the door, “and he's got a knife as long as THAT. Oh, my Lord, here he
 comes now! Ain't that him? Listen.”

 Zerkow was coming up the stairs, calling for Maria.

 “Don't you let him get me, will you, Mister Schouler?” gasped Maria.

 “I'll break him in two,” shouted Marcus, livid with rage. “Think I'm
 afraid of his knife?”

 “I know where you are,” cried Zerkow, on the landing outside. “You're in
 Schouler's room. What are you doing in Schouler's room at this time of
 night? Come outa there; you oughta be ashamed. I'll do for you yet, my
 girl. Come outa there once, an' see if I don't.”

 “I'll do for you myself, you dirty Jew,” shouted Marcus, unbolting the
 door and running out into the hall.

 “I want my wife,” exclaimed the Jew, backing down the stairs. “What's she
 mean by running away from me and going into your room?”

 “Look out, he's got a knife!” cried Maria through the crack of the door.

 “Ah, there you are. Come outa that, and come back home,” exclaimed Zerkow.

 “Get outa here yourself,” cried Marcus, advancing on him angrily. “Get
 outa here.”

 “Maria's gota come too.”

 “Get outa here,” vociferated Marcus, “an' put up that knife. I see it; you
 needn't try an' hide it behind your leg. Give it to me, anyhow,” he
 shouted suddenly, and before Zerkow was aware, Marcus had wrenched it
 away. “Now, get outa here.”

 Zerkow backed away, peering and peeping over Marcus's shoulder.

 “I want Maria.”

 “Get outa here. Get along out, or I'll PUT you out.” The street door
 closed. The Jew was gone.

 “Huh!” snorted Marcus, swelling with arrogance. “Huh! Think I'm afraid of
 his knife? I ain't afraid of ANYBODY,” he shouted pointedly, for McTeague
 and his wife, roused by the clamor, were peering over the banisters from
 the landing above. “Not of anybody,” repeated Marcus.

 Maria came out into the hall.

 “Is he gone? Is he sure gone?”

 “What was the trouble?” inquired Marcus, suddenly.

 “I woke up about an hour ago,” Maria explained, “and Zerkow wasn't in bed;
 maybe he hadn't come to bed at all. He was down on his knees by the sink,
 and he'd pried up some boards off the floor and was digging there. He had
 his dark-lantern. He was digging with that knife, I guess, and all the
 time he kept mumbling to himself, 'More'n a hundred pieces, an' every one
 of 'em gold; more'n a hundred pieces, an' every one of 'em gold.' Then,
 all of a sudden, he caught sight of me. I was sitting up in bed, and he
 jumped up and came at me with his knife, an' he says, 'Where is it? Where
 is it? I know you got it hid somewhere. Where is it? Tell me or I'll knife
 you.' I kind of fooled him and kept him off till I got my wrapper on, an'
 then I run out. I didn't dare stay.”

 “Well, what did you tell him about your gold dishes for in the first
 place?” cried Marcus.

 “I never told him,” protested Maria, with the greatest energy. “I never
 told him; I never heard of any gold dishes. I don' know where he got the
 idea; he must be crazy.”

 By this time Trina and McTeague, Old Grannis, and little Miss Baker—all
 the lodgers on the upper floors of the flat—had gathered about
 Maria. Trina and the dentist, who had gone to bed, were partially dressed,
 and Trina's enormous mane of black hair was hanging in two thick braids
 far down her back. But, late as it was, Old Grannis and the retired
 dressmaker had still been up and about when Maria had aroused them.

 “Why, Maria,” said Trina, “you always used to tell us about your gold
 dishes. You said your folks used to have them.”

 “Never, never, never!” exclaimed Maria, vehemently. “You folks must all be
 crazy. I never HEARD of any gold dishes.”

 “Well,” spoke up Miss Baker, “you're a queer girl, Maria; that's all I can
 say.” She left the group and returned to her room. Old Grannis watched her
 go from the corner of his eye, and in a few moments followed her, leaving
 the group as unnoticed as he had joined it. By degrees the flat quieted
 down again. Trina and McTeague returned to their rooms.

 “I guess I'll go back now,” said Maria. “He's all right now. I ain't
 afraid of him so long as he ain't got his knife.”

 “Well, say,” Marcus called to her as she went down stairs, “if he gets
 funny again, you just yell out; I'LL hear you. I won't let him hurt you.”

 Marcus went into his room again and resumed his wrangle with the
 refractory boots. His eye fell on Zerkow's knife, a long, keen-bladed
 hunting-knife, with a buckhorn handle. “I'll take you along with me,” he
 exclaimed, suddenly. “I'll just need you where I'm going.”

 Meanwhile, old Miss Baker was making tea to calm her nerves after the
 excitement of Maria's incursion. This evening she went so far as to make
 tea for two, laying an extra place on the other side of her little
 tea-table, setting out a cup and saucer and one of the Gorham silver
 spoons. Close upon the other side of the partition Old Grannis bound uncut
 numbers of the “Nation.”

 “Do you know what I think, Mac?” said Trina, when the couple had returned
 to their rooms. “I think Marcus is going away.”

 “What? What?” muttered the dentist, very sleepy and stupid, “what you
 saying? What's that about Marcus?”

 “I believe Marcus has been packing up, the last two or three days. I
 wonder if he's going away.”

 “Who's going away?” said McTeague, blinking at her.

 “Oh, go to bed,” said Trina, pushing him goodnaturedly. “Mac, you're the
 stupidest man I ever knew.”

 But it was true. Marcus was going away. Trina received a letter the next
 morning from her mother. The carpet-cleaning and upholstery business in
 which Mr. Sieppe had involved himself was going from bad to worse. Mr.
 Sieppe had even been obliged to put a mortgage upon their house. Mrs.
 Sieppe didn't know what was to become of them all. Her husband had even
 begun to talk of emigrating to New Zealand. Meanwhile, she informed Trina
 that Mr. Sieppe had finally come across a man with whom Marcus could “go
 in with on a ranch,” a cattle ranch in the southeastern portion of the
 State. Her ideas were vague upon the subject, but she knew that Marcus was
 wildly enthusiastic at the prospect, and was expected down before the end
 of the month. In the meantime, could Trina send them fifty dollars?

 “Marcus IS going away, after all, Mac,” said Trina to her husband that day
 as he came out of his “Parlors” and sat down to the lunch of sausages,
 mashed potatoes, and chocolate in the sitting-room.

 “Huh?” said the dentist, a little confused. “Who's going away? Schouler
 going away? Why's Schouler going away?”

 Trina explained. “Oh!” growled McTeague, behind his thick mustache, “he
 can go far before I'LL stop him.”

 “And, say, Mac,” continued Trina, pouring the chocolate, “what do you
 think? Mamma wants me—wants us to send her fifty dollars. She says
 they're hard up.”

 “Well,” said the dentist, after a moment, “well, I guess we can send it,
 can't we?”

 “Oh, that's easy to say,” complained Trina, her little chin in the air,
 her small pale lips pursed. “I wonder if mamma thinks we're millionaires?”

 “Trina, you're getting to be regular stingy,” muttered McTeague. “You're
 getting worse and worse every day.”

 “But fifty dollars is fifty dollars, Mac. Just think how long it takes you
 to earn fifty dollars. Fifty dollars! That's two months of our interest.”

 “Well,” said McTeague, easily, his mouth full of mashed potato, “you got a
 lot saved up.”

 Upon every reference to that little hoard in the brass match-safe and
 chamois-skin bag at the bottom of her trunk, Trina bridled on the instant.

 “Don't TALK that way, Mac. 'A lot of money.' What do you call a lot of
 money? I don't believe I've got fifty dollars saved.”

 “Hoh!” exclaimed McTeague. “Hoh! I guess you got nearer a hundred AN'
 fifty. That's what I guess YOU got.”

 “I've NOT, I've NOT,” declared Trina, “and you know I've not. I wish mamma
 hadn't asked me for any money. Why can't she be a little more economical?
 I manage all right. No, no, I can't possibly afford to send her fifty.”

 “Oh, pshaw! What WILL you do, then?” grumbled her husband.

 “I'll send her twenty-five this month, and tell her I'll send the rest as
 soon as I can afford it.”

 “Trina, you're a regular little miser,” said McTeague.

 “I don't care,” answered Trina, beginning to laugh. “I guess I am, but I
 can't help it, and it's a good fault.”

 Trina put off sending this money for a couple of weeks, and her mother
 made no mention of it in her next letter. “Oh, I guess if she wants it so
 bad,” said Trina, “she'll speak about it again.” So she again postponed
 the sending of it. Day by day she put it off. When her mother asked her
 for it a second time, it seemed harder than ever for Trina to part with
 even half the sum requested. She answered her mother, telling her that
 they were very hard up themselves for that month, but that she would send
 down the amount in a few weeks.

 “I'll tell you what we'll do, Mac,” she said to her husband, “you send
 half and I'll send half; we'll send twenty-five dollars altogether. Twelve
 and a half apiece. That's an idea. How will that do?”

 “Sure, sure,” McTeague had answered, giving her the money. Trina sent
 McTeague's twelve dollars, but never sent the twelve that was to be her
 share. One day the dentist happened to ask her about it.

 “You sent that twenty-five to your mother, didn't you?” said he.

 “Oh, long ago,” answered Trina, without thinking.

 In fact, Trina never allowed herself to think very much of this affair.
 And, in fact, another matter soon came to engross her attention.

 One Sunday evening Trina and her husband were in their sitting-room
 together. It was dark, but the lamp had not been lit. McTeague had brought
 up some bottles of beer from the “Wein Stube” on the ground floor, where
 the branch post-office used to be. But they had not opened the beer. It
 was a warm evening in summer. Trina was sitting on McTeague's lap in the
 bay window, and had looped back the Nottingham curtains so the two could
 look out into the darkened street and watch the moon coming up over the
 glass roof of the huge public baths. On occasions they sat like this for
 an hour or so, “philandering,” Trina cuddling herself down upon McTeague's
 enormous body, rubbing her cheek against the grain of his unshaven chin,
 kissing the bald spot on the top of his head, or putting her fingers into
 his ears and eyes. At times, a brusque access of passion would seize upon
 her, and, with a nervous little sigh, she would clasp his thick red neck
 in both her small arms and whisper in his ear:

 “Do you love me, Mac, dear? Love me BIG, BIG? Sure, do you love me as much
 as you did when we were married?”

 Puzzled, McTeague would answer: “Well, you know it, don't you, Trina?”

 “But I want you to SAY so; say so always and always.”

 “Well, I do, of course I do.”

 “Say it, then.”

 “Well, then, I love you.”

 “But you don't say it of your own accord.”

 “Well, what—what—what—I don't understand,” stammered the
 dentist, bewildered.

 There was a knock on the door. Confused and embarrassed, as if they were
 not married, Trina scrambled off McTeague's lap, hastening to light the
 lamp, whispering, “Put on your coat, Mac, and smooth your hair,” and
 making gestures for him to put the beer bottles out of sight. She opened
 the door and uttered an exclamation.

 “Why, Cousin Mark!” she said. McTeague glared at him, struck speechless,
 confused beyond expression. Marcus Schouler, perfectly at his ease, stood
 in the doorway, smiling with great affability.

 “Say,” he remarked, “can I come in?”

 Taken all aback, Trina could only answer:

 “Why—I suppose so. Yes, of course—come in.”

 “Yes, yes, come in,” exclaimed the dentist, suddenly, speaking without
 thought. “Have some beer?” he added, struck with an idea.

 “No, thanks, Doctor,” said Marcus, pleasantly.

 McTeague and Trina were puzzled. What could it all mean? Did Marcus want
 to become reconciled to his enemy? “I know.” Trina said to herself. “He's
 going away, and he wants to borrow some money. He won't get a penny, not a
 penny.” She set her teeth together hard.

 “Well,” said Marcus, “how's business, Doctor?”

 “Oh,” said McTeague, uneasily, “oh, I don' know. I guess—I guess,”
 he broke off in helpless embarrassment. They had all sat down by now.
 Marcus continued, holding his hat and his cane—the black wand of
 ebony with the gold top presented to him by the “Improvement Club.”

 “Ah!” said he, wagging his head and looking about the sitting-room, “you
 people have got the best fixed rooms in the whole flat. Yes, sir; you
 have, for a fact.” He glanced from the lithograph framed in gilt and red
 plush—the two little girls at their prayers—to the “I'm
 Grandpa” and “I'm Grandma” pictures, noted the clean white matting and the
 gay worsted tidies over the chair backs, and appeared to contemplate in
 ecstasy the framed photograph of McTeague and Trina in their wedding
 finery.

 “Well, you two are pretty happy together, ain't you?” said he, smiling
 good-humoredly.

 “Oh, we don't complain,” answered Trina.

 “Plenty of money, lots to do, everything fine, hey?”

 “We've got lots to do,” returned Trina, thinking to head him off, “but
 we've not got lots of money.”

 But evidently Marcus wanted no money.

 “Well, Cousin Trina,” he said, rubbing his knee, “I'm going away.”

 “Yes, mamma wrote me; you're going on a ranch.”

 “I'm going in ranching with an English duck,” corrected Marcus. “Mr.
 Sieppe has fixed things. We'll see if we can't raise some cattle. I know a
 lot about horses, and he's ranched some before—this English duck.
 And then I'm going to keep my eye open for a political chance down there.
 I got some introductions from the President of the Improvement Club. I'll
 work things somehow, oh, sure.”

 “How long you going to be gone?” asked Trina.

 Marcus stared.

 “Why, I ain't EVER coming back,” he vociferated. “I'm going to-morrow, and
 I'm going for good. I come to say good-by.”

 Marcus stayed for upwards of an hour that evening. He talked on easily and
 agreeably, addressing himself as much to McTeague as to Trina. At last he
 rose.

 “Well, good-by, Doc.”

 “Good-by, Marcus,” returned McTeague. The two shook hands.

 “Guess we won't ever see each other again,” continued Marcus. “But good
 luck to you, Doc. Hope some day you'll have the patients standing in line
 on the stairs.”

 “Huh! I guess so, I guess so,” said the dentist.

 “Good-by, Cousin Trina.”

 “Good-by, Marcus,” answered Trina. “You be sure to remember me to mamma,
 and papa, and everybody. I'm going to make two great big sets of Noah's
 ark animals for the twins on their next birthday; August is too old for
 toys. But you can tell the twins that I'll make them some great big
 animals. Good-by, success to you, Marcus.”

 “Good-by, good-by. Good luck to you both.”

 “Good-by, Cousin Mark.”

 “Good-by, Marcus.”

 He was gone.

 CHAPTER 13

 One morning about a week after Marcus had left for the southern part of
 the State, McTeague found an oblong letter thrust through the letter-drop
 of the door of his “Parlors.” The address was typewritten. He opened it.
 The letter had been sent from the City Hall and was stamped in one corner
 with the seal of the State of California, very official; the form and file
 numbers superscribed.

 McTeague had been making fillings when this letter arrived. He was in his
 “Parlors,” pottering over his movable rack underneath the bird cage in the
 bay window. He was making “blocks” to be used in large proximal cavities
 and “cylinders” for commencing fillings. He heard the postman's step in
 the hall and saw the envelopes begin to shuttle themselves through the
 slit of his letter-drop. Then came the fat oblong envelope, with its
 official seal, that dropped flatwise to the floor with a sodden, dull
 impact.

 The dentist put down the broach and scissors and gathered up his mail.
 There were four letters altogether. One was for Trina, in Selina's
 “elegant” handwriting; another was an advertisement of a new kind of
 operating chair for dentists; the third was a card from a milliner on the
 next block, announcing an opening; and the fourth, contained in the fat
 oblong envelope, was a printed form with blanks left for names and dates,
 and addressed to McTeague, from an office in the City Hall. McTeague read
 it through laboriously. “I don' know, I don' know,” he muttered, looking
 stupidly at the rifle manufacturer's calendar. Then he heard Trina, from
 the kitchen, singing as she made a clattering noise with the breakfast
 dishes. “I guess I'll ask Trina about it,” he muttered.

 He went through the suite, by the sitting-room, where the sun was pouring
 in through the looped backed Nottingham curtains upon the clean white
 matting and the varnished surface of the melodeon, passed on through the
 bedroom, with its framed lithographs of round-cheeked English babies and
 alert fox terriers, and came out into the brick-paved kitchen. The kitchen
 was clean as a new whistle; the freshly blackened cook stove glowed like a
 negro's hide; the tins and porcelain-lined stew-pans might have been of
 silver and of ivory. Trina was in the centre of the room, wiping off, with
 a damp sponge, the oilcloth table-cover, on which they had breakfasted.
 Never had she looked so pretty. Early though it was, her enormous tiara of
 swarthy hair was neatly combed and coiled, not a pin was so much as loose.
 She wore a blue calico skirt with a white figure, and a belt of imitation
 alligator skin clasped around her small, firmly-corseted waist; her shirt
 waist was of pink linen, so new and crisp that it crackled with every
 movement, while around the collar, tied in a neat knot, was one of
 McTeague's lawn ties which she had appropriated. Her sleeves were
 carefully rolled up almost to her shoulders, and nothing could have been
 more delicious than the sight of her small round arms, white as milk,
 moving back and forth as she sponged the table-cover, a faint touch of
 pink coming and going at the elbows as they bent and straightened. She
 looked up quickly as her husband entered, her narrow eyes alight, her
 adorable little chin in the air; her lips rounded and opened with the last
 words of her song, so that one could catch a glint of gold in the fillings
 of her upper teeth.

 The whole scene—the clean kitchen and its clean brick floor; the
 smell of coffee that lingered in the air; Trina herself, fresh as if from
 a bath, and singing at her work; the morning sun, striking obliquely
 through the white muslin half-curtain of the window and spanning the
 little kitchen with a bridge of golden mist—gave off, as it were, a
 note of gayety that was not to be resisted. Through the opened top of the
 window came the noises of Polk Street, already long awake. One heard the
 chanting of street cries, the shrill calling of children on their way to
 school, the merry rattle of a butcher's cart, the brisk noise of
 hammering, or the occasional prolonged roll of a cable car trundling
 heavily past, with a vibrant whirring of its jostled glass and the joyous
 clanging of its bells.

 “What is it, Mac, dear?” said Trina.

 McTeague shut the door behind him with his heel and handed her the letter.
 Trina read it through. Then suddenly her small hand gripped tightly upon
 the sponge, so that the water started from it and dripped in a little
 pattering deluge upon the bricks.

 The letter—or rather printed notice—informed McTeague that he
 had never received a diploma from a dental college, and that in
 consequence he was forbidden to practise his profession any longer. A
 legal extract bearing upon the case was attached in small type.

 “Why, what's all this?” said Trina, calmly, without thought as yet.

 “I don' know, I don' know,” answered her husband.

 “You can't practise any longer,” continued Trina,—“'is herewith
 prohibited and enjoined from further continuing——'” She
 re-read the extract, her forehead lifting and puckering. She put the
 sponge carefully away in its wire rack over the sink, and drew up a chair
 to the table, spreading out the notice before her. “Sit down,” she said to
 McTeague. “Draw up to the table here, Mac, and let's see what this is.”

 “I got it this morning,” murmured the dentist. “It just now came. I was
 making some fillings—there, in the 'Parlors,' in the window—and
 the postman shoved it through the door. I thought it was a number of the
 'American System of Dentistry' at first, and when I'd opened it and looked
 at it I thought I'd better——”

 “Say, Mac,” interrupted Trina, looking up from the notice, “DIDN'T you
 ever go to a dental college?”

 “Huh? What? What?” exclaimed McTeague.

 “How did you learn to be a dentist? Did you go to a college?”

 “I went along with a fellow who came to the mine once. My mother sent me.
 We used to go from one camp to another. I sharpened his excavators for
 him, and put up his notices in the towns—stuck them up in the
 post-offices and on the doors of the Odd Fellows' halls. He had a wagon.”

 “But didn't you never go to a college?”

 “Huh? What? College? No, I never went. I learned from the fellow.”

 Trina rolled down her sleeves. She was a little paler than usual. She
 fastened the buttons into the cuffs and said:

 “But do you know you can't practise unless you're graduated from a
 college? You haven't the right to call yourself, 'doctor.'”

 McTeague stared a moment; then:

 “Why, I've been practising ten years. More—nearly twelve.”

 “But it's the law.”

 “What's the law?”

 “That you can't practise, or call yourself doctor, unless you've got a
 diploma.”

 “What's that—a diploma?”

 “I don't know exactly. It's a kind of paper that—that—oh, Mac,
 we're ruined.” Trina's voice rose to a cry.

 “What do you mean, Trina? Ain't I a dentist? Ain't I a doctor? Look at my
 sign, and the gold tooth you gave me. Why, I've been practising nearly
 twelve years.”

 Trina shut her lips tightly, cleared her throat, and pretended to resettle
 a hair-pin at the back of her head.

 “I guess it isn't as bad as that,” she said, very quietly. “Let's read
 this again. 'Herewith prohibited and enjoined from further continuing——'”
 She read to the end.

 “Why, it isn't possible,” she cried. “They can't mean—oh, Mac, I do
 believe—pshaw!” she exclaimed, her pale face flushing. “They don't
 know how good a dentist you are. What difference does a diploma make, if
 you're a first-class dentist? I guess that's all right. Mac, didn't you
 ever go to a dental college?”

 “No,” answered McTeague, doggedly. “What was the good? I learned how to
 operate; wa'n't that enough?”

 “Hark,” said Trina, suddenly. “Wasn't that the bell of your office?” They
 had both heard the jangling of the bell that McTeague had hung over the
 door of his “Parlors.” The dentist looked at the kitchen clock.

 “That's Vanovitch,” said he. “He's a plumber round on Sutter Street. He's
 got an appointment with me to have a bicuspid pulled. I got to go back to
 work.” He rose.

 “But you can't,” cried Trina, the back of her hand upon her lips, her eyes
 brimming. “Mac, don't you see? Can't you understand? You've got to stop.
 Oh, it's dreadful! Listen.” She hurried around the table to him and caught
 his arm in both her hands.

 “Huh?” growled McTeague, looking at her with a puzzled frown.

 “They'll arrest you. You'll go to prison. You can't work—can't work
 any more. We're ruined.”

 Vanovitch was pounding on the door of the sitting-room.

 “He'll be gone in a minute,” exclaimed McTeague.

 “Well, let him go. Tell him to go; tell him to come again.”

 “Why, he's got an APPOINTMENT with me,” exclaimed McTeague, his hand upon
 the door.

 Trina caught him back. “But, Mac, you ain't a dentist any longer; you
 ain't a doctor. You haven't the right to work. You never went to a dental
 college.”

 “Well, suppose I never went to a college, ain't I a dentist just the same?
 Listen, he's pounding there again. No, I'm going, sure.”

 “Well, of course, go,” said Trina, with sudden reaction. “It ain't
 possible they'll make you stop. If you're a good dentist, that's all
 that's wanted. Go on, Mac; hurry, before he goes.”

 McTeague went out, closing the door. Trina stood for a moment looking
 intently at the bricks at her feet. Then she returned to the table, and
 sat down again before the notice, and, resting her head in both her fists,
 read it yet another time. Suddenly the conviction seized upon her that it
 was all true. McTeague would be obliged to stop work, no matter how good a
 dentist he was. But why had the authorities at the City Hall waited this
 long before serving the notice? All at once Trina snapped her fingers,
 with a quick flash of intelligence.

 “It's Marcus that's done it,” she cried.

 It was like a clap of thunder. McTeague was stunned, stupefied. He said
 nothing. Never in his life had he been so taciturn. At times he did not
 seem to hear Trina when she spoke to him, and often she had to shake him
 by the shoulder to arouse his attention. He would sit apart in his
 “Parlors,” turning the notice about in his enormous clumsy fingers,
 reading it stupidly over and over again. He couldn't understand. What had
 a clerk at the City Hall to do with him? Why couldn't they let him alone?

 “Oh, what's to become of us NOW?” wailed Trina. “What's to become of us
 now? We're paupers, beggars—and all so sudden.” And once, in a
 quick, inexplicable fury, totally unlike anything that McTeague had
 noticed in her before, she had started up, with fists and teeth shut
 tight, and had cried, “Oh, if you'd only KILLED Marcus Schouler that time
 he fought you!”

 McTeague had continued his work, acting from sheer force of habit; his
 sluggish, deliberate nature, methodical, obstinate, refusing to adapt
 itself to the new conditions.

 “Maybe Marcus was only trying to scare us,” Trina had said. “How are they
 going to know whether you're practising or not?”

 “I got a mould to make to-morrow,” McTeague said, “and Vanovitch, that
 plumber round on Sutter Street, he's coming again at three.”

 “Well, you go right ahead,” Trina told him, decisively; “you go right
 ahead and make the mould, and pull every tooth in Vanovitch's head if you
 want to. Who's going to know? Maybe they just sent that notice as a matter
 of form. Maybe Marcus got that paper and filled it in himself.”

 The two would lie awake all night long, staring up into the dark, talking,
 talking, talking.

 “Haven't you got any right to practise if you've not been to a dental
 college, Mac? Didn't you ever go?” Trina would ask again and again.

 “No, no,” answered the dentist, “I never went. I learnt from the fellow I
 was apprenticed to. I don' know anything about a dental college. Ain't I
 got a right to do as I like?” he suddenly exclaimed.

 “If you know your profession, isn't that enough?” cried Trina.

 “Sure, sure,” growled McTeague. “I ain't going to stop for them.”

 “You go right on,” Trina said, “and I bet you won't hear another word
 about it.”

 “Suppose I go round to the City Hall and see them,” hazarded McTeague.

 “No, no, don't you do it, Mac,” exclaimed Trina. “Because, if Marcus has
 done this just to scare you, they won't know anything about it there at
 the City Hall; but they'll begin to ask you questions, and find out that
 you never HAD graduated from a dental college, and you'd be just as bad
 off as ever.”

 “Well, I ain't going to quit for just a piece of paper,” declared the
 dentist. The phrase stuck to him. All day long he went about their rooms
 or continued at his work in the “Parlors,” growling behind his thick
 mustache: “I ain't going to quit for just a piece of paper. No, I ain't
 going to quit for just a piece of paper. Sure not.”

 The days passed, a week went by, McTeague continued his work as usual.
 They heard no more from the City Hall, but the suspense of the situation
 was harrowing. Trina was actually sick with it. The terror of the thing
 was ever at their elbows, going to bed with them, sitting down with them
 at breakfast in the kitchen, keeping them company all through the day.
 Trina dared not think of what would be their fate if the income derived
 from McTeague's practice was suddenly taken from them. Then they would
 have to fall back on the interest of her lottery money and the pittance
 she derived from the manufacture of the Noah's ark animals, a little over
 thirty dollars a month. No, no, it was not to be thought of. It could not
 be that their means of livelihood was to be thus stricken from them.

 A fortnight went by. “I guess we're all right, Mac,” Trina allowed herself
 to say. “It looks as though we were all right. How are they going to tell
 whether you're practising or not?”

 That day a second and much more peremptory notice was served upon McTeague
 by an official in person. Then suddenly Trina was seized with a panic
 terror, unreasoned, instinctive. If McTeague persisted they would both be
 sent to a prison, she was sure of it; a place where people were chained to
 the wall, in the dark, and fed on bread and water.

 “Oh, Mac, you've got to quit,” she wailed. “You can't go on. They can make
 you stop. Oh, why didn't you go to a dental college? Why didn't you find
 out that you had to have a college degree? And now we're paupers, beggars.
 We've got to leave here—leave this flat where I've been—where
 WE'VE been so happy, and sell all the pretty things; sell the pictures and
 the melodeon, and—Oh, it's too dreadful!”

 “Huh? Huh? What? What?” exclaimed the dentist, bewildered. “I ain't going
 to quit for just a piece of paper. Let them put me out. I'll show them.
 They—they can't make small of me.”

 “Oh, that's all very fine to talk that way, but you'll have to quit.”

 “Well, we ain't paupers,” McTeague suddenly exclaimed, an idea entering
 his mind. “We've got our money yet. You've got your five thousand dollars
 and the money you've been saving up. People ain't paupers when they've got
 over five thousand dollars.”

 “What do you mean, Mac?” cried Trina, apprehensively.

 “Well, we can live on THAT money until—until—until—” he
 broke off with an uncertain movement of his shoulders, looking about him
 stupidly.

 “Until WHEN?” cried Trina. “There ain't ever going to be any 'until.'
 We've got the INTEREST of that five thousand and we've got what Uncle
 Oelbermann gives me, a little over thirty dollars a month, and that's all
 we've got. You'll have to find something else to do.”

 “What will I find to do?”

 What, indeed? McTeague was over thirty now, sluggish and slow-witted at
 best. What new trade could he learn at this age?

 Little by little Trina made the dentist understand the calamity that had
 befallen them, and McTeague at last began cancelling his appointments.
 Trina gave it out that he was sick.

 “Not a soul need know what's happened to us,” she said to her husband.

 But it was only by slow degrees that McTeague abandoned his profession.
 Every morning after breakfast he would go into his “Parlors” as usual and
 potter about his instruments, his dental engine, and his washstand in the
 corner behind his screen where he made his moulds. Now he would sharpen a
 “hoe” excavator, now he would busy himself for a whole hour making “mats”
 and “cylinders.” Then he would look over his slate where he kept a record
 of his appointments.

 One day Trina softly opened the door of the “Parlors” and came in from the
 sitting-room. She had not heard McTeague moving about for some time and
 had begun to wonder what he was doing. She came in, quietly shutting the
 door behind her.

 McTeague had tidied the room with the greatest care. The volumes of the
 “Practical Dentist” and the “American System of Dentistry” were piled upon
 the marble-top centre-table in rectangular blocks. The few chairs were
 drawn up against the wall under the steel engraving of “Lorenzo de'
 Medici” with more than usual precision. The dental engine and the
 nickelled trimmings of the operating chair had been furbished till they
 shone, while on the movable rack in the bay window McTeague had arranged
 his instruments with the greatest neatness and regularity. “Hoe”
 excavators, pluggers, forceps, pliers, corundum disks and burrs, even the
 boxwood mallet that Trina was never to use again, all were laid out and
 ready for immediate use.

 McTeague himself sat in his operating chair, looking stupidly out of the
 windows, across the roofs opposite, with an unseeing gaze, his red hands
 lying idly in his lap. Trina came up to him. There was something in his
 eyes that made her put both arms around his neck and lay his huge head
 with its coarse blond hair upon her shoulder.

 “I—I got everything fixed,” he said. “I got everything fixed an'
 ready. See, everything ready an' waiting, an'—an'—an' nobody
 comes, an' nobody's ever going to come any more. Oh, Trina!” He put his
 arms about her and drew her down closer to him.

 “Never mind, dear; never mind,” cried Trina, through her tears. “It'll all
 come right in the end, and we'll be poor together if we have to. You can
 sure find something else to do. We'll start in again.”

 “Look at the slate there,” said McTeague, pulling away from her and
 reaching down the slate on which he kept a record of his appointments.
 “Look at them. There's Vanovitch at two on Wednesday, and Loughhead's wife
 Thursday morning, and Heise's little girl Thursday afternoon at
 one-thirty; Mrs. Watson on Friday, and Vanovitch again Saturday morning
 early—at seven. That's what I was to have had, and they ain't going
 to come. They ain't ever going to come any more.”

 Trina took the little slate from him and looked at it ruefully.

 “Rub them out,” she said, her voice trembling; “rub it all out;” and as
 she spoke her eyes brimmed again, and a great tear dropped on the slate.
 “That's it,” she said; “that's the way to rub it out, by me crying on it.”
 Then she passed her fingers over the tear-blurred writing and washed the
 slate clean. “All gone, all gone,” she said.

 “All gone,” echoed the dentist. There was a silence. Then McTeague heaved
 himself up to his full six feet two, his face purpling, his enormous
 mallet-like fists raised over his head. His massive jaw protruded more
 than ever, while his teeth clicked and grated together; then he growled:

 “If ever I meet Marcus Schouler—” he broke off abruptly, the white
 of his eyes growing suddenly pink.

 “Oh, if ever you DO,” exclaimed Trina, catching her breath.

 CHAPTER 14

 “Well, what do you think?” said Trina.

 She and McTeague stood in a tiny room at the back of the flat and on its
 very top floor. The room was whitewashed. It contained a bed, three
 cane-seated chairs, and a wooden washstand with its washbowl and pitcher.
 From its single uncurtained window one looked down into the flat's dirty
 back yard and upon the roofs of the hovels that bordered the alley in the
 rear. There was a rag carpet on the floor. In place of a closet some dozen
 wooden pegs were affixed to the wall over the washstand. There was a smell
 of cheap soap and of ancient hair-oil in the air.

 “That's a single bed,” said Trina, “but the landlady says she'll put in a
 double one for us. You see——”

 “I ain't going to live here,” growled McTeague.

 “Well, you've got to live somewhere,” said Trina, impatiently. “We've
 looked Polk Street over, and this is the only thing we can afford.”

 “Afford, afford,” muttered the dentist. “You with your five thousand
 dollars, and the two or three hundred you got saved up, talking about
 'afford.' You make me sick.”

 “Now, Mac,” exclaimed Trina, deliberately, sitting down in one of the
 cane-seated chairs; “now, Mac, let's have this thing——”

 “Well, I don't figure on living in one room,” growled the dentist,
 sullenly. “Let's live decently until we can get a fresh start. We've got
 the money.”

 “Who's got the money?”

 “WE'VE got it.”

 “We!”

 “Well, it's all in the family. What's yours is mine, and what's mine is
 yours, ain't it?”

 “No, it's not; no, it's not,” cried Trina, vehemently. “It's all mine,
 mine. There's not a penny of it belongs to anybody else. I don't like to
 have to talk this way to you, but you just make me. We're not going to
 touch a penny of my five thousand nor a penny of that little money I
 managed to save—that seventy-five.”

 “That TWO hundred, you mean.”

 “That SEVENTY-FIVE. We're just going to live on the interest of that and
 on what I earn from Uncle Oelbermann—on just that thirty-one or two
 dollars.”

 “Huh! Think I'm going to do that, an' live in such a room as this?”

 Trina folded her arms and looked him squarely in the face.

 “Well, what ARE you going to do, then?”

 “Huh?”

 “I say, what ARE you going to do? You can go on and find something to do
 and earn some more money, and THEN we'll talk.”

 “Well, I ain't going to live here.”

 “Oh, very well, suit yourself. I'M going to live here.”

 “You'll live where I TELL you,” the dentist suddenly cried, exasperated at
 the mincing tone she affected.

 “Then YOU'LL pay the rent,” exclaimed Trina, quite as angry as he.

 “Are you my boss, I'd like to know? Who's the boss, you or I?”

 “Who's got the MONEY, I'd like to know?” cried Trina, flushing to her pale
 lips. “Answer me that, McTeague, who's got the money?”

 “You make me sick, you and your money. Why, you're a miser. I never saw
 anything like it. When I was practising, I never thought of my fees as my
 own; we lumped everything in together.”

 “Exactly; and I'M doing the working now. I'm working for Uncle Oelbermann,
 and you're not lumping in ANYTHING now. I'm doing it all. Do you know what
 I'm doing, McTeague? I'm supporting you.”

 “Ah, shut up; you make me sick.”

 “You got no RIGHT to talk to me that way. I won't let you. I—I won't
 have it.” She caught her breath. Tears were in her eyes.

 “Oh, live where you like, then,” said McTeague, sullenly.

 “Well, shall we take this room then?”

 “All right, we'll take it. But why can't you take a little of your money
 an'—an'—sort of fix it up?”

 “Not a penny, not a single penny.”

 “Oh, I don't care WHAT you do.” And for the rest of the day the dentist
 and his wife did not speak.

 This was not the only quarrel they had during these days when they were
 occupied in moving from their suite and in looking for new quarters. Every
 hour the question of money came up. Trina had become more niggardly than
 ever since the loss of McTeague's practice. It was not mere economy with
 her now. It was a panic terror lest a fraction of a cent of her little
 savings should be touched; a passionate eagerness to continue to save in
 spite of all that had happened. Trina could have easily afforded better
 quarters than the single whitewashed room at the top of the flat, but she
 made McTeague believe that it was impossible.

 “I can still save a little,” she said to herself, after the room had been
 engaged; “perhaps almost as much as ever. I'll have three hundred dollars
 pretty soon, and Mac thinks it's only two hundred. It's almost two hundred
 and fifty; and I'll get a good deal out of the sale.”

 But this sale was a long agony. It lasted a week. Everything went—everything
 but the few big pieces that went with the suite, and that belonged to the
 photographer. The melodeon, the chairs, the black walnut table before
 which they were married, the extension table in the sitting-room, the
 kitchen table with its oilcloth cover, the framed lithographs from the
 English illustrated papers, the very carpets on the floors. But Trina's
 heart nearly broke when the kitchen utensils and furnishings began to go.
 Every pot, every stewpan, every knife and fork, was an old friend. How she
 had worked over them! How clean she had kept them! What a pleasure it had
 been to invade that little brick-paved kitchen every morning, and to wash
 up and put to rights after breakfast, turning on the hot water at the
 sink, raking down the ashes in the cook-stove, going and coming over the
 warm bricks, her head in the air, singing at her work, proud in the sense
 of her proprietorship and her independence! How happy had she been the day
 after her marriage when she had first entered that kitchen and knew that
 it was all her own! And how well she remembered her raids upon the bargain
 counters in the house-furnishing departments of the great down-town
 stores! And now it was all to go. Some one else would have it all, while
 she was relegated to cheap restaurants and meals cooked by hired servants.
 Night after night she sobbed herself to sleep at the thought of her past
 happiness and her present wretchedness. However, she was not alone in her
 unhappiness.

 “Anyhow, I'm going to keep the steel engraving an' the stone pug dog,”
 declared the dentist, his fist clenching. When it had come to the sale of
 his office effects McTeague had rebelled with the instinctive obstinacy of
 a boy, shutting his eyes and ears. Only little by little did Trina induce
 him to part with his office furniture. He fought over every article, over
 the little iron stove, the bed-lounge, the marble-topped centre table, the
 whatnot in the corner, the bound volumes of “Allen's Practical Dentist,”
 the rifle manufacturer's calendar, and the prim, military chairs. A
 veritable scene took place between him and his wife before he could bring
 himself to part with the steel engraving of “Lorenzo de' Medici and His
 Court” and the stone pug dog with its goggle eyes.

 “Why,” he would cry, “I've had 'em ever since—ever since I BEGAN;
 long before I knew you, Trina. That steel engraving I bought in Sacramento
 one day when it was raining. I saw it in the window of a second-hand
 store, and a fellow GAVE me that stone pug dog. He was a druggist. It was
 in Sacramento too. We traded. I gave him a shaving-mug and a razor, and he
 gave me the pug dog.”

 There were, however, two of his belongings that even Trina could not
 induce him to part with.

 “And your concertina, Mac,” she prompted, as they were making out the list
 for the second-hand dealer. “The concertina, and—oh, yes, the canary
 and the bird cage.”

 “No.”

 “Mac, you MUST be reasonable. The concertina would bring quite a sum, and
 the bird cage is as good as new. I'll sell the canary to the bird-store
 man on Kearney Street.”

 “No.”

 “If you're going to make objections to every single thing, we might as
 well quit. Come, now, Mac, the concertina and the bird cage. We'll put
 them in Lot D.”

 “No.”

 “You'll have to come to it sooner or later. I'M giving up everything. I'm
 going to put them down, see.”

 “No.”

 And she could get no further than that. The dentist did not lose his
 temper, as in the case of the steel engraving or the stone pug dog; he
 simply opposed her entreaties and persuasions with a passive, inert
 obstinacy that nothing could move. In the end Trina was obliged to submit.
 McTeague kept his concertina and his canary, even going so far as to put
 them both away in the bedroom, attaching to them tags on which he had
 scrawled in immense round letters, “Not for Sale.”

 One evening during that same week the dentist and his wife were in the
 dismantled sitting-room. The room presented the appearance of a wreck. The
 Nottingham lace curtains were down. The extension table was heaped high
 with dishes, with tea and coffee pots, and with baskets of spoons and
 knives and forks. The melodeon was hauled out into the middle of the
 floor, and covered with a sheet marked “Lot A,” the pictures were in a
 pile in a corner, the chenille portieres were folded on top of the black
 walnut table. The room was desolate, lamentable. Trina was going over the
 inventory; McTeague, in his shirt sleeves, was smoking his pipe, looking
 stupidly out of the window. All at once there was a brisk rapping at the
 door.

 “Come in,” called Trina, apprehensively. Now-a-days at every unexpected
 visit she anticipated a fresh calamity. The door opened to let in a young
 man wearing a checked suit, a gay cravat, and a marvellously figured
 waistcoat. Trina and McTeague recognized him at once. It was the Other
 Dentist, the debonair fellow whose clients were the barbers and the young
 women of the candy stores and soda-water fountains, the poser, the wearer
 of waistcoats, who bet money on greyhound races.

 “How'do?” said this one, bowing gracefully to the McTeagues as they stared
 at him distrustfully.

 “How'do? They tell me, Doctor, that you are going out of the profession.”

 McTeague muttered indistinctly behind his mustache and glowered at him.

 “Well, say,” continued the other, cheerily, “I'd like to talk business
 with you. That sign of yours, that big golden tooth that you got outside
 of your window, I don't suppose you'll have any further use for it. Maybe
 I'd buy it if we could agree on terms.”

 Trina shot a glance at her husband. McTeague began to glower again.

 “What do you say?” said the Other Dentist.

 “I guess not,” growled McTeague

 “What do you say to ten dollars?”

 “Ten dollars!” cried Trina, her chin in the air.

 “Well, what figure DO you put on it?”

 Trina was about to answer when she was interrupted by McTeague.

 “You go out of here.”

 “Hey? What?”

 “You go out of here.”

 The other retreated toward the door.

 “You can't make small of me. Go out of here.”

 McTeague came forward a step, his great red fist clenching. The young man
 fled. But half way down the stairs he paused long enough to call back:

 “You don't want to trade anything for a diploma, do you?”

 McTeague and his wife exchanged looks.

 “How did he know?” exclaimed Trina, sharply. They had invented and spread
 the fiction that McTeague was merely retiring from business, without
 assigning any reason. But evidently every one knew the real cause. The
 humiliation was complete now. Old Miss Baker confirmed their suspicions on
 this point the next day. The little retired dressmaker came down and wept
 with Trina over her misfortune, and did what she could to encourage her.
 But she too knew that McTeague had been forbidden by the authorities from
 practising. Marcus had evidently left them no loophole of escape.

 “It's just like cutting off your husband's hands, my dear,” said Miss
 Baker. “And you two were so happy. When I first saw you together I said,
 'What a pair!'”

 Old Grannis also called during this period of the breaking up of the
 McTeague household.

 “Dreadful, dreadful,” murmured the old Englishman, his hand going
 tremulously to his chin. “It seems unjust; it does. But Mr. Schouler could
 not have set them on to do it. I can't quite believe it of him.”

 “Of Marcus!” cried Trina. “Hoh! Why, he threw his knife at Mac one time,
 and another time he bit him, actually bit him with his teeth, while they
 were wrestling just for fun. Marcus would do anything to injure Mac.”

 “Dear, dear,” returned Old Grannis, genuinely pained. “I had always
 believed Schouler to be such a good fellow.”

 “That's because you're so good yourself, Mr. Grannis,” responded Trina.

 “I tell you what, Doc,” declared Heise the harness-maker, shaking his
 finger impressively at the dentist, “you must fight it; you must appeal to
 the courts; you've been practising too long to be debarred now. The
 statute of limitations, you know.”

 “No, no,” Trina had exclaimed, when the dentist had repeated this advice
 to her. “No, no, don't go near the law courts. I know them. The lawyers
 take all your money, and you lose your case. We're bad off as it is,
 without lawing about it.”

 Then at last came the sale. McTeague and Trina, whom Miss Baker had
 invited to her room for that day, sat there side by side, holding each
 other's hands, listening nervously to the turmoil that rose to them from
 the direction of their suite. From nine o'clock till dark the crowds came
 and went. All Polk Street seemed to have invaded the suite, lured on by
 the red flag that waved from the front windows. It was a fete, a veritable
 holiday, for the whole neighborhood. People with no thought of buying
 presented themselves. Young women—the candy-store girls and
 florist's apprentices—came to see the fun, walking arm in arm from
 room to room, making jokes about the pretty lithographs and mimicking the
 picture of the two little girls saying their prayers.

 “Look here,” they would cry, “look here what she used for curtains—NOTTINGHAM
 lace, actually! Whoever thinks of buying Nottingham lace now-a-days? Say,
 don't that JAR you?”

 “And a melodeon,” another one would exclaim, lifting the sheet. “A
 melodeon, when you can rent a piano for a dollar a week; and say, I really
 believe they used to eat in the kitchen.”

 “Dollarn-half, dollarn-half, dollarn-half, give me two,” intoned the
 auctioneer from the second-hand store. By noon the crowd became a jam.
 Wagons backed up to the curb outside and departed heavily laden. In all
 directions people could be seen going away from the house, carrying small
 articles of furniture—a clock, a water pitcher, a towel rack. Every
 now and then old Miss Baker, who had gone below to see how things were
 progressing, returned with reports of the foray.

 “Mrs. Heise bought the chenille portieres. Mister Ryer made a bid for your
 bed, but a man in a gray coat bid over him. It was knocked down for three
 dollars and a half. The German shoe-maker on the next block bought the
 stone pug dog. I saw our postman going away with a lot of the pictures.
 Zerkow has come, on my word! the rags-bottles-sacks man; he's buying lots;
 he bought all Doctor McTeague's gold tape and some of the instruments.
 Maria's there too. That dentist on the corner took the dental engine, and
 wanted to get the sign, the big gold tooth,” and so on and so on. Cruelest
 of all, however, at least to Trina, was when Miss Baker herself began to
 buy, unable to resist a bargain. The last time she came up she carried a
 bundle of the gay tidies that used to hang over the chair backs.

 “He offered them, three for a nickel,” she explained to Trina, “and I
 thought I'd spend just a quarter. You don't mind, now, do you, Mrs.
 McTeague?”

 “Why, no, of course not, Miss Baker,” answered Trina, bravely.

 “They'll look very pretty on some of my chairs,” went on the little old
 dressmaker, innocently. “See.” She spread one of them on a chair back for
 inspection. Trina's chin quivered.

 “Oh, VERY pretty,” she answered.

 At length that dreadful day was over. The crowd dispersed. Even the
 auctioneer went at last, and as he closed the door with a bang, the
 reverberation that went through the suite gave evidence of its emptiness.

 “Come,” said Trina to the dentist, “let's go down and look—take a
 last look.”

 They went out of Miss Baker's room and descended to the floor below. On
 the stairs, however, they were met by Old Grannis. In his hands he carried
 a little package. Was it possible that he too had taken advantage of their
 misfortunes to join in the raid upon the suite?

 “I went in,” he began, timidly, “for—for a few moments. This”—he
 indicated the little package he carried—“this was put up. It was of
 no value but to you. I—I ventured to bid it in. I thought perhaps”—his
 hand went to his chin, “that you wouldn't mind; that—in fact, I
 bought it for you—as a present. Will you take it?” He handed the
 package to Trina and hurried on. Trina tore off the wrappings.

 It was the framed photograph of McTeague and his wife in their wedding
 finery, the one that had been taken immediately after the marriage. It
 represented Trina sitting very erect in a rep armchair, holding her
 wedding bouquet straight before her, McTeague standing at her side, his
 left foot forward, one hand upon her shoulder, and the other thrust into
 the breast of his “Prince Albert” coat, in the attitude of a statue of a
 Secretary of State.

 “Oh, it WAS good of him, it WAS good of him,” cried Trina, her eyes
 filling again. “I had forgotten to put it away. Of course it was not for
 sale.”

 They went on down the stairs, and arriving at the door of the
 sitting-room, opened it and looked in. It was late in the afternoon, and
 there was just light enough for the dentist and his wife to see the
 results of that day of sale. Nothing was left, not even the carpet. It was
 a pillage, a devastation, the barrenness of a field after the passage of a
 swarm of locusts. The room had been picked and stripped till only the bare
 walls and floor remained. Here where they had been married, where the
 wedding supper had taken place, where Trina had bade farewell to her
 father and mother, here where she had spent those first few hard months of
 her married life, where afterward she had grown to be happy and contented,
 where she had passed the long hours of the afternoon at her work of
 whittling, and where she and her husband had spent so many evenings
 looking out of the window before the lamp was lit—here in what had
 been her home, nothing was left but echoes and the emptiness of complete
 desolation. Only one thing remained. On the wall between the windows, in
 its oval glass frame, preserved by some unknown and fearful process, a
 melancholy relic of a vanished happiness, unsold, neglected, and
 forgotten, a thing that nobody wanted, hung Trina's wedding bouquet.

 CHAPTER 15

 Then the grind began. It would have been easier for the McTeagues to have
 faced their misfortunes had they befallen them immediately after their
 marriage, when their love for each other was fresh and fine, and when they
 could have found a certain happiness in helping each other and sharing
 each other's privations. Trina, no doubt, loved her husband more than
 ever, in the sense that she felt she belonged to him. But McTeague's
 affection for his wife was dwindling a little every day—HAD been
 dwindling for a long time, in fact. He had become used to her by now. She
 was part of the order of the things with which he found himself
 surrounded. He saw nothing extraordinary about her; it was no longer a
 pleasure for him to kiss her and take her in his arms; she was merely his
 wife. He did not dislike her; he did not love her. She was his wife, that
 was all. But he sadly missed and regretted all those little animal
 comforts which in the old prosperous life Trina had managed to find for
 him. He missed the cabbage soups and steaming chocolate that Trina had
 taught him to like; he missed his good tobacco that Trina had educated him
 to prefer; he missed the Sunday afternoon walks that she had caused him to
 substitute in place of his nap in the operating chair; and he missed the
 bottled beer that she had induced him to drink in place of the steam beer
 from Frenna's. In the end he grew morose and sulky, and sometimes
 neglected to answer his wife when she spoke to him. Besides this, Trina's
 avarice was a perpetual annoyance to him. Oftentimes when a considerable
 alleviation of this unhappiness could have been obtained at the expense of
 a nickel or a dime, Trina refused the money with a pettishness that was
 exasperating.

 “No, no,” she would exclaim. “To ride to the park Sunday afternoon, that
 means ten cents, and I can't afford it.”

 “Let's walk there, then.”

 “I've got to work.”

 “But you've worked morning and afternoon every day this week.”

 “I don't care, I've got to work.”

 There had been a time when Trina had hated the idea of McTeague drinking
 steam beer as common and vulgar.

 “Say, let's have a bottle of beer to-night. We haven't had a drop of beer
 in three weeks.”

 “We can't afford it. It's fifteen cents a bottle.”

 “But I haven't had a swallow of beer in three weeks.”

 “Drink STEAM beer, then. You've got a nickel. I gave you a quarter day
 before yesterday.”

 “But I don't like steam beer now.”

 It was so with everything. Unfortunately, Trina had cultivated tastes in
 McTeague which now could not be gratified. He had come to be very proud of
 his silk hat and “Prince Albert” coat, and liked to wear them on Sundays.
 Trina had made him sell both. He preferred “Yale mixture” in his pipe;
 Trina had made him come down to “Mastiff,” a five-cent tobacco with which
 he was once contented, but now abhorred. He liked to wear clean cuffs;
 Trina allowed him a fresh pair on Sundays only. At first these
 deprivations angered McTeague. Then, all of a sudden, he slipped back into
 the old habits (that had been his before he knew Trina) with an ease that
 was surprising. Sundays he dined at the car conductors' coffee-joint once
 more, and spent the afternoon lying full length upon the bed, crop-full,
 stupid, warm, smoking his huge pipe, drinking his steam beer, and playing
 his six mournful tunes upon his concertina, dozing off to sleep towards
 four o'clock.

 The sale of their furniture had, after paying the rent and outstanding
 bills, netted about a hundred and thirty dollars. Trina believed that the
 auctioneer from the second-hand store had swindled and cheated them and
 had made a great outcry to no effect. But she had arranged the affair with
 the auctioneer herself, and offset her disappointment in the matter of the
 sale by deceiving her husband as to the real amount of the returns. It was
 easy to lie to McTeague, who took everything for granted; and since the
 occasion of her trickery with the money that was to have been sent to her
 mother, Trina had found falsehood easier than ever.

 “Seventy dollars is all the auctioneer gave me,” she told her husband;
 “and after paying the balance due on the rent, and the grocer's bill,
 there's only fifty left.”

 “Only fifty?” murmured McTeague, wagging his head, “only fifty? Think of
 that.”

 “Only fifty,” declared Trina. Afterwards she said to herself with a
 certain admiration for her cleverness:

 “Couldn't save sixty dollars much easier than that,” and she had added the
 hundred and thirty to the little hoard in the chamois-skin bag and brass
 match-box in the bottom of her trunk.

 In these first months of their misfortunes the routine of the McTeagues
 was as follows: They rose at seven and breakfasted in their room, Trina
 cooking the very meagre meal on an oil stove. Immediately after breakfast
 Trina sat down to her work of whittling the Noah's ark animals, and
 McTeague took himself off to walk down town. He had by the greatest good
 luck secured a position with a manufacturer of surgical instruments, where
 his manual dexterity in the making of excavators, pluggers, and other
 dental contrivances stood him in fairly good stead. He lunched at a
 sailor's boarding-house near the water front, and in the afternoon worked
 till six. He was home at six-thirty, and he and Trina had supper together
 in the “ladies' dining parlor,” an adjunct of the car conductors'
 coffee-joint. Trina, meanwhile, had worked at her whittling all day long,
 with but half an hour's interval for lunch, which she herself prepared
 upon the oil stove. In the evening they were both so tired that they were
 in no mood for conversation, and went to bed early, worn out, harried,
 nervous, and cross.

 Trina was not quite so scrupulously tidy now as in the old days. At one
 time while whittling the Noah's ark animals she had worn gloves. She never
 wore them now. She still took pride in neatly combing and coiling her
 wonderful black hair, but as the days passed she found it more and more
 comfortable to work in her blue flannel wrapper. Whittlings and chips
 accumulated under the window where she did her work, and she was at no
 great pains to clear the air of the room vitiated by the fumes of the oil
 stove and heavy with the smell of cooking. It was not gay, that life. The
 room itself was not gay. The huge double bed sprawled over nearly a fourth
 of the available space; the angles of Trina's trunk and the washstand
 projected into the room from the walls, and barked shins and scraped
 elbows. Streaks and spots of the “non-poisonous” paint that Trina used
 were upon the walls and wood-work. However, in one corner of the room,
 next the window, monstrous, distorted, brilliant, shining with a light of
 its own, stood the dentist's sign, the enormous golden tooth, the tooth of
 a Brobdingnag.

 One afternoon in September, about four months after the McTeagues had left
 their suite, Trina was at her work by the window. She had whittled some
 half-dozen sets of animals, and was now busy painting them and making the
 arks. Little pots of “non-poisonous” paint stood at her elbow on the
 table, together with a box of labels that read, “Made in France.” Her huge
 clasp-knife was stuck into the under side of the table. She was now
 occupied solely with the brushes and the glue pot. She turned the little
 figures in her fingers with a wonderful lightness and deftness, painting
 the chickens Naples yellow, the elephants blue gray, the horses Vandyke
 brown, adding a dot of Chinese white for the eyes and sticking in the ears
 and tail with a drop of glue. The animals once done, she put together and
 painted the arks, some dozen of them, all windows and no doors, each one
 opening only by a lid which was half the roof. She had all the work she
 could handle these days, for, from this time till a week before Christmas,
 Uncle Oelbermann could take as many “Noah's ark sets” as she could make.

 Suddenly Trina paused in her work, looking expectantly toward the door.
 McTeague came in.

 “Why, Mac,” exclaimed Trina. “It's only three o'clock. What are you home
 so early for? Have they discharged you?”

 “They've fired me,” said McTeague, sitting down on the bed.

 “Fired you! What for?”

 “I don' know. Said the times were getting hard an' they had to let me go.”

 Trina let her paint-stained hands fall into her lap.

 “OH!” she cried. “If we don't have the HARDEST luck of any two people I
 ever heard of. What can you do now? Is there another place like that where
 they make surgical instruments?”

 “Huh? No, I don' know. There's three more.”

 “Well, you must try them right away. Go down there right now.”

 “Huh? Right now? No, I'm tired. I'll go down in the morning.”

 “Mac,” cried Trina, in alarm, “what are you thinking of? You talk as
 though we were millionaires. You must go down this minute. You're losing
 money every second you sit there.” She goaded the huge fellow to his feet
 again, thrust his hat into his hands, and pushed him out of the door, he
 obeying the while, docile and obedient as a big cart horse. He was on the
 stairs when she came running after him.

 “Mac, they paid you off, didn't they, when they discharged you?”

 “Yes.”

 “Then you must have some money. Give it to me.”

 The dentist heaved a shoulder uneasily.

 “No, I don' want to.”

 “I've got to have that money. There's no more oil for the stove, and I
 must buy some more meal tickets to-night.”

 “Always after me about money,” muttered the dentist; but he emptied his
 pockets for her, nevertheless.

 “I—you've taken it all,” he grumbled. “Better leave me something for
 car fare. It's going to rain.”

 “Pshaw! You can walk just as well as not. A big fellow like you 'fraid of
 a little walk; and it ain't going to rain.”

 Trina had lied again both as to the want of oil for the stove and the
 commutation ticket for the restaurant. But she knew by instinct that
 McTeague had money about him, and she did not intend to let it go out of
 the house. She listened intently until she was sure McTeague was gone.
 Then she hurriedly opened her trunk and hid the money in the chamois bag
 at the bottom.

 The dentist presented himself at every one of the makers of surgical
 instruments that afternoon and was promptly turned away in each case. Then
 it came on to rain, a fine, cold drizzle, that chilled him and wet him to
 the bone. He had no umbrella, and Trina had not left him even five cents
 for car fare. He started to walk home through the rain. It was a long way
 to Polk Street, as the last manufactory he had visited was beyond even
 Folsom Street, and not far from the city front.

 By the time McTeague reached Polk Street his teeth were chattering with
 the cold. He was wet from head to foot. As he was passing Heise's harness
 shop a sudden deluge of rain overtook him and he was obliged to dodge into
 the vestibule for shelter. He, who loved to be warm, to sleep and to be
 well fed, was icy cold, was exhausted and footsore from tramping the city.
 He could look forward to nothing better than a badly-cooked supper at the
 coffee-joint—hot meat on a cold plate, half done suet pudding, muddy
 coffee, and bad bread, and he was cold, miserably cold, and wet to the
 bone. All at once a sudden rage against Trina took possession of him. It
 was her fault. She knew it was going to rain, and she had not let him have
 a nickel for car fare—she who had five thousand dollars. She let him
 walk the streets in the cold and in the rain. “Miser,” he growled behind
 his mustache. “Miser, nasty little old miser. You're worse than old
 Zerkow, always nagging about money, money, and you got five thousand
 dollars. You got more, an' you live in that stinking hole of a room, and
 you won't drink any decent beer. I ain't going to stand it much longer.
 She knew it was going to rain. She KNEW it. Didn't I TELL her? And she
 drives me out of my own home in the rain, for me to get money for her;
 more money, and she takes it. She took that money from me that I earned.
 'Twasn't hers; it was mine, I earned it—and not a nickel for car
 fare. She don't care if I get wet and get a cold and DIE. No, she don't,
 as long as she's warm and's got her money.” He became more and more
 indignant at the picture he made of himself. “I ain't going to stand it
 much longer,” he repeated.

 “Why, hello, Doc. Is that you?” exclaimed Heise, opening the door of the
 harness shop behind him. “Come in out of the wet. Why, you're soaked
 through,” he added as he and McTeague came back into the shop, that reeked
 of oiled leather. “Didn't you have any umbrella? Ought to have taken a
 car.”

 “I guess so—I guess so,” murmured the dentist, confused. His teeth
 were chattering.

 “YOU'RE going to catch your death-a-cold,” exclaimed Heise. “Tell you
 what,” he said, reaching for his hat, “come in next door to Frenna's and
 have something to warm you up. I'll get the old lady to mind the shop.” He
 called Mrs. Heise down from the floor above and took McTeague into Joe
 Frenna's saloon, which was two doors above his harness shop.

 “Whiskey and gum twice, Joe,” said he to the barkeeper as he and the
 dentist approached the bar.

 “Huh? What?” said McTeague. “Whiskey? No, I can't drink whiskey. It kind
 of disagrees with me.”

 “Oh, the hell!” returned Heise, easily. “Take it as medicine. You'll get
 your death-a-cold if you stand round soaked like that. Two whiskey and
 gum, Joe.”

 McTeague emptied the pony glass at a single enormous gulp.

 “That's the way,” said Heise, approvingly. “Do you good.” He drank his off
 slowly.

 “I'd—I'd ask you to have a drink with me, Heise,” said the dentist,
 who had an indistinct idea of the amenities of the barroom, “only,” he
 added shamefacedly, “only—you see, I don't believe I got any
 change.” His anger against Trina, heated by the whiskey he had drank,
 flamed up afresh. What a humiliating position for Trina to place him in,
 not to leave him the price of a drink with a friend, she who had five
 thousand dollars!

 “Sha! That's all right, Doc,” returned Heise, nibbling on a grain of
 coffee. “Want another? Hey? This my treat. Two more of the same, Joe.”

 McTeague hesitated. It was lamentably true that whiskey did not agree with
 him; he knew it well enough. However, by this time he felt very
 comfortably warm at the pit of his stomach. The blood was beginning to
 circulate in his chilled finger-tips and in his soggy, wet feet. He had
 had a hard day of it; in fact, the last week, the last month, the last
 three or four months, had been hard. He deserved a little consolation. Nor
 could Trina object to this. It wasn't costing a cent. He drank again with
 Heise.

 “Get up here to the stove and warm yourself,” urged Heise, drawing up a
 couple of chairs and cocking his feet upon the guard. The two fell to
 talking while McTeague's draggled coat and trousers smoked.

 “What a dirty turn that was that Marcus Schouler did you!” said Heise,
 wagging his head. “You ought to have fought that, Doc, sure. You'd been
 practising too long.” They discussed this question some ten or fifteen
 minutes and then Heise rose.

 “Well, this ain't earning any money. I got to get back to the shop.”
 McTeague got up as well, and the pair started for the door. Just as they
 were going out Ryer met them.

 “Hello, hello,” he cried. “Lord, what a wet day! You two are going the
 wrong way. You're going to have a drink with me. Three whiskey punches,
 Joe.”

 “No, no,” answered McTeague, shaking his head. “I'm going back home. I've
 had two glasses of whiskey already.”

 “Sha!” cried Heise, catching his arm. “A strapping big chap like you ain't
 afraid of a little whiskey.”

 “Well, I—I—I got to go right afterwards,” protested McTeague.

 About half an hour after the dentist had left to go down town, Maria
 Macapa had come in to see Trina. Occasionally Maria dropped in on Trina in
 this fashion and spent an hour or so chatting with her while she worked.
 At first Trina had been inclined to resent these intrusions of the Mexican
 woman, but of late she had begun to tolerate them. Her day was long and
 cheerless at the best, and there was no one to talk to. Trina even fancied
 that old Miss Baker had come to be less cordial since their misfortune.
 Maria retailed to her all the gossip of the flat and the neighborhood,
 and, which was much more interesting, told her of her troubles with
 Zerkow.

 Trina said to herself that Maria was common and vulgar, but one had to
 have some diversion, and Trina could talk and listen without interrupting
 her work. On this particular occasion Maria was much excited over Zerkow's
 demeanor of late.

 “He's gettun worse an' worse,” she informed Trina as she sat on the edge
 of the bed, her chin in her hand. “He says he knows I got the dishes and
 am hidun them from him. The other day I thought he'd gone off with his
 wagon, and I was doin' a bit of ir'ning, an' by an' by all of a sudden I
 saw him peeping at me through the crack of the door. I never let on that I
 saw him, and, honest, he stayed there over two hours, watchun everything I
 did. I could just feel his eyes on the back of my neck all the time. Last
 Sunday he took down part of the wall, 'cause he said he'd seen me making
 figures on it. Well, I was, but it was just the wash list. All the time he
 says he'll kill me if I don't tell.”

 “Why, what do you stay with him for?” exclaimed Trina. “I'd be deathly
 'fraid of a man like that; and he did take a knife to you once.”

 “Hoh! HE won't kill me, never fear. If he'd kill me he'd never know where
 the dishes were; that's what HE thinks.”

 “But I can't understand, Maria; you told him about those gold dishes
 yourself.”

 “Never, never! I never saw such a lot of crazy folks as you are.”

 “But you say he hits you sometimes.”

 “Ah!” said Maria, tossing her head scornfully, “I ain't afraid of him. He
 takes his horsewhip to me now and then, but I can always manage. I say,
 'If you touch me with that, then I'll NEVER tell you.' Just pretending,
 you know, and he drops it as though it was red hot. Say, Mrs. McTeague,
 have you got any tea? Let's make a cup of tea over the stove.”

 “No, no,” cried Trina, with niggardly apprehension; “no, I haven't got a
 bit of tea.” Trina's stinginess had increased to such an extent that it
 had gone beyond the mere hoarding of money. She grudged even the food that
 she and McTeague ate, and even brought away half loaves of bread, lumps of
 sugar, and fruit from the car conductors' coffee-joint. She hid these
 pilferings away on the shelf by the window, and often managed to make a
 very creditable lunch from them, enjoying the meal with the greater relish
 because it cost her nothing.

 “No, Maria, I haven't got a bit of tea,” she said, shaking her head
 decisively. “Hark, ain't that Mac?” she added, her chin in the air.
 “That's his step, sure.”

 “Well, I'm going to skip,” said Maria. She left hurriedly, passing the
 dentist in the hall just outside the door. “Well?” said Trina
 interrogatively as her husband entered. McTeague did not answer. He hung
 his hat on the hook behind the door and dropped heavily into a chair.

 “Well,” asked Trina, anxiously, “how did you make out, Mac?”

 Still the dentist pretended not to hear, scowling fiercely at his muddy
 boots.

 “Tell me, Mac, I want to know. Did you get a place? Did you get caught in
 the rain?”

 “Did I? Did I?” cried the dentist, sharply, an alacrity in his manner and
 voice that Trina had never observed before.

 “Look at me. Look at me,” he went on, speaking with an unwonted rapidity,
 his wits sharp, his ideas succeeding each other quickly. “Look at me,
 drenched through, shivering cold. I've walked the city over. Caught in the
 rain! Yes, I guess I did get caught in the rain, and it ain't your fault I
 didn't catch my death-a-cold; wouldn't even let me have a nickel for car
 fare.”

 “But, Mac,” protested Trina, “I didn't know it was going to rain.”

 The dentist put back his head and laughed scornfully. His face was very
 red, and his small eyes twinkled. “Hoh! no, you didn't know it was going
 to rain. Didn't I TELL you it was?” he exclaimed, suddenly angry again.
 “Oh, you're a DAISY, you are. Think I'm going to put up with your
 foolishness ALL the time? Who's the boss, you or I?”

 “Why, Mac, I never saw you this way before. You talk like a different
 man.”

 “Well, I AM a different man,” retorted the dentist, savagely. “You can't
 make small of me ALWAYS.”

 “Well, never mind that. You know I'm not trying to make small of you. But
 never mind that. Did you get a place?”

 “Give me my money,” exclaimed McTeague, jumping up briskly. There was an
 activity, a positive nimbleness about the huge blond giant that had never
 been his before; also his stupidity, the sluggishness of his brain, seemed
 to be unusually stimulated.

 “Give me my money, the money I gave you as I was going away.”

 “I can't,” exclaimed Trina. “I paid the grocer's bill with it while you
 were gone.”

 “Don't believe you.”

 “Truly, truly, Mac. Do you think I'd lie to you? Do you think I'd lower
 myself to do that?”

 “Well, the next time I earn any money I'll keep it myself.”

 “But tell me, Mac, DID you get a place?”

 McTeague turned his back on her.

 “Tell me, Mac, please, did you?”

 The dentist jumped up and thrust his face close to hers, his heavy jaw
 protruding, his little eyes twinkling meanly.

 “No,” he shouted. “No, no, NO. Do you hear? NO.”

 Trina cowered before him. Then suddenly she began to sob aloud, weeping
 partly at his strange brutality, partly at the disappointment of his
 failure to find employment.

 McTeague cast a contemptuous glance about him, a glance that embraced the
 dingy, cheerless room, the rain streaming down the panes of the one
 window, and the figure of his weeping wife.

 “Oh, ain't this all FINE?” he exclaimed. “Ain't it lovely?”

 “It's not my fault,” sobbed Trina.

 “It is too,” vociferated McTeague. “It is too. We could live like
 Christians and decent people if you wanted to. You got more'n five
 thousand dollars, and you're so damned stingy that you'd rather live in a
 rat hole—and make me live there too—before you'd part with a
 nickel of it. I tell you I'm sick and tired of the whole business.”

 An allusion to her lottery money never failed to rouse Trina.

 “And I'll tell you this much too,” she cried, winking back the tears. “Now
 that you're out of a job, we can't afford even to live in your rat hole,
 as you call it. We've got to find a cheaper place than THIS even.”

 “What!” exclaimed the dentist, purple with rage. “What, get into a worse
 hole in the wall than this? Well, we'll SEE if we will. We'll just see
 about that. You're going to do just as I tell you after this, Trina
 McTeague,” and once more he thrust his face close to hers.

 “I know what's the matter,” cried Trina, with a half sob; “I know, I can
 smell it on your breath. You've been drinking whiskey.”

 “Yes, I've been drinking whiskey,” retorted her husband. “I've been
 drinking whiskey. Have you got anything to say about it? Ah, yes, you're
 RIGHT, I've been drinking whiskey. What have YOU got to say about my
 drinking whiskey? Let's hear it.”

 “Oh! Oh! Oh!” sobbed Trina, covering her face with her hands. McTeague
 caught her wrists in one palm and pulled them down. Trina's pale face was
 streaming with tears; her long, narrow blue eyes were swimming; her
 adorable little chin upraised and quivering.

 “Let's hear what you got to say,” exclaimed McTeague.

 “Nothing, nothing,” said Trina, between her sobs.

 “Then stop that noise. Stop it, do you hear me? Stop it.” He threw up his
 open hand threateningly. “STOP!” he exclaimed.

 Trina looked at him fearfully, half blinded with weeping. Her husband's
 thick mane of yellow hair was disordered and rumpled upon his great
 square-cut head; his big red ears were redder than ever; his face was
 purple; the thick eyebrows were knotted over the small, twinkling eyes;
 the heavy yellow mustache, that smelt of alcohol, drooped over the
 massive, protruding chin, salient, like that of the carnivora; the veins
 were swollen and throbbing on his thick red neck; while over her head
 Trina saw his upraised palm, callused, enormous.

 “Stop!” he exclaimed. And Trina, watching fearfully, saw the palm suddenly
 contract into a fist, a fist that was hard as a wooden mallet, the fist of
 the old-time car-boy. And then her ancient terror of him, the intuitive
 fear of the male, leaped to life again. She was afraid of him. Every nerve
 of her quailed and shrank from him. She choked back her sobs, catching her
 breath.

 “There,” growled the dentist, releasing her, “that's more like. Now,” he
 went on, fixing her with his little eyes, “now listen to me. I'm beat out.
 I've walked the city over—ten miles, I guess—an' I'm going to
 bed, an' I don't want to be bothered. You understand? I want to be let
 alone.” Trina was silent.

 “Do you HEAR?” he snarled.

 “Yes, Mac.”

 The dentist took off his coat, his collar and necktie, unbuttoned his
 vest, and slipped his heavy-soled boots from his big feet. Then he
 stretched himself upon the bed and rolled over towards the wall. In a few
 minutes the sound of his snoring filled the room.

 Trina craned her neck and looked at her husband over the footboard of the
 bed. She saw his red, congested face; the huge mouth wide open; his
 unclean shirt, with its frayed wristbands; and his huge feet encased in
 thick woollen socks. Then her grief and the sense of her unhappiness
 returned more poignant than ever. She stretched her arms out in front of
 her on her work-table, and, burying her face in them, cried and sobbed as
 though her heart would break.

 The rain continued. The panes of the single window ran with sheets of
 water; the eaves dripped incessantly. It grew darker. The tiny, grimy
 room, full of the smells of cooking and of “non-poisonous” paint, took on
 an aspect of desolation and cheerlessness lamentable beyond words. The
 canary in its little gilt prison chittered feebly from time to time.
 Sprawled at full length upon the bed, the dentist snored and snored,
 stupefied, inert, his legs wide apart, his hands lying palm upward at his
 sides.

 At last Trina raised her head, with a long, trembling breath. She rose,
 and going over to the washstand, poured some water from the pitcher into
 the basin, and washed her face and swollen eyelids, and rearranged her
 hair. Suddenly, as she was about to return to her work, she was struck
 with an idea.

 “I wonder,” she said to herself, “I wonder where he got the money to buy
 his whiskey.” She searched the pockets of his coat, which he had flung
 into a corner of the room, and even came up to him as he lay upon the bed
 and went through the pockets of his vest and trousers. She found nothing.

 “I wonder,” she murmured, “I wonder if he's got any money he don't tell me
 about. I'll have to look out for that.”

 CHAPTER 16

 A week passed, then a fortnight, then a month. It was a month of the
 greatest anxiety and unquietude for Trina. McTeague was out of a job,
 could find nothing to do; and Trina, who saw the impossibility of saving
 as much money as usual out of her earnings under the present conditions,
 was on the lookout for cheaper quarters. In spite of his outcries and
 sulky resistance Trina had induced her husband to consent to such a move,
 bewildering him with a torrent of phrases and marvellous columns of
 figures by which she proved conclusively that they were in a condition but
 one remove from downright destitution.

 The dentist continued idle. Since his ill success with the manufacturers
 of surgical instruments he had made but two attempts to secure a job.
 Trina had gone to see Uncle Oelbermann and had obtained for McTeague a
 position in the shipping department of the wholesale toy store. However,
 it was a position that involved a certain amount of ciphering, and
 McTeague had been obliged to throw it up in two days.

 Then for a time they had entertained a wild idea that a place on the
 police force could be secured for McTeague. He could pass the physical
 examination with flying colors, and Ryer, who had become the secretary of
 the Polk Street Improvement Club, promised the requisite political “pull.”
 If McTeague had shown a certain energy in the matter the attempt might
 have been successful; but he was too stupid, or of late had become too
 listless to exert himself greatly, and the affair resulted only in a
 violent quarrel with Ryer.

 McTeague had lost his ambition. He did not care to better his situation.
 All he wanted was a warm place to sleep and three good meals a day. At the
 first—at the very first—he had chafed at his idleness and had
 spent the days with his wife in their one narrow room, walking back and
 forth with the restlessness of a caged brute, or sitting motionless for
 hours, watching Trina at her work, feeling a dull glow of shame at the
 idea that she was supporting him. This feeling had worn off quickly,
 however. Trina's work was only hard when she chose to make it so, and as a
 rule she supported their misfortunes with a silent fortitude.

 Then, wearied at his inaction and feeling the need of movement and
 exercise, McTeague would light his pipe and take a turn upon the great
 avenue one block above Polk Street. A gang of laborers were digging the
 foundations for a large brownstone house, and McTeague found interest and
 amusement in leaning over the barrier that surrounded the excavations and
 watching the progress of the work. He came to see it every afternoon; by
 and by he even got to know the foreman who superintended the job, and the
 two had long talks together. Then McTeague would return to Polk Street and
 find Heise in the back room of the harness shop, and occasionally the day
 ended with some half dozen drinks of whiskey at Joe Frenna's saloon.

 It was curious to note the effect of the alcohol upon the dentist. It did
 not make him drunk, it made him vicious. So far from being stupefied, he
 became, after the fourth glass, active, alert, quick-witted, even
 talkative; a certain wickedness stirred in him then; he was intractable,
 mean; and when he had drunk a little more heavily than usual, he found a
 certain pleasure in annoying and exasperating Trina, even in abusing and
 hurting her.

 It had begun on the evening of Thanksgiving Day, when Heise had taken
 McTeague out to dinner with him. The dentist on this occasion had drunk
 very freely. He and Heise had returned to Polk Street towards ten o'clock,
 and Heise at once suggested a couple of drinks at Frenna's.

 “All right, all right,” said McTeague. “Drinks, that's the word. I'll go
 home and get some money and meet you at Joe's.”

 Trina was awakened by her husband pinching her arm.

 “Oh, Mac,” she cried, jumping up in bed with a little scream, “how you
 hurt! Oh, that hurt me dreadfully.”

 “Give me a little money,” answered the dentist, grinning, and pinching her
 again.

 “I haven't a cent. There's not a—oh, MAC, will you stop? I won't
 have you pinch me that way.”

 “Hurry up,” answered her husband, calmly, nipping the flesh of her
 shoulder between his thumb and finger. “Heise's waiting for me.” Trina
 wrenched from him with a sharp intake of breath, frowning with pain, and
 caressing her shoulder.

 “Mac, you've no idea how that hurts. Mac, STOP!”

 “Give me some money, then.”

 In the end Trina had to comply. She gave him half a dollar from her dress
 pocket, protesting that it was the only piece of money she had.

 “One more, just for luck,” said McTeague, pinching her again; “and
 another.”

 “How can you—how CAN you hurt a woman so!” exclaimed Trina,
 beginning to cry with the pain.

 “Ah, now, CRY,” retorted the dentist. “That's right, CRY. I never saw such
 a little fool.” He went out, slamming the door in disgust.

 But McTeague never became a drunkard in the generally received sense of
 the term. He did not drink to excess more than two or three times in a
 month, and never upon any occasion did he become maudlin or staggering.
 Perhaps his nerves were naturally too dull to admit of any excitation;
 perhaps he did not really care for the whiskey, and only drank because
 Heise and the other men at Frenna's did. Trina could often reproach him
 with drinking too much; she never could say that he was drunk. The alcohol
 had its effect for all that. It roused the man, or rather the brute in the
 man, and now not only roused it, but goaded it to evil. McTeague's nature
 changed. It was not only the alcohol, it was idleness and a general
 throwing off of the good influence his wife had had over him in the days
 of their prosperity. McTeague disliked Trina. She was a perpetual
 irritation to him. She annoyed him because she was so small, so prettily
 made, so invariably correct and precise. Her avarice incessantly harassed
 him. Her industry was a constant reproach to him. She seemed to flaunt her
 work defiantly in his face. It was the red flag in the eyes of the bull.
 One time when he had just come back from Frenna's and had been sitting in
 the chair near her, silently watching her at her work, he exclaimed all of
 a sudden:

 “Stop working. Stop it, I tell you. Put 'em away. Put 'em all away, or
 I'll pinch you.”

 “But why—why?” Trina protested.

 The dentist cuffed her ears. “I won't have you work.” He took her knife
 and her paint-pots away, and made her sit idly in the window the rest of
 the afternoon.

 It was, however, only when his wits had been stirred with alcohol that the
 dentist was brutal to his wife. At other times, say three weeks of every
 month, she was merely an incumbrance to him. They often quarrelled about
 Trina's money, her savings. The dentist was bent upon having at least a
 part of them. What he would do with the money once he had it, he did not
 precisely know. He would spend it in royal fashion, no doubt, feasting
 continually, buying himself wonderful clothes. The miner's idea of money
 quickly gained and lavishly squandered, persisted in his mind. As for
 Trina, the more her husband stormed, the tighter she drew the strings of
 the little chamois-skin bag that she hid at the bottom of her trunk
 underneath her bridal dress. Her five thousand dollars invested in Uncle
 Oelbermann's business was a glittering, splendid dream which came to her
 almost every hour of the day as a solace and a compensation for all her
 unhappiness.

 At times, when she knew that McTeague was far from home, she would lock
 her door, open her trunk, and pile all her little hoard on her table. By
 now it was four hundred and seven dollars and fifty cents. Trina would
 play with this money by the hour, piling it, and repiling it, or gathering
 it all into one heap, and drawing back to the farthest corner of the room
 to note the effect, her head on one side. She polished the gold pieces
 with a mixture of soap and ashes until they shone, wiping them carefully
 on her apron. Or, again, she would draw the heap lovingly toward her and
 bury her face in it, delighted at the smell of it and the feel of the
 smooth, cool metal on her cheeks. She even put the smaller gold pieces in
 her mouth, and jingled them there. She loved her money with an intensity
 that she could hardly express. She would plunge her small fingers into the
 pile with little murmurs of affection, her long, narrow eyes half closed
 and shining, her breath coming in long sighs.

 “Ah, the dear money, the dear money,” she would whisper. “I love you so!
 All mine, every penny of it. No one shall ever, ever get you. How I've
 worked for you! How I've slaved and saved for you! And I'm going to get
 more; I'm going to get more, more, more; a little every day.”

 She was still looking for cheaper quarters. Whenever she could spare a
 moment from her work, she would put on her hat and range up and down the
 entire neighborhood from Sutter to Sacramento Streets, going into all the
 alleys and bystreets, her head in the air, looking for the “Rooms-to-let”
 sign. But she was in despair. All the cheaper tenements were occupied. She
 could find no room more reasonable than the one she and the dentist now
 occupied.

 As time went on, McTeague's idleness became habitual. He drank no more
 whiskey than at first, but his dislike for Trina increased with every day
 of their poverty, with every day of Trina's persistent stinginess. At
 times—fortunately rare he was more than ever brutal to her. He would
 box her ears or hit her a great blow with the back of a hair-brush, or
 even with his closed fist. His old-time affection for his “little woman,”
 unable to stand the test of privation, had lapsed by degrees, and what
 little of it was left was changed, distorted, and made monstrous by the
 alcohol.

 The people about the house and the clerks at the provision stores often
 remarked that Trina's fingertips were swollen and the nails purple as
 though they had been shut in a door. Indeed, this was the explanation she
 gave. The fact of the matter was that McTeague, when he had been drinking,
 used to bite them, crunching and grinding them with his immense teeth,
 always ingenious enough to remember which were the sorest. Sometimes he
 extorted money from her by this means, but as often as not he did it for
 his own satisfaction.

 And in some strange, inexplicable way this brutality made Trina all the
 more affectionate; aroused in her a morbid, unwholesome love of
 submission, a strange, unnatural pleasure in yielding, in surrendering
 herself to the will of an irresistible, virile power.

 Trina's emotions had narrowed with the narrowing of her daily life. They
 reduced themselves at last to but two, her passion for her money and her
 perverted love for her husband when he was brutal. She was a strange woman
 during these days.

 Trina had come to be on very intimate terms with Maria Macapa, and in the
 end the dentist's wife and the maid of all work became great friends.
 Maria was constantly in and out of Trina's room, and, whenever she could,
 Trina threw a shawl over her head and returned Maria's calls. Trina could
 reach Zerkow's dirty house without going into the street. The back yard of
 the flat had a gate that opened into a little inclosure where Zerkow kept
 his decrepit horse and ramshackle wagon, and from thence Trina could enter
 directly into Maria's kitchen. Trina made long visits to Maria during the
 morning in her dressing-gown and curl papers, and the two talked at great
 length over a cup of tea served on the edge of the sink or a corner of the
 laundry table. The talk was all of their husbands and of what to do when
 they came home in aggressive moods.

 “You never ought to fight um,” advised Maria. “It only makes um worse.
 Just hump your back, and it's soonest over.”

 They told each other of their husbands' brutalities, taking a strange sort
 of pride in recounting some particularly savage blow, each trying to make
 out that her own husband was the most cruel. They critically compared each
 other's bruises, each one glad when she could exhibit the worst. They
 exaggerated, they invented details, and, as if proud of their beatings, as
 if glorying in their husbands' mishandling, lied to each other, magnifying
 their own maltreatment. They had long and excited arguments as to which
 were the most effective means of punishment, the rope's ends and cart
 whips such as Zerkow used, or the fists and backs of hair-brushes affected
 by McTeague. Maria contended that the lash of the whip hurt the most;
 Trina, that the butt did the most injury.

 Maria showed Trina the holes in the walls and the loosened boards in the
 flooring where Zerkow had been searching for the gold plate. Of late he
 had been digging in the back yard and had ransacked the hay in his
 horse-shed for the concealed leather chest he imagined he would find. But
 he was becoming impatient, evidently.

 “The way he goes on,” Maria told Trina, “is somethun dreadful. He's gettun
 regularly sick with it—got a fever every night—don't sleep,
 and when he does, talks to himself. Says 'More'n a hundred pieces, an'
 every one of 'em gold. More'n a hundred pieces, an' every one of 'em
 gold.' Then he'll whale me with his whip, and shout, 'You know where it
 is. Tell me, tell me, you swine, or I'll do for you.' An' then he'll get
 down on his knees and whimper, and beg me to tell um where I've hid it.
 He's just gone plum crazy. Sometimes he has regular fits, he gets so mad,
 and rolls on the floor and scratches himself.”

 One morning in November, about ten o'clock, Trina pasted a “Made in
 France” label on the bottom of a Noah's ark, and leaned back in her chair
 with a long sigh of relief. She had just finished a large Christmas order
 for Uncle Oelbermann, and there was nothing else she could do that
 morning. The bed had not yet been made, nor had the breakfast things been
 washed. Trina hesitated for a moment, then put her chin in the air
 indifferently.

 “Bah!” she said, “let them go till this afternoon. I don't care WHEN the
 room is put to rights, and I know Mac don't.” She determined that instead
 of making the bed or washing the dishes she would go and call on Miss
 Baker on the floor below. The little dressmaker might ask her to stay to
 lunch, and that would be something saved, as the dentist had announced his
 intention that morning of taking a long walk out to the Presidio to be
 gone all day.

 But Trina rapped on Miss Baker's door in vain that morning. She was out.
 Perhaps she was gone to the florist's to buy some geranium seeds. However,
 Old Grannis's door stood a little ajar, and on hearing Trina at Miss
 Baker's room, the old Englishman came out into the hall.

 “She's gone out,” he said, uncertainly, and in a half whisper, “went out
 about half an hour ago. I—I think she went to the drug store to get
 some wafers for the goldfish.”

 “Don't you go to your dog hospital any more, Mister Grannis?” said Trina,
 leaning against the balustrade in the hall, willing to talk a moment.

 Old Grannis stood in the doorway of his room, in his carpet slippers and
 faded corduroy jacket that he wore when at home.

 “Why—why,” he said, hesitating, tapping his chin thoughtfully. “You
 see I'm thinking of giving up the little hospital.”

 “Giving it up?”

 “You see, the people at the book store where I buy my pamphlets have found
 out—I told them of my contrivance for binding books, and one of the
 members of the firm came up to look at it. He offered me quite a sum if I
 would sell him the right of it—the—patent of it—quite a
 sum. In fact—in fact—yes, quite a sum, quite.” He rubbed his
 chin tremulously and looked about him on the floor.

 “Why, isn't that fine?” said Trina, good-naturedly. “I'm very glad, Mister
 Grannis. Is it a good price?”

 “Quite a sum—quite. In fact, I never dreamed of having so much
 money.”

 “Now, see here, Mister Grannis,” said Trina, decisively, “I want to give
 you a good piece of advice. Here are you and Miss Baker——” The
 old Englishman started nervously—“You and Miss Baker, that have been
 in love with each other for——”

 “Oh, Mrs. McTeague, that subject—if you would please—Miss
 Baker is such an estimable lady.”

 “Fiddlesticks!” said Trina. “You're in love with each other, and the whole
 flat knows it; and you two have been living here side by side year in and
 year out, and you've never said a word to each other. It's all nonsense.
 Now, I want you should go right in and speak to her just as soon as she
 comes home, and say you've come into money and you want her to marry you.”

 “Impossible—impossible!” exclaimed the old Englishman, alarmed and
 perturbed. “It's quite out of the question. I wouldn't presume.”

 “Well, do you love her, or not?”

 “Really, Mrs. McTeague, I—I—you must excuse me. It's a matter
 so personal—so—I—Oh, yes, I love her. Oh, yes, indeed,”
 he exclaimed, suddenly.

 “Well, then, she loves you. She told me so.”

 “Oh!”

 “She did. She said those very words.”

 Miss Baker had said nothing of the kind—would have died sooner than
 have made such a confession; but Trina had drawn her own conclusions, like
 every other lodger of the flat, and thought the time was come for decided
 action.

 “Now you do just as I tell you, and when she comes home, go right in and
 see her, and have it over with. Now, don't say another word. I'm going;
 but you do just as I tell you.”

 Trina turned about and went down-stairs. She had decided, since Miss Baker
 was not at home, that she would run over and see Maria; possibly she could
 have lunch there. At any rate, Maria would offer her a cup of tea.

 Old Grannis stood for a long time just as Trina had left him, his hands
 trembling, the blood coming and going in his withered cheeks.

 “She said, she—she—she told her—she said that—that——”
 he could get no farther.

 Then he faced about and entered his room, closing the door behind him. For
 a long time he sat in his armchair, drawn close to the wall in front of
 the table on which stood his piles of pamphlets and his little binding
 apparatus.

 “I wonder,” said Trina, as she crossed the yard back of Zerkow's house, “I
 wonder what rent Zerkow and Maria pay for this place. I'll bet it's
 cheaper than where Mac and I are.”

 Trina found Maria sitting in front of the kitchen stove, her chin upon her
 breast. Trina went up to her. She was dead. And as Trina touched her
 shoulder, her head rolled sideways and showed a fearful gash in her throat
 under her ear. All the front of her dress was soaked through and through.

 Trina backed sharply away from the body, drawing her hands up to her very
 shoulders, her eyes staring and wide, an expression of unutterable horror
 twisting her face.

 “Oh-h-h!” she exclaimed in a long breath, her voice hardly rising above a
 whisper. “Oh-h, isn't that horrible!” Suddenly she turned and fled through
 the front part of the house to the street door, that opened upon the
 little alley. She looked wildly about her. Directly across the way a
 butcher's boy was getting into his two-wheeled cart drawn up in front of
 the opposite house, while near by a peddler of wild game was coming down
 the street, a brace of ducks in his hand.

 “Oh, say—say,” gasped Trina, trying to get her voice, “say, come
 over here quick.”

 The butcher's boy paused, one foot on the wheel, and stared. Trina
 beckoned frantically.

 “Come over here, come over here quick.”

 The young fellow swung himself into his seat.

 “What's the matter with that woman?” he said, half aloud.

 “There's a murder been done,” cried Trina, swaying in the doorway.

 The young fellow drove away, his head over his shoulder, staring at Trina
 with eyes that were fixed and absolutely devoid of expression.

 “What's the matter with that woman?” he said again to himself as he turned
 the corner.

 Trina wondered why she didn't scream, how she could keep from it—how,
 at such a moment as this, she could remember that it was improper to make
 a disturbance and create a scene in the street. The peddler of wild game
 was looking at her suspiciously. It would not do to tell him. He would go
 away like the butcher's boy.

 “Now, wait a minute,” Trina said to herself, speaking aloud. She put her
 hands to her head. “Now, wait a minute. It won't do for me to lose my wits
 now. What must I do?” She looked about her. There was the same familiar
 aspect of Polk Street. She could see it at the end of the alley. The big
 market opposite the flat, the delivery carts rattling up and down, the
 great ladies from the avenue at their morning shopping, the cable cars
 trundling past, loaded with passengers. She saw a little boy in a flat
 leather cap whistling and calling for an unseen dog, slapping his small
 knee from time to time. Two men came out of Frenna's saloon, laughing
 heartily. Heise the harness-maker stood in the vestibule of his shop, a
 bundle of whittlings in his apron of greasy ticking. And all this was
 going on, people were laughing and living, buying and selling, walking
 about out there on the sunny sidewalks, while behind her in there—in
 there—in there——

 Heise started back from the sudden apparition of a white-lipped woman in a
 blue dressing-gown that seemed to rise up before him from his very
 doorstep.

 “Well, Mrs. McTeague, you did scare me, for——”

 “Oh, come over here quick.” Trina put her hand to her neck; swallowing
 something that seemed to be choking her. “Maria's killed—Zerkow's
 wife—I found her.”

 “Get out!” exclaimed Heise, “you're joking.”

 “Come over here—over into the house—I found her—she's
 dead.”

 Heise dashed across the street on the run, with Trina at his heels, a
 trail of spilled whittlings marking his course. The two ran down the
 alley. The wild-game peddler, a woman who had been washing down the steps
 in a neighboring house, and a man in a broad-brimmed hat stood at Zerkow's
 doorway, looking in from time to time, and talking together. They seemed
 puzzled.

 “Anything wrong in here?” asked the wild-game peddler as Heise and Trina
 came up. Two more men stopped on the corner of the alley and Polk Street
 and looked at the group. A woman with a towel round her head raised a
 window opposite Zerkow's house and called to the woman who had been
 washing the steps, “What is it, Mrs. Flint?”

 Heise was already inside the house. He turned to Trina, panting from his
 run.

 “Where did you say—where was it—where?”

 “In there,” said Trina, “farther in—the next room.” They burst into
 the kitchen.

 “LORD!” ejaculated Heise, stopping a yard or so from the body, and bending
 down to peer into the gray face with its brown lips.

 “By God! he's killed her.”

 “Who?”

 “Zerkow, by God! he's killed her. Cut her throat. He always said he
 would.”

 “Zerkow?”

 “He's killed her. Her throat's cut. Good Lord, how she did bleed! By God!
 he's done for her in good shape this time.”

 “Oh, I told her—I TOLD her,” cried Trina.

 “He's done for her SURE this time.”

 “She said she could always manage—Oh-h! It's horrible.”

 “He's done for her sure this trip. Cut her throat. LORD, how she has BLED!
 Did you ever see so much—that's murder—that's cold-blooded
 murder. He's killed her. Say, we must get a policeman. Come on.”

 They turned back through the house. Half a dozen people—the
 wild-game peddler, the man with the broad-brimmed hat, the washwoman, and
 three other men—were in the front room of the junk shop, a bank of
 excited faces surged at the door. Beyond this, outside, the crowd was
 packed solid from one end of the alley to the other. Out in Polk Street
 the cable cars were nearly blocked and were bunting a way slowly through
 the throng with clanging bells. Every window had its group. And as Trina
 and the harness-maker tried to force the way from the door of the junk
 shop the throng suddenly parted right and left before the passage of two
 blue-coated policemen who clove a passage through the press, working their
 elbows energetically. They were accompanied by a third man in citizen's
 clothes.

 Heise and Trina went back into the kitchen with the two policemen, the
 third man in citizen's clothes cleared the intruders from the front room
 of the junk shop and kept the crowd back, his arm across the open door.

 “Whew!” whistled one of the officers as they came out into the kitchen,
 “cutting scrape? By George! SOMEBODY'S been using his knife all right.” He
 turned to the other officer. “Better get the wagon. There's a box on the
 second corner south. Now, then,” he continued, turning to Trina and the
 harness-maker and taking out his note-book and pencil, “I want your names
 and addresses.”

 It was a day of tremendous excitement for the entire street. Long after
 the patrol wagon had driven away, the crowd remained. In fact, until seven
 o'clock that evening groups collected about the door of the junk shop,
 where a policeman stood guard, asking all manner of questions, advancing
 all manner of opinions.

 “Do you think they'll get him?” asked Ryer of the policeman. A dozen necks
 craned forward eagerly.

 “Hoh, we'll get him all right, easy enough,” answered the other, with a
 grand air.

 “What? What's that? What did he say?” asked the people on the outskirts of
 the group. Those in front passed the answer back.

 “He says they'll get him all right, easy enough.”

 The group looked at the policeman admiringly.

 “He's skipped to San Jose.”

 Where the rumor started, and how, no one knew. But every one seemed
 persuaded that Zerkow had gone to San Jose.

 “But what did he kill her for? Was he drunk?”

 “No, he was crazy, I tell you—crazy in the head. Thought she was
 hiding some money from him.”

 Frenna did a big business all day long. The murder was the one subject of
 conversation. Little parties were made up in his saloon—parties of
 twos and threes—to go over and have a look at the outside of the
 junk shop. Heise was the most important man the length and breadth of Polk
 Street; almost invariably he accompanied these parties, telling again and
 again of the part he had played in the affair.

 “It was about eleven o'clock. I was standing in front of the shop, when
 Mrs. McTeague—you know, the dentist's wife—came running across
 the street,” and so on and so on.

 The next day came a fresh sensation. Polk Street read of it in the morning
 papers. Towards midnight on the day of the murder Zerkow's body had been
 found floating in the bay near Black Point. No one knew whether he had
 drowned himself or fallen from one of the wharves. Clutched in both his
 hands was a sack full of old and rusty pans, tin dishes—fully a
 hundred of them—tin cans, and iron knives and forks, collected from
 some dump heap.

 “And all this,” exclaimed Trina, “on account of a set of gold dishes that
 never existed.”

 CHAPTER 17

 One day, about a fortnight after the coroner's inquest had been held, and
 when the excitement of the terrible affair was calming down and Polk
 Street beginning to resume its monotonous routine, Old Grannis sat in his
 clean, well-kept little room, in his cushioned armchair, his hands lying
 idly upon his knees. It was evening; not quite time to light the lamps.
 Old Grannis had drawn his chair close to the wall—so close, in fact,
 that he could hear Miss Baker's grenadine brushing against the other side
 of the thin partition, at his very elbow, while she rocked gently back and
 forth, a cup of tea in her hands.

 Old Grannis's occupation was gone. That morning the bookselling firm where
 he had bought his pamphlets had taken his little binding apparatus from
 him to use as a model. The transaction had been concluded. Old Grannis had
 received his check. It was large enough, to be sure, but when all was
 over, he returned to his room and sat there sad and unoccupied, looking at
 the pattern in the carpet and counting the heads of the tacks in the zinc
 guard that was fastened to the wall behind his little stove. By and by he
 heard Miss Baker moving about. It was five o'clock, the time when she was
 accustomed to make her cup of tea and “keep company” with him on her side
 of the partition. Old Grannis drew up his chair to the wall near where he
 knew she was sitting. The minutes passed; side by side, and separated by
 only a couple of inches of board, the two old people sat there together,
 while the afternoon grew darker.

 But for Old Grannis all was different that evening. There was nothing for
 him to do. His hands lay idly in his lap. His table, with its pile of
 pamphlets, was in a far corner of the room, and, from time to time,
 stirred with an uncertain trouble, he turned his head and looked at it
 sadly, reflecting that he would never use it again. The absence of his
 accustomed work seemed to leave something out of his life. It did not
 appear to him that he could be the same to Miss Baker now; their little
 habits were disarranged, their customs broken up. He could no longer fancy
 himself so near to her. They would drift apart now, and she would no
 longer make herself a cup of tea and “keep company” with him when she knew
 that he would never again sit before his table binding uncut pamphlets. He
 had sold his happiness for money; he had bartered all his tardy romance
 for some miserable banknotes. He had not foreseen that it would be like
 this. A vast regret welled up within him. What was that on the back of his
 hand? He wiped it dry with his ancient silk handkerchief.

 Old Grannis leant his face in his hands. Not only did an inexplicable
 regret stir within him, but a certain great tenderness came upon him. The
 tears that swam in his faded blue eyes were not altogether those of
 unhappiness. No, this long-delayed affection that had come upon him in his
 later years filled him with a joy for which tears seemed to be the natural
 expression. For thirty years his eyes had not been wet, but tonight he
 felt as if he were young again. He had never loved before, and there was
 still a part of him that was only twenty years of age. He could not tell
 whether he was profoundly sad or deeply happy; but he was not ashamed of
 the tears that brought the smart to his eyes and the ache to his throat.
 He did not hear the timid rapping on his door, and it was not until the
 door itself opened that he looked up quickly and saw the little retired
 dressmaker standing on the threshold, carrying a cup of tea on a tiny
 Japanese tray. She held it toward him.

 “I was making some tea,” she said, “and I thought you would like to have a
 cup.”

 Never after could the little dressmaker understand how she had brought
 herself to do this thing. One moment she had been sitting quietly on her
 side of the partition, stirring her cup of tea with one of her Gorham
 spoons. She was quiet, she was peaceful. The evening was closing down
 tranquilly. Her room was the picture of calmness and order. The geraniums
 blooming in the starch boxes in the window, the aged goldfish occasionally
 turning his iridescent flank to catch a sudden glow of the setting sun.
 The next moment she had been all trepidation. It seemed to her the most
 natural thing in the world to make a steaming cup of tea and carry it in
 to Old Grannis next door. It seemed to her that he was wanting her, that
 she ought to go to him. With the brusque resolve and intrepidity that
 sometimes seizes upon very timid people—the courage of the coward
 greater than all others—she had presented herself at the old
 Englishman's half-open door, and, when he had not heeded her knock, had
 pushed it open, and at last, after all these years, stood upon the
 threshold of his room. She had found courage enough to explain her
 intrusion.

 “I was making some tea, and I thought you would like to have a cup.”

 Old Grannis dropped his hands upon either arm of his chair, and, leaning
 forward a little, looked at her blankly. He did not speak.

 The retired dressmaker's courage had carried her thus far; now it deserted
 her as abruptly as it had come. Her cheeks became scarlet; her funny
 little false curls trembled with her agitation. What she had done seemed
 to her indecorous beyond expression. It was an enormity. Fancy, she had
 gone into his room, INTO HIS ROOM—Mister Grannis's room. She had
 done this—she who could not pass him on the stairs without a qualm.
 What to do she did not know. She stood, a fixture, on the threshold of his
 room, without even resolution enough to beat a retreat. Helplessly, and
 with a little quaver in her voice, she repeated obstinately:

 “I was making some tea, and I thought you would like to have a cup of
 tea.” Her agitation betrayed itself in the repetition of the word. She
 felt that she could not hold the tray out another instant. Already she was
 trembling so that half the tea was spilled.

 Old Grannis still kept silence, still bending forward, with wide eyes, his
 hands gripping the arms of his chair.

 Then with the tea-tray still held straight before her, the little
 dressmaker exclaimed tearfully:

 “Oh, I didn't mean—I didn't mean—I didn't know it would seem
 like this. I only meant to be kind and bring you some tea; and now it
 seems SO improper. I—I—I'm SO ashamed! I don't know what you
 will think of me. I—” she caught her breath—“improper”—she
 managed to exclaim, “unlady-like—you can never think well of me—I'll
 go. I'll go.” She turned about.

 “Stop,” cried Old Grannis, finding his voice at last. Miss Baker paused,
 looking at him over her shoulder, her eyes very wide open, blinking
 through her tears, for all the world like a frightened child.

 “Stop,” exclaimed the old Englishman, rising to his feet. “I didn't know
 it was you at first. I hadn't dreamed—I couldn't believe you would
 be so good, so kind to me. Oh,” he cried, with a sudden sharp breath, “oh,
 you ARE kind. I—I—you have—have made me very happy.”

 “No, no,” exclaimed Miss Baker, ready to sob. “It was unlady-like. You
 will—you must think ill of me.” She stood in the hall. The tears
 were running down her cheeks, and she had no free hand to dry them.

 “Let me—I'll take the tray from you,” cried Old Grannis, coming
 forward. A tremulous joy came upon him. Never in his life had he been so
 happy. At last it had come—come when he had least expected it. That
 which he had longed for and hoped for through so many years, behold, it
 was come to-night. He felt his awkwardness leaving him. He was almost
 certain that the little dressmaker loved him, and the thought gave him
 boldness. He came toward her and took the tray from her hands, and,
 turning back into the room with it, made as if to set it upon his table.
 But the piles of his pamphlets were in the way. Both of his hands were
 occupied with the tray; he could not make a place for it on the table. He
 stood for a moment uncertain, his embarrassment returning.

 “Oh, won't you—won't you please—” He turned his head, looking
 appealingly at the little old dressmaker.

 “Wait, I'll help you,” she said. She came into the room, up to the table,
 and moved the pamphlets to one side.

 “Thanks, thanks,” murmured Old Grannis, setting down the tray.

 “Now—now—now I will go back,” she exclaimed, hurriedly.

 “No—no,” returned the old Englishman. “Don't go, don't go. I've been
 so lonely to-night—and last night too—all this year—all
 my life,” he suddenly cried.

 “I—I—I've forgotten the sugar.”

 “But I never take sugar in my tea.”

 “But it's rather cold, and I've spilled it—almost all of it.”

 “I'll drink it from the saucer.” Old Grannis had drawn up his armchair for
 her.

 “Oh, I shouldn't. This is—this is SO—You must think ill of
 me.” Suddenly she sat down, and resting her elbows on the table, hid her
 face in her hands.

 “Think ILL of you?” cried Old Grannis, “think ILL of you? Why, you don't
 know—you have no idea—all these years—living so close to
 you, I—I—” he paused suddenly. It seemed to him as if the
 beating of his heart was choking him.

 “I thought you were binding your books to-night,” said Miss Baker,
 suddenly, “and you looked tired. I thought you looked tired when I last
 saw you, and a cup of tea, you know, it—that—that does you so
 much good when you're tired. But you weren't binding books.”

 “No, no,” returned Old Grannis, drawing up a chair and sitting down. “No,
 I—the fact is, I've sold my apparatus; a firm of booksellers has
 bought the rights of it.”

 “And aren't you going to bind books any more?” exclaimed the little
 dressmaker, a shade of disappointment in her manner. “I thought you always
 did about four o'clock. I used to hear you when I was making tea.”

 It hardly seemed possible to Miss Baker that she was actually talking to
 Old Grannis, that the two were really chatting together, face to face, and
 without the dreadful embarrassment that used to overwhelm them both when
 they met on the stairs. She had often dreamed of this, but had always put
 it off to some far-distant day. It was to come gradually, little by
 little, instead of, as now, abruptly and with no preparation. That she
 should permit herself the indiscretion of actually intruding herself into
 his room had never so much as occurred to her. Yet here she was, IN HIS
 ROOM, and they were talking together, and little by little her
 embarrassment was wearing away.

 “Yes, yes, I always heard you when you were making tea,” returned the old
 Englishman; “I heard the tea things. Then I used to draw my chair and my
 work-table close to the wall on my side, and sit there and work while you
 drank your tea just on the other side; and I used to feel very near to you
 then. I used to pass the whole evening that way.”

 “And, yes—yes—I did too,” she answered. “I used to make tea
 just at that time and sit there for a whole hour.”

 “And didn't you sit close to the partition on your side? Sometimes I was
 sure of it. I could even fancy that I could hear your dress brushing
 against the wall-paper close beside me. Didn't you sit close to the
 partition?”

 “I—I don't know where I sat.”

 Old Grannis shyly put out his hand and took hers as it lay upon her lap.

 “Didn't you sit close to the partition on your side?” he insisted.

 “No—I don't know—perhaps—sometimes. Oh, yes,” she
 exclaimed, with a little gasp, “Oh, yes, I often did.”

 Then Old Grannis put his arm about her, and kissed her faded cheek, that
 flushed to pink upon the instant.

 After that they spoke but little. The day lapsed slowly into twilight, and
 the two old people sat there in the gray evening, quietly, quietly, their
 hands in each other's hands, “keeping company,” but now with nothing to
 separate them. It had come at last. After all these years they were
 together; they understood each other. They stood at length in a little
 Elysium of their own creating. They walked hand in hand in a delicious
 garden where it was always autumn. Far from the world and together they
 entered upon the long retarded romance of their commonplace and uneventful
 lives.

 CHAPTER 18

 That same night McTeague was awakened by a shrill scream, and woke to find
 Trina's arms around his neck. She was trembling so that the bed-springs
 creaked.

 “Huh?” cried the dentist, sitting up in bed, raising his clinched fists.
 “Huh? What? What? What is it? What is it?”

 “Oh, Mac,” gasped his wife, “I had such an awful dream. I dreamed about
 Maria. I thought she was chasing me, and I couldn't run, and her throat
 was—Oh, she was all covered with blood. Oh-h, I am so frightened!”

 Trina had borne up very well for the first day or so after the affair, and
 had given her testimony to the coroner with far greater calmness than
 Heise. It was only a week later that the horror of the thing came upon her
 again. She was so nervous that she hardly dared to be alone in the
 daytime, and almost every night woke with a cry of terror, trembling with
 the recollection of some dreadful nightmare. The dentist was irritated
 beyond all expression by her nervousness, and especially was he
 exasperated when her cries woke him suddenly in the middle of the night.
 He would sit up in bed, rolling his eyes wildly, throwing out his huge
 fists—at what, he did not know—exclaiming, “What what—”
 bewildered and hopelessly confused. Then when he realized that it was only
 Trina, his anger kindled abruptly.

 “Oh, you and your dreams! You go to sleep, or I'll give you a dressing
 down.” Sometimes he would hit her a great thwack with his open palm, or
 catch her hand and bite the tips of her fingers. Trina would lie awake for
 hours afterward, crying softly to herself. Then, by and by, “Mac,” she
 would say timidly.

 “Huh?”

 “Mac, do you love me?”

 “Huh? What? Go to sleep.”

 “Don't you love me any more, Mac?”

 “Oh, go to sleep. Don't bother me.”

 “Well, do you LOVE me, Mac?”

 “I guess so.”

 “Oh, Mac, I've only you now, and if you don't love me, what is going to
 become of me?”

 “Shut up, an' let me go to sleep.”

 “Well, just tell me that you love me.”

 The dentist would turn abruptly away from her, burying his big blond head
 in the pillow, and covering up his ears with the blankets. Then Trina
 would sob herself to sleep.

 The dentist had long since given up looking for a job. Between breakfast
 and supper time Trina saw but little of him. Once the morning meal over,
 McTeague bestirred himself, put on his cap—he had given up wearing
 even a hat since his wife had made him sell his silk hat—and went
 out. He had fallen into the habit of taking long and solitary walks beyond
 the suburbs of the city. Sometimes it was to the Cliff House, occasionally
 to the Park (where he would sit on the sun-warmed benches, smoking his
 pipe and reading ragged ends of old newspapers), but more often it was to
 the Presidio Reservation. McTeague would walk out to the end of the Union
 Street car line, entering the Reservation at the terminus, then he would
 work down to the shore of the bay, follow the shore line to the Old Fort
 at the Golden Gate, and, turning the Point here, come out suddenly upon
 the full sweep of the Pacific. Then he would follow the beach down to a
 certain point of rocks that he knew. Here he would turn inland, climbing
 the bluffs to a rolling grassy down sown with blue iris and a yellow
 flower that he did not know the name of. On the far side of this down was
 a broad, well-kept road. McTeague would keep to this road until he reached
 the city again by the way of the Sacramento Street car line. The dentist
 loved these walks. He liked to be alone. He liked the solitude of the
 tremendous, tumbling ocean; the fresh, windy downs; he liked to feel the
 gusty Trades flogging his face, and he would remain for hours watching the
 roll and plunge of the breakers with the silent, unreasoned enjoyment of a
 child. All at once he developed a passion for fishing. He would sit all
 day nearly motionless upon a point of rocks, his fish-line between his
 fingers, happy if he caught three perch in twelve hours. At noon he would
 retire to a bit of level turf around an angle of the shore and cook his
 fish, eating them without salt or knife or fork. He thrust a pointed stick
 down the mouth of the perch, and turned it slowly over the blaze. When the
 grease stopped dripping, he knew that it was done, and would devour it
 slowly and with tremendous relish, picking the bones clean, eating even
 the head. He remembered how often he used to do this sort of thing when he
 was a boy in the mountains of Placer County, before he became a car-boy at
 the mine. The dentist enjoyed himself hugely during these days. The
 instincts of the old-time miner were returning. In the stress of his
 misfortune McTeague was lapsing back to his early estate.

 One evening as he reached home after such a tramp, he was surprised to
 find Trina standing in front of what had been Zerkow's house, looking at
 it thoughtfully, her finger on her lips.

 “What you doing here'?” growled the dentist as he came up. There was a
 “Rooms-to-let” sign on the street door of the house.

 “Now we've found a place to move to,” exclaimed Trina.

 “What?” cried McTeague. “There, in that dirty house, where you found
 Maria?”

 “I can't afford that room in the flat any more, now that you can't get any
 work to do.”

 “But there's where Zerkow killed Maria—the very house—an' you
 wake up an' squeal in the night just thinking of it.”

 “I know. I know it will be bad at first, but I'll get used to it, an' it's
 just half again as cheap as where we are now. I was looking at a room; we
 can have it dirt cheap. It's a back room over the kitchen. A German family
 are going to take the front part of the house and sublet the rest. I'm
 going to take it. It'll be money in my pocket.”

 “But it won't be any in mine,” vociferated the dentist, angrily. “I'll
 have to live in that dirty rat hole just so's you can save money. I ain't
 any the better off for it.”

 “Find work to do, and then we'll talk,” declared Trina. “I'M going to save
 up some money against a rainy day; and if I can save more by living here
 I'm going to do it, even if it is the house Maria was killed in. I don't
 care.”

 “All right,” said McTeague, and did not make any further protest. His wife
 looked at him surprised. She could not understand this sudden
 acquiescence. Perhaps McTeague was so much away from home of late that he
 had ceased to care where or how he lived. But this sudden change troubled
 her a little for all that.

 The next day the McTeagues moved for a second time. It did not take them
 long. They were obliged to buy the bed from the landlady, a circumstance
 which nearly broke Trina's heart; and this bed, a couple of chairs,
 Trina's trunk, an ornament or two, the oil stove, and some plates and
 kitchen ware were all that they could call their own now; and this back
 room in that wretched house with its grisly memories, the one window
 looking out into a grimy maze of back yards and broken sheds, was what
 they now knew as their home.

 The McTeagues now began to sink rapidly lower and lower. They became
 accustomed to their surroundings. Worst of all, Trina lost her pretty ways
 and her good looks. The combined effects of hard work, avarice, poor food,
 and her husband's brutalities told on her swiftly. Her charming little
 figure grew coarse, stunted, and dumpy. She who had once been of a catlike
 neatness, now slovened all day about the room in a dirty flannel wrapper,
 her slippers clap-clapping after her as she walked. At last she even
 neglected her hair, the wonderful swarthy tiara, the coiffure of a queen,
 that shaded her little pale forehead. In the morning she braided it before
 it was half combed, and piled and coiled it about her head in haphazard
 fashion. It came down half a dozen times a day; by evening it was an
 unkempt, tangled mass, a veritable rat's nest.

 Ah, no, it was not very gay, that life of hers, when one had to rustle for
 two, cook and work and wash, to say nothing of paying the rent. What odds
 was it if she was slatternly, dirty, coarse? Was there time to make
 herself look otherwise, and who was there to be pleased when she was all
 prinked out? Surely not a great brute of a husband who bit you like a dog,
 and kicked and pounded you as though you were made of iron. Ah, no, better
 let things go, and take it as easy as you could. Hump your back, and it
 was soonest over.

 The one room grew abominably dirty, reeking with the odors of cooking and
 of “non-poisonous” paint. The bed was not made until late in the
 afternoon, sometimes not at all. Dirty, unwashed crockery, greasy knives,
 sodden fragments of yesterday's meals cluttered the table, while in one
 corner was the heap of evil-smelling, dirty linen. Cockroaches appeared in
 the crevices of the woodwork, the wall-paper bulged from the damp walls
 and began to peel. Trina had long ago ceased to dust or to wipe the
 furniture with a bit of rag. The grime grew thick upon the window panes
 and in the corners of the room. All the filth of the alley invaded their
 quarters like a rising muddy tide.

 Between the windows, however, the faded photograph of the couple in their
 wedding finery looked down upon the wretchedness, Trina still holding her
 set bouquet straight before her, McTeague standing at her side, his left
 foot forward, in the attitude of a Secretary of State; while near by hung
 the canary, the one thing the dentist clung to obstinately, piping and
 chittering all day in its little gilt prison.

 And the tooth, the gigantic golden molar of French gilt, enormous and
 ungainly, sprawled its branching prongs in one corner of the room, by the
 footboard of the bed. The McTeague's had come to use it as a sort of
 substitute for a table. After breakfast and supper Trina piled the plates
 and greasy dishes upon it to have them out of the way.

 One afternoon the Other Dentist, McTeague's old-time rival, the wearer of
 marvellous waistcoats, was surprised out of all countenance to receive a
 visit from McTeague. The Other Dentist was in his operating room at the
 time, at work upon a plaster-of-paris mould. To his call of “'Come right
 in. Don't you see the sign, 'Enter without knocking'?” McTeague came in.
 He noted at once how airy and cheerful was the room. A little fire coughed
 and tittered on the hearth, a brindled greyhound sat on his haunches
 watching it intently, a great mirror over the mantle offered to view an
 array of actresses' pictures thrust between the glass and the frame, and a
 big bunch of freshly-cut violets stood in a glass bowl on the polished
 cherrywood table. The Other Dentist came forward briskly, exclaiming
 cheerfully:

 “Oh, Doctor—Mister McTeague, how do? how do?”

 The fellow was actually wearing a velvet smoking jacket. A cigarette was
 between his lips; his patent leather boots reflected the firelight.
 McTeague wore a black surah neglige shirt without a cravat; huge buckled
 brogans, hob-nailed, gross, encased his feet; the hems of his trousers
 were spotted with mud; his coat was frayed at the sleeves and a button was
 gone. In three days he had not shaved; his shock of heavy blond hair
 escaped from beneath the visor of his woollen cap and hung low over his
 forehead. He stood with awkward, shifting feet and uncertain eyes before
 the dapper young fellow who reeked of the barber shop, and whom he had
 once ordered from his rooms.

 “What can I do for you this morning, Mister McTeague? Something wrong with
 the teeth, eh?”

 “No, no.” McTeague, floundering in the difficulties of his speech, forgot
 the carefully rehearsed words with which he had intended to begin this
 interview.

 “I want to sell you my sign,” he said, stupidly. “That big tooth of French
 gilt—YOU know—that you made an offer for once.”

 “Oh, I don't want that now,” said the other loftily. “I prefer a little
 quiet signboard, nothing pretentious—just the name, and 'Dentist'
 after it. These big signs are vulgar. No, I don't want it.”

 McTeague remained, looking about on the floor, horribly embarrassed, not
 knowing whether to go or to stay.

 “But I don't know,” said the Other Dentist, reflectively. “If it will help
 you out any—I guess you're pretty hard up—I'll—well, I
 tell you what—I'll give you five dollars for it.”

 “All right, all right.”

 On the following Thursday morning McTeague woke to hear the eaves dripping
 and the prolonged rattle of the rain upon the roof.

 “Raining,” he growled, in deep disgust, sitting up in bed, and winking at
 the blurred window.

 “It's been raining all night,” said Trina. She was already up and dressed,
 and was cooking breakfast on the oil stove.

 McTeague dressed himself, grumbling, “Well, I'll go, anyhow. The fish will
 bite all the better for the rain.”

 “Look here, Mac,” said Trina, slicing a bit of bacon as thinly as she
 could. “Look here, why don't you bring some of your fish home sometime?”

 “Huh!” snorted the dentist, “so's we could have 'em for breakfast. Might
 save you a nickel, mightn't it?”

 “Well, and if it did! Or you might fish for the market. The fisherman
 across the street would buy 'em of you.”

 “Shut up!” exclaimed the dentist, and Trina obediently subsided.

 “Look here,” continued her husband, fumbling in his trousers pocket and
 bringing out a dollar, “I'm sick and tired of coffee and bacon and mashed
 potatoes. Go over to the market and get some kind of meat for breakfast.
 Get a steak, or chops, or something.

 “Why, Mac, that's a whole dollar, and he only gave you five for your sign.
 We can't afford it. Sure, Mac. Let me put that money away against a rainy
 day. You're just as well off without meat for breakfast.”

 “You do as I tell you. Get some steak, or chops, or something.”

 “Please, Mac, dear.”

 “Go on, now. I'll bite your fingers again pretty soon.”

 “But——”

 The dentist took a step towards her, snatching at her hand.

 “All right, I'll go,” cried Trina, wincing and shrinking. “I'll go.”

 She did not get the chops at the big market, however. Instead, she hurried
 to a cheaper butcher shop on a side street two blocks away, and bought
 fifteen cents' worth of chops from a side of mutton some two or three days
 old. She was gone some little time.

 “Give me the change,” exclaimed the dentist as soon as she returned. Trina
 handed him a quarter; and when McTeague was about to protest, broke in
 upon him with a rapid stream of talk that confused him upon the instant.
 But for that matter, it was never difficult for Trina to deceive the
 dentist. He never went to the bottom of things. He would have believed her
 if she had told him the chops had cost a dollar.

 “There's sixty cents saved, anyhow,” thought Trina, as she clutched the
 money in her pocket to keep it from rattling.

 Trina cooked the chops, and they breakfasted in silence. “Now,” said
 McTeague as he rose, wiping the coffee from his thick mustache with the
 hollow of his palm, “now I'm going fishing, rain or no rain. I'm going to
 be gone all day.”

 He stood for a moment at the door, his fish-line in his hand, swinging the
 heavy sinker back and forth. He looked at Trina as she cleared away the
 breakfast things.

 “So long,” said he, nodding his huge square-cut head. This amiability in
 the matter of leave taking was unusual. Trina put the dishes down and came
 up to him, her little chin, once so adorable, in the air:

 “Kiss me good-by, Mac,” she said, putting her arms around his neck. “You
 DO love me a little yet, don't you, Mac? We'll be happy again some day.
 This is hard times now, but we'll pull out. You'll find something to do
 pretty soon.”

 “I guess so,” growled McTeague, allowing her to kiss him.

 The canary was stirring nimbly in its cage, and just now broke out into a
 shrill trilling, its little throat bulging and quivering. The dentist
 stared at it. “Say,” he remarked slowly, “I think I'll take that bird of
 mine along.”

 “Sell it?” inquired Trina.

 “Yes, yes, sell it.”

 “Well, you ARE coming to your senses at last,” answered Trina,
 approvingly. “But don't you let the bird-store man cheat you. That's a
 good songster; and with the cage, you ought to make him give you five
 dollars. You stick out for that at first, anyhow.”

 McTeague unhooked the cage and carefully wrapped it in an old newspaper,
 remarking, “He might get cold. Well, so long,” he repeated, “so long.”

 “Good-by, Mac.”

 When he was gone, Trina took the sixty cents she had stolen from him out
 of her pocket and recounted it. “It's sixty cents, all right,” she said
 proudly. “But I DO believe that dime is too smooth.” She looked at it
 critically. The clock on the power-house of the Sutter Street cable struck
 eight. “Eight o'clock already,” she exclaimed. “I must get to work.” She
 cleared the breakfast things from the table, and drawing up her chair and
 her workbox began painting the sets of Noah's ark animals she had whittled
 the day before. She worked steadily all the morning. At noon she lunched,
 warming over the coffee left from breakfast, and frying a couple of
 sausages. By one she was bending over her table again. Her fingers—some
 of them lacerated by McTeague's teeth—flew, and the little pile of
 cheap toys in the basket at her elbow grew steadily.

 “Where DO all the toys go to?” she murmured. “The thousands and thousands
 of these Noah's arks that I have made—horses and chickens and
 elephants—and always there never seems to be enough. It's a good
 thing for me that children break their things, and that they all have to
 have birthdays and Christmases.” She dipped her brush into a pot of
 Vandyke brown and painted one of the whittled toy horses in two strokes.
 Then a touch of ivory black with a small flat brush created the tail and
 mane, and dots of Chinese white made the eyes. The turpentine in the paint
 dried it almost immediately, and she tossed the completed little horse
 into the basket.

 At six o'clock the dentist had not returned. Trina waited until seven, and
 then put her work away, and ate her supper alone.

 “I wonder what's keeping Mac,” she exclaimed as the clock from the
 power-house on Sutter Street struck half-past seven. “I KNOW he's drinking
 somewhere,” she cried, apprehensively. “He had the money from his sign
 with him.”

 At eight o'clock she threw a shawl over her head and went over to the
 harness shop. If anybody would know where McTeague was it would be Heise.
 But the harness-maker had seen nothing of him since the day before.

 “He was in here yesterday afternoon, and we had a drink or two at
 Frenna's. Maybe he's been in there to-day.”

 “Oh, won't you go in and see?” said Trina. “Mac always came home to his
 supper—he never likes to miss his meals—and I'm getting
 frightened about him.”

 Heise went into the barroom next door, and returned with no definite news.
 Frenna had not seen the dentist since he had come in with the
 harness-maker the previous afternoon. Trina even humbled herself to ask of
 the Ryers—with whom they had quarrelled—if they knew anything
 of the dentist's whereabouts, but received a contemptuous negative.

 “Maybe he's come in while I've been out,” said Trina to herself. She went
 down Polk Street again, going towards the flat. The rain had stopped, but
 the sidewalks were still glistening. The cable cars trundled by, loaded
 with theatregoers. The barbers were just closing their shops. The candy
 store on the corner was brilliantly lighted and was filling up, while the
 green and yellow lamps from the drug store directly opposite threw
 kaleidoscopic reflections deep down into the shining surface of the
 asphalt. A band of Salvationists began to play and pray in front of
 Frenna's saloon. Trina hurried on down the gay street, with its evening's
 brilliancy and small activities, her shawl over her head, one hand lifting
 her faded skirt from off the wet pavements. She turned into the alley,
 entered Zerkow's old home by the ever-open door, and ran up-stairs to the
 room. Nobody.

 “Why, isn't this FUNNY,” she exclaimed, half aloud, standing on the
 threshold, her little milk-white forehead curdling to a frown, one sore
 finger on her lips. Then a great fear seized upon her. Inevitably she
 associated the house with a scene of violent death.

 “No, no,” she said to the darkness, “Mac is all right. HE can take care of
 himself.” But for all that she had a clear-cut vision of her husband's
 body, bloated with seawater, his blond hair streaming like kelp, rolling
 inertly in shifting waters.

 “He couldn't have fallen off the rocks,” she declared firmly. “There—THERE
 he is now.” She heaved a great sigh of relief as a heavy tread sounded in
 the hallway below. She ran to the banisters, looking over, and calling,
 “Oh, Mac! Is that you, Mac?” It was the German whose family occupied the
 lower floor. The power-house clock struck nine.

 “My God, where is Mac?” cried Trina, stamping her foot.

 She put the shawl over her head again, and went out and stood on the
 corner of the alley and Polk Street, watching and waiting, craning her
 neck to see down the street. Once, even, she went out upon the sidewalk in
 front of the flat and sat down for a moment upon the horse-block there.
 She could not help remembering the day when she had been driven up to that
 horse-block in a hack. Her mother and father and Owgooste and the twins
 were with her. It was her wedding day. Her wedding dress was in a huge tin
 trunk on the driver's seat. She had never been happier before in all her
 life. She remembered how she got out of the hack and stood for a moment
 upon the horse-block, looking up at McTeague's windows. She had caught a
 glimpse of him at his shaving, the lather still on his cheek, and they had
 waved their hands at each other. Instinctively Trina looked up at the flat
 behind her; looked up at the bay window where her husband's “Dental
 Parlors” had been. It was all dark; the windows had the blind, sightless
 appearance imparted by vacant, untenanted rooms. A rusty iron rod
 projected mournfully from one of the window ledges.

 “There's where our sign hung once,” said Trina. She turned her head and
 looked down Polk Street towards where the Other Dentist had his rooms, and
 there, overhanging the street from his window, newly furbished and
 brightened, hung the huge tooth, her birthday present to her husband,
 flashing and glowing in the white glare of the electric lights like a
 beacon of defiance and triumph.

 “Ah, no; ah, no,” whispered Trina, choking back a sob. “Life isn't so gay.
 But I wouldn't mind, no I wouldn't mind anything, if only Mac was home all
 right.” She got up from the horse-block and stood again on the corner of
 the alley, watching and listening.

 It grew later. The hours passed. Trina kept at her post. The noise of
 approaching footfalls grew less and less frequent. Little by little Polk
 Street dropped back into solitude. Eleven o'clock struck from the
 power-house clock; lights were extinguished; at one o'clock the cable
 stopped, leaving an abrupt and numbing silence in the air. All at once it
 seemed very still. The only noises were the occasional footfalls of a
 policeman and the persistent calling of ducks and geese in the closed
 market across the way. The street was asleep.

 When it is night and dark, and one is awake and alone, one's thoughts take
 the color of the surroundings; become gloomy, sombre, and very dismal. All
 at once an idea came to Trina, a dark, terrible idea; worse, even, than
 the idea of McTeague's death.

 “Oh, no,” she cried. “Oh, no. It isn't true. But suppose—suppose.”

 She left her post and hurried back to the house.

 “No, no,” she was saying under her breath, “it isn't possible. Maybe he's
 even come home already by another way. But suppose—suppose—suppose.”

 She ran up the stairs, opened the door of the room, and paused, out of
 breath. The room was dark and empty. With cold, trembling fingers she
 lighted the lamp, and, turning about, looked at her trunk. The lock was
 burst.

 “No, no, no,” cried Trina, “it's not true; it's not true.” She dropped on
 her knees before the trunk, and tossed back the lid, and plunged her hands
 down into the corner underneath her wedding dress, where she always kept
 the savings. The brass match-safe and the chamois-skin bag were there.
 They were empty.

 Trina flung herself full length upon the floor, burying her face in her
 arms, rolling her head from side to side. Her voice rose to a wail.

 “No, no, no, it's not true; it's not true; it's not true. Oh, he couldn't
 have done it. Oh, how could he have done it? All my money, all my little
 savings—and deserted me. He's gone, my money's gone, my dear money—my
 dear, dear gold pieces that I've worked so hard for. Oh, to have deserted
 me—gone for good—gone and never coming back—gone with my
 gold pieces. Gone-gone—gone. I'll never see them again, and I've
 worked so hard, so so hard for him—for them. No, no, NO, it's not
 true. It IS true. What will become of me now? Oh, if you'll only come back
 you can have all the money—half of it. Oh, give me back my money.
 Give me back my money, and I'll forgive you. You can leave me then if you
 want to. Oh, my money. Mac, Mac, you've gone for good. You don't love me
 any more, and now I'm a beggar. My money's gone, my husband's gone, gone,
 gone, gone!”

 Her grief was terrible. She dug her nails into her scalp, and clutching
 the heavy coils of her thick black hair tore it again and again. She
 struck her forehead with her clenched fists. Her little body shook from
 head to foot with the violence of her sobbing. She ground her small teeth
 together and beat her head upon the floor with all her strength.

 Her hair was uncoiled and hanging a tangled, dishevelled mass far below
 her waist; her dress was torn; a spot of blood was upon her forehead; her
 eyes were swollen; her cheeks flamed vermilion from the fever that raged
 in her veins. Old Miss Baker found her thus towards five o'clock the next
 morning.

 What had happened between one o'clock and dawn of that fearful night Trina
 never remembered. She could only recall herself, as in a picture, kneeling
 before her broken and rifled trunk, and then—weeks later, so it
 seemed to her—she woke to find herself in her own bed with an iced
 bandage about her forehead and the little old dressmaker at her side,
 stroking her hot, dry palm.

 The facts of the matter were that the German woman who lived below had
 been awakened some hours after midnight by the sounds of Trina's weeping.
 She had come upstairs and into the room to find Trina stretched face
 downward upon the floor, half-conscious and sobbing, in the throes of an
 hysteria for which there was no relief. The woman, terrified, had called
 her husband, and between them they had got Trina upon the bed. Then the
 German woman happened to remember that Trina had friends in the big flat
 near by, and had sent her husband to fetch the retired dressmaker, while
 she herself remained behind to undress Trina and put her to bed. Miss
 Baker had come over at once, and began to cry herself at the sight of the
 dentist's poor little wife. She did not stop to ask what the trouble was,
 and indeed it would have been useless to attempt to get any coherent
 explanation from Trina at that time. Miss Baker had sent the German
 woman's husband to get some ice at one of the “all-night” restaurants of
 the street; had kept cold, wet towels on Trina's head; had combed and
 recombed her wonderful thick hair; and had sat down by the side of the
 bed, holding her hot hand, with its poor maimed fingers, waiting patiently
 until Trina should be able to speak.

 Towards morning Trina awoke—or perhaps it was a mere regaining of
 consciousness—looked a moment at Miss Baker, then about the room
 until her eyes fell upon her trunk with its broken lock. Then she turned
 over upon the pillow and began to sob again. She refused to answer any of
 the little dressmaker's questions, shaking her head violently, her face
 hidden in the pillow.

 By breakfast time her fever had increased to such a point that Miss Baker
 took matters into her own hands and had the German woman call a doctor. He
 arrived some twenty minutes later. He was a big, kindly fellow who lived
 over the drug store on the corner. He had a deep voice and a tremendous
 striding gait less suggestive of a physician than of a sergeant of a
 cavalry troop.

 By the time of his arrival little Miss Baker had divined intuitively the
 entire trouble. She heard the doctor's swinging tramp in the entry below,
 and heard the German woman saying:

 “Righd oop der stairs, at der back of der halle. Der room mit der door
 oppen.”

 Miss Baker met the doctor at the landing, she told him in a whisper of the
 trouble.

 “Her husband's deserted her, I'm afraid, doctor, and took all of her money—a
 good deal of it. It's about killed the poor child. She was out of her head
 a good deal of the night, and now she's got a raging fever.”

 The doctor and Miss Baker returned to the room and entered, closing the
 door. The big doctor stood for a moment looking down at Trina rolling her
 head from side to side upon the pillow, her face scarlet, her enormous
 mane of hair spread out on either side of her. The little dressmaker
 remained at his elbow, looking from him to Trina.

 “Poor little woman!” said the doctor; “poor little woman!”

 Miss Baker pointed to the trunk, whispering:

 “See, there's where she kept her savings. See, he broke the lock.”

 “Well, Mrs. McTeague,” said the doctor, sitting down by the bed, and
 taking Trina's wrist, “a little fever, eh?”

 Trina opened her eyes and looked at him, and then at Miss Baker. She did
 not seem in the least surprised at the unfamiliar faces. She appeared to
 consider it all as a matter of course.

 “Yes,” she said, with a long, tremulous breath, “I have a fever, and my
 head—my head aches and aches.”

 The doctor prescribed rest and mild opiates. Then his eye fell upon the
 fingers of Trina's right hand. He looked at them sharply. A deep red glow,
 unmistakable to a physician's eyes, was upon some of them, extending from
 the finger tips up to the second knuckle.

 “Hello,” he exclaimed, “what's the matter here?” In fact something was
 very wrong indeed. For days Trina had noticed it. The fingers of her right
 hand had swollen as never before, aching and discolored. Cruelly lacerated
 by McTeague's brutality as they were, she had nevertheless gone on about
 her work on the Noah's ark animals, constantly in contact with the
 “non-poisonous” paint. She told as much to the doctor in answer to his
 questions. He shook his head with an exclamation.

 “Why, this is blood-poisoning, you know,” he told her; “the worst kind.
 You'll have to have those fingers amputated, beyond a doubt, or lose the
 entire hand—or even worse.”

 “And my work!” exclaimed Trina.

 CHAPTER 19

 One can hold a scrubbing-brush with two good fingers and the stumps of two
 others even if both joints of the thumb are gone, but it takes
 considerable practice to get used to it.

 Trina became a scrub-woman. She had taken council of Selina, and through
 her had obtained the position of caretaker in a little memorial
 kindergarten over on Pacific Street. Like Polk Street, it was an
 accommodation street, but running through a much poorer and more sordid
 quarter. Trina had a little room over the kindergarten schoolroom. It was
 not an unpleasant room. It looked out upon a sunny little court floored
 with boards and used as the children's playground. Two great cherry trees
 grew here, the leaves almost brushing against the window of Trina's room
 and filtering the sunlight so that it fell in round golden spots upon the
 floor of the room. “Like gold pieces,” Trina said to herself.

 Trina's work consisted in taking care of the kindergarten rooms, scrubbing
 the floors, washing the windows, dusting and airing, and carrying out the
 ashes. Besides this she earned some five dollars a month by washing down
 the front steps of some big flats on Washington Street, and by cleaning
 out vacant houses after the tenants had left. She saw no one. Nobody knew
 her. She went about her work from dawn to dark, and often entire days
 passed when she did not hear the sound of her own voice. She was alone, a
 solitary, abandoned woman, lost in the lowest eddies of the great city's
 tide—the tide that always ebbs.

 When Trina had been discharged from the hospital after the operation on
 her fingers, she found herself alone in the world, alone with her five
 thousand dollars. The interest of this would support her, and yet allow
 her to save a little.

 But for a time Trina had thought of giving up the fight altogether and of
 joining her family in the southern part of the State. But even while she
 hesitated about this she received a long letter from her mother, an answer
 to one she herself had written just before the amputation of her
 right-hand fingers—the last letter she would ever be able to write.
 Mrs. Sieppe's letter was one long lamentation; she had her own misfortunes
 to bewail as well as those of her daughter. The carpet-cleaning and
 upholstery business had failed. Mr. Sieppe and Owgooste had left for New
 Zealand with a colonization company, whither Mrs. Sieppe and the twins
 were to follow them as soon as the colony established itself. So far from
 helping Trina in her ill fortune, it was she, her mother, who might some
 day in the near future be obliged to turn to Trina for aid. So Trina had
 given up the idea of any help from her family. For that matter she needed
 none. She still had her five thousand, and Uncle Oelbermann paid her the
 interest with a machine-like regularity. Now that McTeague had left her,
 there was one less mouth to feed; and with this saving, together with the
 little she could earn as scrub-woman, Trina could almost manage to make
 good the amount she lost by being obliged to cease work upon the Noah's
 ark animals.

 Little by little her sorrow over the loss of her precious savings overcame
 the grief of McTeague's desertion of her. Her avarice had grown to be her
 one dominant passion; her love of money for the money's sake brooded in
 her heart, driving out by degrees every other natural affection. She grew
 thin and meagre; her flesh clove tight to her small skeleton; her small
 pale mouth and little uplifted chin grew to have a certain feline
 eagerness of expression; her long, narrow eyes glistened continually, as
 if they caught and held the glint of metal. One day as she sat in her
 room, the empty brass match-box and the limp chamois bag in her hands, she
 suddenly exclaimed:

 “I could have forgiven him if he had only gone away and left me my money.
 I could have—yes, I could have forgiven him even THIS”—she
 looked at the stumps of her fingers. “But now,” her teeth closed tight and
 her eyes flashed,

 “now—I'll—never—forgive—him—as-long—as—I—live.”

 The empty bag and the hollow, light match-box troubled her. Day after day
 she took them from her trunk and wept over them as other women weep over a
 dead baby's shoe. Her four hundred dollars were gone, were gone, were
 gone. She would never see them again. She could plainly see her husband
 spending her savings by handfuls; squandering her beautiful gold pieces
 that she had been at such pains to polish with soap and ashes. The thought
 filled her with an unspeakable anguish. She would wake at night from a
 dream of McTeague revelling down her money, and ask of the darkness, “How
 much did he spend to-day? How many of the gold pieces are left? Has he
 broken either of the two twenty-dollar pieces yet? What did he spend it
 for?”

 The instant she was out of the hospital Trina had begun to save again, but
 now it was with an eagerness that amounted at times to a veritable frenzy.
 She even denied herself lights and fuel in order to put by a quarter or
 so, grudging every penny she was obliged to spend. She did her own washing
 and cooking. Finally she sold her wedding dress, that had hitherto lain in
 the bottom of her trunk.

 The day she moved from Zerkow's old house, she came suddenly upon the
 dentist's concertina under a heap of old clothes in the closet. Within
 twenty minutes she had sold it to the dealer in second-hand furniture,
 returning to her room with seven dollars in her pocket, happy for the
 first time since McTeague had left her.

 But for all that the match-box and the bag refused to fill up; after three
 weeks of the most rigid economy they contained but eighteen dollars and
 some small change. What was that compared with four hundred? Trina told
 herself that she must have her money in hand. She longed to see again the
 heap of it upon her work-table, where she could plunge her hands into it,
 her face into it, feeling the cool, smooth metal upon her cheeks. At such
 moments she would see in her imagination her wonderful five thousand
 dollars piled in columns, shining and gleaming somewhere at the bottom of
 Uncle Oelbermann's vault. She would look at the paper that Uncle
 Oelbermann had given her, and tell herself that it represented five
 thousand dollars. But in the end this ceased to satisfy her, she must have
 the money itself. She must have her four hundred dollars back again, there
 in her trunk, in her bag and her match-box, where she could touch it and
 see it whenever she desired.

 At length she could stand it no longer, and one day presented herself
 before Uncle Oelbermann as he sat in his office in the wholesale toy
 store, and told him she wanted to have four hundred dollars of her money.

 “But this is very irregular, you know, Mrs. McTeague,” said the great man.
 “Not business-like at all.”

 But his niece's misfortunes and the sight of her poor maimed hand appealed
 to him. He opened his check-book. “You understand, of course,” he said,
 “that this will reduce the amount of your interest by just so much.”

 “I know, I know. I've thought of that,” said Trina.

 “Four hundred, did you say?” remarked Uncle Oelbermann, taking the cap
 from his fountain pen.

 “Yes, four hundred,” exclaimed Trina, quickly, her eyes glistening.

 Trina cashed the check and returned home with the money—all in
 twenty-dollar pieces as she had desired—in an ecstasy of delight.
 For half of that night she sat up playing with her money, counting it and
 recounting it, polishing the duller pieces until they shone. Altogether
 there were twenty twenty-dollar gold pieces.

 “Oh-h, you beauties!” murmured Trina, running her palms over them, fairly
 quivering with pleasure. “You beauties! IS there anything prettier than a
 twenty-dollar gold piece? You dear, dear money! Oh, don't I LOVE you!
 Mine, mine, mine—all of you mine.”

 She laid them out in a row on the ledge of the table, or arranged them in
 patterns—triangles, circles, and squares—or built them all up
 into a pyramid which she afterward overthrew for the sake of hearing the
 delicious clink of the pieces tumbling against each other. Then at last
 she put them away in the brass match-box and chamois bag, delighted beyond
 words that they were once more full and heavy.

 Then, a few days after, the thought of the money still remaining in Uncle
 Oelbermann's keeping returned to her. It was hers, all hers—all that
 four thousand six hundred. She could have as much of it or as little of it
 as she chose. She only had to ask. For a week Trina resisted, knowing very
 well that taking from her capital was proportionately reducing her monthly
 income. Then at last she yielded.

 “Just to make it an even five hundred, anyhow,” she told herself. That day
 she drew a hundred dollars more, in twenty-dollar gold pieces as before.
 From that time Trina began to draw steadily upon her capital, a little at
 a time. It was a passion with her, a mania, a veritable mental disease; a
 temptation such as drunkards only know.

 It would come upon her all of a sudden. While she was about her work,
 scrubbing the floor of some vacant house; or in her room, in the morning,
 as she made her coffee on the oil stove, or when she woke in the night, a
 brusque access of cupidity would seize upon her. Her cheeks flushed, her
 eyes glistened, her breath came short. At times she would leave her work
 just as it was, put on her old bonnet of black straw, throw her shawl
 about her, and go straight to Uncle Oelbermann's store and draw against
 her money. Now it would be a hundred dollars, now sixty; now she would
 content herself with only twenty; and once, after a fortnight's
 abstinence, she permitted herself a positive debauch of five hundred.
 Little by little she drew her capital from Uncle Oelbermann, and little by
 little her original interest of twenty-five dollars a month dwindled.

 One day she presented herself again in the office of the whole-sale toy
 store.

 “Will you let me have a check for two hundred dollars, Uncle Oelbermann?”
 she said.

 The great man laid down his fountain pen and leaned back in his swivel
 chair with great deliberation.

 “I don't understand, Mrs. McTeague,” he said. “Every week you come here
 and draw out a little of your money. I've told you that it is not at all
 regular or business-like for me to let you have it this way. And more than
 this, it's a great inconvenience to me to give you these checks at
 unstated times. If you wish to draw out the whole amount let's have some
 understanding. Draw it in monthly installments of, say, five hundred
 dollars, or else,” he added, abruptly, “draw it all at once, now, to-day.
 I would even prefer it that way. Otherwise it's—it's annoying. Come,
 shall I draw you a check for thirty-seven hundred, and have it over and
 done with?”

 “No, no,” cried Trina, with instinctive apprehension, refusing, she did
 not know why. “No, I'll leave it with you. I won't draw out any more.”

 She took her departure, but paused on the pavement outside the store, and
 stood for a moment lost in thought, her eyes beginning to glisten and her
 breath coming short. Slowly she turned about and reentered the store; she
 came back into the office, and stood trembling at the corner of Uncle
 Oelbermann's desk. He looked up sharply. Twice Trina tried to get her
 voice, and when it did come to her, she could hardly recognize it. Between
 breaths she said:

 “Yes, all right—I'll—you can give me—will you give me a
 check for thirty-seven hundred? Give me ALL of my money.”

 A few hours later she entered her little room over the kindergarten,
 bolted the door with shaking fingers, and emptied a heavy canvas sack upon
 the middle of her bed. Then she opened her trunk, and taking thence the
 brass match-box and chamois-skin bag added their contents to the pile.
 Next she laid herself upon the bed and gathered the gleaming heaps of gold
 pieces to her with both arms, burying her face in them with long sighs of
 unspeakable delight.

 It was a little past noon, and the day was fine and warm. The leaves of
 the huge cherry trees threw off a certain pungent aroma that entered
 through the open window, together with long thin shafts of golden
 sunlight. Below, in the kindergarten, the children were singing gayly and
 marching to the jangling of the piano. Trina heard nothing, saw nothing.
 She lay on her bed, her eyes closed, her face buried in a pile of gold
 that she encircled with both her arms.

 Trina even told herself at last that she was happy once more. McTeague
 became a memory—a memory that faded a little every day—dim and
 indistinct in the golden splendor of five thousand dollars.

 “And yet,” Trina would say, “I did love Mac, loved him dearly, only a
 little while ago. Even when he hurt me, it only made me love him more. How
 is it I've changed so sudden? How COULD I forget him so soon? It must be
 because he stole my money. That is it. I couldn't forgive anyone that—no,
 not even my MOTHER. And I never—never—will forgive him.”

 What had become of her husband Trina did not know. She never saw any of
 the old Polk Street people. There was no way she could have news of him,
 even if she had cared to have it. She had her money, that was the main
 thing. Her passion for it excluded every other sentiment. There it was in
 the bottom of her trunk, in the canvas sack, the chamois-skin bag, and the
 little brass match-safe. Not a day passed that Trina did not have it out
 where she could see and touch it. One evening she had even spread all the
 gold pieces between the sheets, and had then gone to bed, stripping
 herself, and had slept all night upon the money, taking a strange and
 ecstatic pleasure in the touch of the smooth flat pieces the length of her
 entire body.

 One night, some three months after she had come to live at the
 kindergarten, Trina was awakened by a sharp tap on the pane of the window.
 She sat up quickly in bed, her heart beating thickly, her eyes rolling
 wildly in the direction of her trunk. The tap was repeated. Trina rose and
 went fearfully to the window. The little court below was bright with
 moonlight, and standing just on the edge of the shadow thrown by one of
 the cherry trees was McTeague. A bunch of half-ripe cherries was in his
 hand. He was eating them and throwing the pits at the window. As he caught
 sight of her, he made an eager sign for her to raise the sash. Reluctant
 and wondering, Trina obeyed, and the dentist came quickly forward. He was
 wearing a pair of blue overalls; a navy-blue flannel shirt without a
 cravat; an old coat, faded, rain-washed, and ripped at the seams; and his
 woollen cap.

 “Say, Trina,” he exclaimed, his heavy bass voice pitched just above a
 whisper, “let me in, will you, huh? Say, will you? I'm regularly starving,
 and I haven't slept in a Christian bed for two weeks.”

 At sight at him standing there in the moonlight, Trina could only think of
 him as the man who had beaten and bitten her, had deserted her and stolen
 her money, had made her suffer as she had never suffered before in all her
 life. Now that he had spent the money that he had stolen from her, he was
 whining to come back—so that he might steal more, no doubt. Once in
 her room he could not help but smell out her five thousand dollars. Her
 indignation rose.

 “No,” she whispered back at him. “No, I will not let you in.”

 “But listen here, Trina, I tell you I am starving, regularly——”

 “Hoh!” interrupted Trina scornfully. “A man can't starve with four hundred
 dollars, I guess.”

 “Well—well—I—well—” faltered the dentist. “Never
 mind now. Give me something to eat, an' let me in an' sleep. I've been
 sleeping in the Plaza for the last ten nights, and say, I—Damn it,
 Trina, I ain't had anything to eat since—”

 “Where's the four hundred dollars you robbed me of when you deserted me?”
 returned Trina, coldly.

 “Well, I've spent it,” growled the dentist. “But you CAN'T see me starve,
 Trina, no matter what's happened. Give me a little money, then.”

 “I'll see you starve before you get any more of MY money.”

 The dentist stepped back a pace and stared up at her wonder-stricken. His
 face was lean and pinched. Never had the jaw bone looked so enormous, nor
 the square-cut head so huge. The moonlight made deep black shadows in the
 shrunken cheeks.

 “Huh?” asked the dentist, puzzled. “What did you say?”

 “I won't give you any money—never again—not a cent.”

 “But do you know that I'm hungry?”

 “Well, I've been hungry myself. Besides, I DON'T believe you.”

 “Trina, I ain't had a thing to eat since yesterday morning; that's God's
 truth. Even if I did get off with your money, you CAN'T see me starve, can
 you? You can't see me walk the streets all night because I ain't got a
 place to sleep. Will you let me in? Say, will you? Huh?”

 “No.”

 “Well, will you give me some money then—just a little? Give me a
 dollar. Give me half a dol—Say, give me a DIME, an' I can get a cup
 of coffee.”

 “No.”

 The dentist paused and looked at her with curious intentness, bewildered,
 nonplussed.

 “Say, you—you must be crazy, Trina. I—I—wouldn't let a
 DOG go hungry.”

 “Not even if he'd bitten you, perhaps.”

 The dentist stared again.

 There was another pause. McTeague looked up at her in silence, a mean and
 vicious twinkle coming into his small eyes. He uttered a low exclamation,
 and then checked himself.

 “Well, look here, for the last time. I'm starving. I've got nowhere to
 sleep. Will you give me some money, or something to eat? Will you let me
 in?”

 “No—no—no.”

 Trina could fancy she almost saw the brassy glint in her husband's eyes.
 He raised one enormous lean fist. Then he growled:

 “If I had hold of you for a minute, by God, I'd make you dance. An' I will
 yet, I will yet. Don't you be afraid of that.”

 He turned about, the moonlight showing like a layer of snow upon his
 massive shoulders. Trina watched him as he passed under the shadow of the
 cherry trees and crossed the little court. She heard his great feet
 grinding on the board flooring. He disappeared.

 Miser though she was, Trina was only human, and the echo of the dentist's
 heavy feet had not died away before she began to be sorry for what she had
 done. She stood by the open window in her nightgown, her finger upon her
 lips.

 “He did looked pinched,” she said half aloud. “Maybe he WAS hungry. I
 ought to have given him something. I wish I had, I WISH I had. Oh,” she
 cried, suddenly, with a frightened gesture of both hands, “what have I
 come to be that I would see Mac—my husband—that I would see
 him starve rather than give him money? No, no. It's too dreadful. I WILL
 give him some. I'll send it to him to-morrow. Where?—well, he'll
 come back.” She leaned from the window and called as loudly as she dared,
 “Mac, oh, Mac.” There was no answer.

 When McTeague had told Trina he had been without food for nearly two days
 he was speaking the truth. The week before he had spent the last of the
 four hundred dollars in the bar of a sailor's lodging-house near the water
 front, and since that time had lived a veritable hand-to-mouth existence.

 He had spent her money here and there about the city in royal fashion,
 absolutely reckless of the morrow, feasting and drinking for the most part
 with companions he picked up heaven knows where, acquaintances of
 twenty-four hours, whose names he forgot in two days. Then suddenly he
 found himself at the end of his money. He no longer had any friends.
 Hunger rode him and rowelled him. He was no longer well fed, comfortable.
 There was no longer a warm place for him to sleep. He went back to Polk
 Street in the evening, walking on the dark side of the street, lurking in
 the shadows, ashamed to have any of his old-time friends see him. He
 entered Zerkow's old house and knocked at the door of the room Trina and
 he had occupied. It was empty.

 Next day he went to Uncle Oelbermann's store and asked news of Trina.
 Trina had not told Uncle Oelbermann of McTeague's brutalities, giving him
 other reasons to explain the loss of her fingers; neither had she told him
 of her husband's robbery. So when the dentist had asked where Trina could
 be found, Uncle Oelbermann, believing that McTeague was seeking a
 reconciliation, had told him without hesitation, and, he added:

 “She was in here only yesterday and drew out the balance of her money.
 She's been drawing against her money for the last month or so. She's got
 it all now, I guess.”

 “Ah, she's got it all.”

 The dentist went away from his bootless visit to his wife shaking with
 rage, hating her with all the strength of a crude and primitive nature. He
 clenched his fists till his knuckles whitened, his teeth ground furiously
 upon one another.

 “Ah, if I had hold of you once, I'd make you dance. She had five thousand
 dollars in that room, while I stood there, not twenty feet away, and told
 her I was starving, and she wouldn't give me a dime to get a cup of coffee
 with; not a dime to get a cup of coffee. Oh, if I once get my hands on
 you!” His wrath strangled him. He clutched at the darkness in front of
 him, his breath fairly whistling between his teeth.

 That night he walked the streets until the morning, wondering what now he
 was to do to fight the wolf away. The morning of the next day towards ten
 o'clock he was on Kearney Street, still walking, still tramping the
 streets, since there was nothing else for him to do. By and by he paused
 on a corner near a music store, finding a momentary amusement in watching
 two or three men loading a piano upon a dray. Already half its weight was
 supported by the dray's backboard. One of the men, a big mulatto, almost
 hidden under the mass of glistening rosewood, was guiding its course,
 while the other two heaved and tugged in the rear. Something in the street
 frightened the horses and they shied abruptly. The end of the piano was
 twitched sharply from the backboard. There was a cry, the mulatto
 staggered and fell with the falling piano, and its weight dropped squarely
 upon his thigh, which broke with a resounding crack.

 An hour later McTeague had found his job. The music store engaged him as
 handler at six dollars a week. McTeague's enormous strength, useless all
 his life, stood him in good stead at last.

 He slept in a tiny back room opening from the storeroom of the music
 store. He was in some sense a watchman as well as handler, and went the
 rounds of the store twice every night. His room was a box of a place that
 reeked with odors of stale tobacco smoke. The former occupant had papered
 the walls with newspapers and had pasted up figures cut out from the
 posters of some Kiralfy ballet, very gaudy. By the one window, chittering
 all day in its little gilt prison, hung the canary bird, a tiny atom of
 life that McTeague still clung to with a strange obstinacy.

 McTeague drank a good deal of whiskey in these days, but the only effect
 it had upon him was to increase the viciousness and bad temper that had
 developed in him since the beginning of his misfortunes. He terrorized his
 fellow-handlers, powerful men though they were. For a gruff word, for an
 awkward movement in lading the pianos, for a surly look or a muttered
 oath, the dentist's elbow would crook and his hand contract to a
 mallet-like fist. As often as not the blow followed, colossal in its
 force, swift as the leap of the piston from its cylinder.

 His hatred of Trina increased from day to day. He'd make her dance yet.
 Wait only till he got his hands upon her. She'd let him starve, would she?
 She'd turn him out of doors while she hid her five thousand dollars in the
 bottom of her trunk. Aha, he would see about that some day. She couldn't
 make small of him. Ah, no. She'd dance all right—all right. McTeague
 was not an imaginative man by nature, but he would lie awake nights, his
 clumsy wits galloping and frisking under the lash of the alcohol, and
 fancy himself thrashing his wife, till a sudden frenzy of rage would
 overcome him, and he would shake all over, rolling upon the bed and biting
 the mattress.

 On a certain day, about a week after Christmas of that year, McTeague was
 on one of the top floors of the music store, where the second-hand
 instruments were kept, helping to move about and rearrange some old
 pianos. As he passed by one of the counters he paused abruptly, his eye
 caught by an object that was strangely familiar.

 “Say,” he inquired, addressing the clerk in charge, “say, where'd this
 come from?”

 “Why, let's see. We got that from a second-hand store up on Polk Street, I
 guess. It's a fairly good machine; a little tinkering with the stops and a
 bit of shellac, and we'll make it about's good as new. Good tone. See.”
 And the clerk drew a long, sonorous wail from the depths of McTeague's old
 concertina.

 “Well, it's mine,” growled the dentist.

 The other laughed. “It's yours for eleven dollars.”

 “It's mine,” persisted McTeague. “I want it.”

 “Go 'long with you, Mac. What do you mean?”

 “I mean that it's mine, that's what I mean. You got no right to it. It was
 STOLEN from me, that's what I mean,” he added, a sullen anger flaming up
 in his little eyes.

 The clerk raised a shoulder and put the concertina on an upper shelf.

 “You talk to the boss about that; t'ain't none of my affair. If you want
 to buy it, it's eleven dollars.”

 The dentist had been paid off the day before and had four dollars in his
 wallet at the moment. He gave the money to the clerk.

 “Here, there's part of the money. You—you put that concertina aside
 for me, an' I'll give you the rest in a week or so—I'll give it to
 you tomorrow,” he exclaimed, struck with a sudden idea.

 McTeague had sadly missed his concertina. Sunday afternoons when there was
 no work to be done, he was accustomed to lie flat on his back on his
 springless bed in the little room in the rear of the music store, his coat
 and shoes off, reading the paper, drinking steam beer from a pitcher, and
 smoking his pipe. But he could no longer play his six lugubrious airs upon
 his concertina, and it was a deprivation. He often wondered where it was
 gone. It had been lost, no doubt, in the general wreck of his fortunes.
 Once, even, the dentist had taken a concertina from the lot kept by the
 music store. It was a Sunday and no one was about. But he found he could
 not play upon it. The stops were arranged upon a system he did not
 understand.

 Now his own concertina was come back to him. He would buy it back. He had
 given the clerk four dollars. He knew where he would get the remaining
 seven.

 The clerk had told him the concertina had been sold on Polk Street to the
 second-hand store there. Trina had sold it. McTeague knew it. Trina had
 sold his concertina—had stolen it and sold it—his concertina,
 his beloved concertina, that he had had all his life. Why, barring the
 canary, there was not one of all his belongings that McTeague had
 cherished more dearly. His steel engraving of “Lorenzo de' Medici and his
 Court” might be lost, his stone pug dog might go, but his concertina!

 “And she sold it—stole it from me and sold it. Just because I
 happened to forget to take it along with me. Well, we'll just see about
 that. You'll give me the money to buy it back, or——”

 His rage loomed big within him. His hatred of Trina came back upon him
 like a returning surge. He saw her small, prim mouth, her narrow blue
 eyes, her black mane of hair, and up-tilted chin, and hated her the more
 because of them. Aha, he'd show her; he'd make her dance. He'd get that
 seven dollars from her, or he'd know the reason why. He went through his
 work that day, heaving and hauling at the ponderous pianos, handling them
 with the ease of a lifting crane, impatient for the coming of evening,
 when he could be left to his own devices. As often as he had a moment to
 spare he went down the street to the nearest saloon and drank a pony of
 whiskey. Now and then as he fought and struggled with the vast masses of
 ebony, rosewood, and mahogany on the upper floor of the music store,
 raging and chafing at their inertness and unwillingness, while the whiskey
 pirouetted in his brain, he would mutter to himself:

 “An' I got to do this. I got to work like a dray horse while she sits at
 home by her stove and counts her money—and sells my concertina.”

 Six o'clock came. Instead of supper, McTeague drank some more whiskey,
 five ponies in rapid succession. After supper he was obliged to go out
 with the dray to deliver a concert grand at the Odd Fellows' Hall, where a
 piano “recital” was to take place.

 “Ain't you coming back with us?” asked one of the handlers as he climbed
 upon the driver's seat after the piano had been put in place.

 “No, no,” returned the dentist; “I got something else to do.” The
 brilliant lights of a saloon near the City Hall caught his eye. He decided
 he would have another drink of whiskey. It was about eight o'clock.

 The following day was to be a fete day at the kindergarten, the Christmas
 and New Year festivals combined. All that afternoon the little two-story
 building on Pacific Street had been filled with a number of grand ladies
 of the Kindergarten Board, who were hanging up ropes of evergreen and
 sprays of holly, and arranging a great Christmas tree that stood in the
 centre of the ring in the schoolroom. The whole place was pervaded with a
 pungent, piney odor. Trina had been very busy since the early morning,
 coming and going at everybody's call, now running down the street after
 another tack-hammer or a fresh supply of cranberries, now tying together
 the ropes of evergreen and passing them up to one of the grand ladies as
 she carefully balanced herself on a step-ladder. By evening everything was
 in place. As the last grand lady left the school, she gave Trina an extra
 dollar for her work, and said:

 “Now, if you'll just tidy up here, Mrs. McTeague, I think that will be
 all. Sweep up the pine needles here—you see they are all over the
 floor—and look through all the rooms, and tidy up generally. Good
 night—and a Happy New Year,” she cried pleasantly as she went out.

 Trina put the dollar away in her trunk before she did anything else and
 cooked herself a bit of supper. Then she came downstairs again.

 The kindergarten was not large. On the lower floor were but two rooms, the
 main schoolroom and another room, a cloakroom, very small, where the
 children hung their hats and coats. This cloakroom opened off the back of
 the main schoolroom. Trina cast a critical glance into both of these
 rooms. There had been a great deal of going and coming in them during the
 day, and she decided that the first thing to do would be to scrub the
 floors. She went up again to her room overhead and heated some water over
 her oil stove; then, re-descending, set to work vigorously.

 By nine o'clock she had almost finished with the schoolroom. She was down
 on her hands and knees in the midst of a steaming muck of soapy water. On
 her feet were a pair of man's shoes fastened with buckles; a dirty cotton
 gown, damp with the water, clung about her shapeless, stunted figure. From
 time to time she sat back on her heels to ease the strain of her position,
 and with one smoking hand, white and parboiled with the hot water, brushed
 her hair, already streaked with gray, out of her weazened, pale face and
 the corners of her mouth.

 It was very quiet. A gas-jet without a globe lit up the place with a
 crude, raw light. The cat who lived on the premises, preferring to be
 dirty rather than to be wet, had got into the coal scuttle, and over its
 rim watched her sleepily with a long, complacent purr.

 All at once he stopped purring, leaving an abrupt silence in the air like
 the sudden shutting off of a stream of water, while his eyes grew wide,
 two lambent disks of yellow in the heap of black fur.

 “Who is there?” cried Trina, sitting back on her heels. In the stillness
 that succeeded, the water dripped from her hands with the steady tick of a
 clock. Then a brutal fist swung open the street door of the schoolroom and
 McTeague came in. He was drunk; not with that drunkenness which is stupid,
 maudlin, wavering on its feet, but with that which is alert, unnaturally
 intelligent, vicious, perfectly steady, deadly wicked. Trina only had to
 look once at him, and in an instant, with some strange sixth sense, born
 of the occasion, knew what she had to expect.

 She jumped up and ran from him into the little cloakroom. She locked and
 bolted the door after her, and leaned her weight against it, panting and
 trembling, every nerve shrinking and quivering with the fear of him.

 McTeague put his hand on the knob of the door outside and opened it,
 tearing off the lock and bolt guard, and sending her staggering across the
 room.

 “Mac,” she cried to him, as he came in, speaking with horrid rapidity,
 cringing and holding out her hands, “Mac, listen. Wait a minute—look
 here—listen here. It wasn't my fault. I'll give you some money. You
 can come back. I'll do ANYTHING you want. Won't you just LISTEN to me? Oh,
 don't! I'll scream. I can't help it, you know. The people will hear.”

 McTeague came towards her slowly, his immense feet dragging and grinding
 on the floor; his enormous fists, hard as wooden mallets, swinging at his
 sides. Trina backed from him to the corner of the room, cowering before
 him, holding her elbow crooked in front of her face, watching him with
 fearful intentness, ready to dodge.

 “I want that money,” he said, pausing in front of her.

 “What money?” cried Trina.

 “I want that money. You got it—that five thousand dollars. I want
 every nickel of it! You understand?”

 “I haven't it. It isn't here. Uncle Oelbermann's got it.”

 “That's a lie. He told me that you came and got it. You've had it long
 enough; now I want it. Do you hear?”

 “Mac, I can't give you that money. I—I WON'T give it to you,” Trina
 cried, with sudden resolution.

 “Yes, you will. You'll give me every nickel of it.”

 “No, NO.”

 “You ain't going to make small of me this time. Give me that money.”

 “NO.”

 “For the last time, will you give me that money?”

 “No.”

 “You won't, huh? You won't give me it? For the last time.”

 “No, NO.”

 Usually the dentist was slow in his movements, but now the alcohol had
 awakened in him an ape-like agility. He kept his small eyes upon her, and
 all at once sent his fist into the middle of her face with the suddenness
 of a relaxed spring.

 Beside herself with terror, Trina turned and fought him back; fought for
 her miserable life with the exasperation and strength of a harassed cat;
 and with such energy and such wild, unnatural force, that even McTeague
 for the moment drew back from her. But her resistance was the one thing to
 drive him to the top of his fury. He came back at her again, his eyes
 drawn to two fine twinkling points, and his enormous fists, clenched till
 the knuckles whitened, raised in the air.

 Then it became abominable.

 In the schoolroom outside, behind the coal scuttle, the cat listened to
 the sounds of stamping and struggling and the muffled noise of blows,
 wildly terrified, his eyes bulging like brass knobs. At last the sounds
 stopped on a sudden; he heard nothing more. Then McTeague came out,
 closing the door. The cat followed him with distended eyes as he crossed
 the room and disappeared through the street door.

 The dentist paused for a moment on the sidewalk, looking carefully up and
 down the street. It was deserted and quiet. He turned sharply to the right
 and went down a narrow passage that led into the little court yard behind
 the school. A candle was burning in Trina's room. He went up by the
 outside stairway and entered.

 The trunk stood locked in one corner of the room. The dentist took the
 lid-lifter from the little oil stove, put it underneath the lock-clasp and
 wrenched it open. Groping beneath a pile of dresses he found the
 chamois-skin bag, the little brass match-box, and, at the very bottom,
 carefully thrust into one corner, the canvas sack crammed to the mouth
 with twenty-dollar gold pieces. He emptied the chamois-skin bag and the
 matchbox into the pockets of his trousers. But the canvas sack was too
 bulky to hide about his clothes. “I guess I'll just naturally have to
 carry YOU,” he muttered. He blew out the candle, closed the door, and
 gained the street again.

 The dentist crossed the city, going back to the music store. It was a
 little after eleven o'clock. The night was moonless, filled with a gray
 blur of faint light that seemed to come from all quarters of the horizon
 at once. From time to time there were sudden explosions of a southeast
 wind at the street corners. McTeague went on, slanting his head against
 the gusts, to keep his cap from blowing off, carrying the sack close to
 his side. Once he looked critically at the sky.

 “I bet it'll rain to-morrow,” he muttered, “if this wind works round to
 the south.”

 Once in his little den behind the music store, he washed his hands and
 forearms, and put on his working clothes, blue overalls and a jumper, over
 cheap trousers and vest. Then he got together his small belongings—an
 old campaign hat, a pair of boots, a tin of tobacco, and a pinchbeck
 bracelet which he had found one Sunday in the Park, and which he believed
 to be valuable. He stripped his blanket from his bed and rolled up in it
 all these objects, together with the canvas sack, fastening the roll with
 a half hitch such as miners use, the instincts of the old-time car-boy
 coming back to him in his present confusion of mind. He changed his pipe
 and his knife—a huge jackknife with a yellowed bone handle—to
 the pockets of his overalls.

 Then at last he stood with his hand on the door, holding up the lamp
 before blowing it out, looking about to make sure he was ready to go. The
 wavering light woke his canary. It stirred and began to chitter feebly,
 very sleepy and cross at being awakened. McTeague started, staring at it,
 and reflecting. He believed that it would be a long time before anyone
 came into that room again. The canary would be days without food; it was
 likely it would starve, would die there, hour by hour, in its little gilt
 prison. McTeague resolved to take it with him. He took down the cage,
 touching it gently with his enormous hands, and tied a couple of sacks
 about it to shelter the little bird from the sharp night wind.

 Then he went out, locking all the doors behind him, and turned toward the
 ferry slips. The boats had ceased running hours ago, but he told himself
 that by waiting till four o'clock he could get across the bay on the tug
 that took over the morning papers.

 * * * * * * * * * * * * *

 Trina lay unconscious, just as she had fallen under the last of McTeague's
 blows, her body twitching with an occasional hiccough that stirred the
 pool of blood in which she lay face downward. Towards morning she died
 with a rapid series of hiccoughs that sounded like a piece of clockwork
 running down.

 The thing had been done in the cloakroom where the kindergarten children
 hung their hats and coats. There was no other entrance except by going
 through the main schoolroom. McTeague going out had shut the door of the
 cloakroom, but had left the street door open; so when the children arrived
 in the morning, they entered as usual.

 About half-past eight, two or three five-year-olds, one a little colored
 girl, came into the schoolroom of the kindergarten with a great chatter of
 voices, going across to the cloakroom to hang up their hats and coats as
 they had been taught.

 Half way across the room one of them stopped and put her small nose in the
 air, crying, “Um-o-o, what a funnee smell!” The others began to sniff the
 air as well, and one, the daughter of a butcher, exclaimed, “'Tsmells like
 my pa's shop,” adding in the next breath, “Look, what's the matter with
 the kittee?”

 In fact, the cat was acting strangely. He lay quite flat on the floor, his
 nose pressed close to the crevice under the door of the little cloakroom,
 winding his tail slowly back and forth, excited, very eager. At times he
 would draw back and make a strange little clacking noise down in his
 throat.

 “Ain't he funnee?” said the little girl again. The cat slunk swiftly away
 as the children came up. Then the tallest of the little girls swung the
 door of the little cloakroom wide open and they all ran in.

 CHAPTER 20

 The day was very hot, and the silence of high noon lay close and thick
 between the steep slopes of the cañóns like an invisible, muffling fluid.
 At intervals the drone of an insect bored the air and trailed slowly to
 silence again. Everywhere were pungent, aromatic smells. The vast,
 moveless heat seemed to distil countless odors from the brush—odors
 of warm sap, of pine needles, and of tar-weed, and above all the medicinal
 odor of witch hazel. As far as one could look, uncounted multitudes of
 trees and manzanita bushes were quietly and motionlessly growing, growing,
 growing. A tremendous, immeasurable Life pushed steadily heavenward
 without a sound, without a motion. At turns of the road, on the higher
 points, cañóns disclosed themselves far away, gigantic grooves in the
 landscape, deep blue in the distance, opening one into another,
 ocean-deep, silent, huge, and suggestive of colossal primeval forces held
 in reserve. At their bottoms they were solid, massive; on their crests
 they broke delicately into fine serrated edges where the pines and
 redwoods outlined their million of tops against the high white horizon.
 Here and there the mountains lifted themselves out of the narrow river
 beds in groups like giant lions rearing their heads after drinking. The
 entire region was untamed. In some places east of the Mississippi nature
 is cosey, intimate, small, and homelike, like a good-natured housewife. In
 Placer County, California, she is a vast, unconquered brute of the
 Pliocene epoch, savage, sullen, and magnificently indifferent to man.

 But there were men in these mountains, like lice on mammoths' hides,
 fighting them stubbornly, now with hydraulic “monitors,” now with drill
 and dynamite, boring into the vitals of them, or tearing away great yellow
 gravelly scars in the flanks of them, sucking their blood, extracting
 gold.

 Here and there at long distances upon the cañón sides rose the headgear of
 a mine, surrounded with its few unpainted houses, and topped by its
 never-failing feather of black smoke. On near approach one heard the
 prolonged thunder of the stamp-mill, the crusher, the insatiable monster,
 gnashing the rocks to powder with its long iron teeth, vomiting them out
 again in a thin stream of wet gray mud. Its enormous maw, fed night and
 day with the car-boys' loads, gorged itself with gravel, and spat out the
 gold, grinding the rocks between its jaws, glutted, as it were, with the
 very entrails of the earth, and growling over its endless meal, like some
 savage animal, some legendary dragon, some fabulous beast, symbol of
 inordinate and monstrous gluttony.

 McTeague had left the Overland train at Colfax, and the same afternoon had
 ridden some eight miles across the mountains in the stage that connects
 Colfax with Iowa Hill. Iowa Hill was a small one-street town, the
 headquarters of the mines of the district. Originally it had been built
 upon the summit of a mountain, but the sides of this mountain have long
 since been “hydrau-licked” away, so that the town now clings to a mere
 back bone, and the rear windows of the houses on both sides of the street
 look down over sheer precipices, into vast pits hundreds of feet deep.

 The dentist stayed over night at the Hill, and the next morning started
 off on foot farther into the mountains. He still wore his blue overalls
 and jumper; his woollen cap was pulled down over his eye; on his feet were
 hob-nailed boots he had bought at the store in Colfax; his blanket roll
 was over his back; in his left hand swung the bird cage wrapped in sacks.

 Just outside the town he paused, as if suddenly remembering something.

 “There ought to be a trail just off the road here,” he muttered. “There
 used to be a trail—a short cut.”

 The next instant, without moving from his position, he saw where it opened
 just before him. His instinct had halted him at the exact spot. The trail
 zigzagged down the abrupt descent of the cañón, debouching into a gravelly
 river bed.

 “Indian River,” muttered the dentist. “I remember—I remember. I
 ought to hear the Morning Star's stamps from here.” He cocked his head. A
 low, sustained roar, like a distant cataract, came to his ears from across
 the river. “That's right,” he said, contentedly. He crossed the river and
 regained the road beyond. The slope rose under his feet; a little farther
 on he passed the Morning Star mine, smoking and thundering. McTeague
 pushed steadily on. The road rose with the rise of the mountain, turned at
 a sharp angle where a great live-oak grew, and held level for nearly a
 quarter of a mile. Twice again the dentist left the road and took to the
 trail that cut through deserted hydraulic pits. He knew exactly where to
 look for these trails; not once did his instinct deceive him. He
 recognized familiar points at once. Here was Cold cañón, where invariably,
 winter and summer, a chilly wind was blowing; here was where the road to
 Spencer's branched off; here was Bussy's old place, where at one time
 there were so many dogs; here was Delmue's cabin, where unlicensed whiskey
 used to be sold; here was the plank bridge with its one rotten board; and
 here the flat overgrown with manzanita, where he once had shot three
 quail.

 At noon, after he had been tramping for some two hours, he halted at a
 point where the road dipped suddenly. A little to the right of him, and
 flanking the road, an enormous yellow gravel-pit like an emptied lake
 gaped to heaven. Farther on, in the distance, a cañón zigzagged toward the
 horizon, rugged with pine-clad mountain crests. Nearer at hand, and
 directly in the line of the road, was an irregular cluster of unpainted
 cabins. A dull, prolonged roar vibrated in the air. McTeague nodded his
 head as if satisfied.

 “That's the place,” he muttered.

 He reshouldered his blanket roll and descended the road. At last he halted
 again. He stood before a low one-story building, differing from the others
 in that it was painted. A verandah, shut in with mosquito netting,
 surrounded it. McTeague dropped his blanket roll on a lumber pile outside,
 and came up and knocked at the open door. Some one called to him to come
 in.

 McTeague entered, rolling his eyes about him, noting the changes that had
 been made since he had last seen this place. A partition had been knocked
 down, making one big room out of the two former small ones. A counter and
 railing stood inside the door. There was a telephone on the wall. In one
 corner he also observed a stack of surveyor's instruments; a big
 drawing-board straddled on spindle legs across one end of the room, a
 mechanical drawing of some kind, no doubt the plan of the mine, unrolled
 upon it; a chromo representing a couple of peasants in a ploughed field
 (Millet's “Angelus”) was nailed unframed upon the wall, and hanging from
 the same wire nail that secured one of its corners in place was a bullion
 bag and a cartridge belt with a loaded revolver in the pouch.

 The dentist approached the counter and leaned his elbows upon it. Three
 men were in the room—a tall, lean young man, with a thick head of
 hair surprisingly gray, who was playing with a half-grown great Dane
 puppy; another fellow about as young, but with a jaw almost as salient as
 McTeague's, stood at the letter-press taking a copy of a letter; a third
 man, a little older than the other two, was pottering over a transit. This
 latter was massively built, and wore overalls and low boots streaked and
 stained and spotted in every direction with gray mud. The dentist looked
 slowly from one to the other; then at length, “Is the foreman about?” he
 asked.

 The man in the muddy overalls came forward.

 “What you want?”

 He spoke with a strong German accent.

 The old invariable formula came back to McTeague on the instant.

 “What's the show for a job?”

 At once the German foreman became preoccupied, looking aimlessly out of
 the window. There was a silence.

 “You hev been miner alretty?”

 “Yes, yes.”

 “Know how to hendle pick'n shov'le?”

 “Yes, I know.”

 The other seemed unsatisfied. “Are you a 'cousin Jack'?”

 The dentist grinned. This prejudice against Cornishmen he remembered too.

 “No. American.”

 “How long sence you mine?”

 “Oh, year or two.”

 “Show your hends.” McTeague exhibited his hard, callused palms.

 “When ken you go to work? I want a chuck-tender on der night-shift.”

 “I can tend a chuck. I'll go on to-night.”

 “What's your name?”

 The dentist started. He had forgotten to be prepared for this.

 “Huh? What?”

 “What's the name?”

 McTeague's eye was caught by a railroad calendar hanging over the desk.
 There was no time to think.

 “Burlington,” he said, loudly.

 The German took a card from a file and wrote it down.

 “Give dis card to der boarding-boss, down at der boarding-haus, den gome
 find me bei der mill at sex o'clock, und I set you to work.”

 Straight as a homing pigeon, and following a blind and unreasoned
 instinct, McTeague had returned to the Big Dipper mine. Within a week's
 time it seemed to him as though he had never been away. He picked up his
 life again exactly where he had left it the day when his mother had sent
 him away with the travelling dentist, the charlatan who had set up his
 tent by the bunk house. The house McTeague had once lived in was still
 there, occupied by one of the shift bosses and his family. The dentist
 passed it on his way to and from the mine.

 He himself slept in the bunk house with some thirty others of his shift.
 At half-past five in the evening the cook at the boarding-house sounded a
 prolonged alarm upon a crowbar bent in the form of a triangle, that hung
 upon the porch of the boarding-house. McTeague rose and dressed, and with
 his shift had supper. Their lunch-pails were distributed to them. Then he
 made his way to the tunnel mouth, climbed into a car in the waiting ore
 train, and was hauled into the mine.

 Once inside, the hot evening air turned to a cool dampness, and the forest
 odors gave place to the smell of stale dynamite smoke, suggestive of
 burning rubber. A cloud of steam came from McTeague's mouth; underneath,
 the water swashed and rippled around the car-wheels, while the light from
 the miner's candlesticks threw wavering blurs of pale yellow over the gray
 rotting quartz of the roof and walls. Occasionally McTeague bent down his
 head to avoid the lagging of the roof or the projections of an overhanging
 shute. From car to car all along the line the miners called to one another
 as the train trundled along, joshing and laughing.

 A mile from the entrance the train reached the breast where McTeague's
 gang worked. The men clambered from the cars and took up the labor where
 the day shift had left it, burrowing their way steadily through a primeval
 river bed.

 The candlesticks thrust into the crevices of the gravel strata lit up
 faintly the half dozen moving figures befouled with sweat and with wet
 gray mould. The picks struck into the loose gravel with a yielding shock.
 The long-handled shovels clinked amidst the piles of bowlders and scraped
 dully in the heaps of rotten quartz. The Burly drill boring for blasts
 broke out from time to time in an irregular chug-chug, chug-chug, while
 the engine that pumped the water from the mine coughed and strangled at
 short intervals.

 McTeague tended the chuck. In a way he was the assistant of the man who
 worked the Burly. It was his duty to replace the drills in the Burly,
 putting in longer ones as the hole got deeper and deeper. From time to
 time he rapped the drill with a pole-pick when it stuck fast or fitchered.

 Once it even occurred to him that there was a resemblance between his
 present work and the profession he had been forced to abandon. In the
 Burly drill he saw a queer counterpart of his old-time dental engine; and
 what were the drills and chucks but enormous hoe excavators, hard bits,
 and burrs? It was the same work he had so often performed in his
 “Parlors,” only magnified, made monstrous, distorted, and grotesqued, the
 caricature of dentistry.

 He passed his nights thus in the midst of the play of crude and simple
 forces—the powerful attacks of the Burly drills; the great exertions
 of bared, bent backs overlaid with muscle; the brusque, resistless
 expansion of dynamite; and the silent, vast, Titanic force, mysterious and
 slow, that cracked the timbers supporting the roof of the tunnel, and that
 gradually flattened the lagging till it was thin as paper.

 The life pleased the dentist beyond words. The still, colossal mountains
 took him back again like a returning prodigal, and vaguely, without
 knowing why, he yielded to their influence—their immensity, their
 enormous power, crude and blind, reflecting themselves in his own nature,
 huge, strong, brutal in its simplicity. And this, though he only saw the
 mountains at night. They appeared far different then than in the daytime.
 At twelve o'clock he came out of the mine and lunched on the contents of
 his dinner-pail, sitting upon the embankment of the track, eating with
 both hands, and looking around him with a steady ox-like gaze. The
 mountains rose sheer from every side, heaving their gigantic crests far up
 into the night, the black peaks crowding together, and looking now less
 like beasts than like a company of cowled giants. In the daytime they were
 silent; but at night they seemed to stir and rouse themselves.
 Occasionally the stamp-mill stopped, its thunder ceasing abruptly. Then
 one could hear the noises that the mountains made in their living. From
 the cañón, from the crowding crests, from the whole immense landscape,
 there rose a steady and prolonged sound, coming from all sides at once. It
 was that incessant and muffled roar which disengages itself from all vast
 bodies, from oceans, from cities, from forests, from sleeping armies, and
 which is like the breathing of an infinitely great monster, alive,
 palpitating.

 McTeague returned to his work. At six in the morning his shift was taken
 off, and he went out of the mine and back to the bunk house. All day long
 he slept, flung at length upon the strong-smelling blankets—slept
 the dreamless sleep of exhaustion, crushed and overpowered with the work,
 flat and prone upon his belly, till again in the evening the cook sounded
 the alarm upon the crowbar bent into a triangle.

 Every alternate week the shifts were changed. The second week McTeague's
 shift worked in the daytime and slept at night. Wednesday night of this
 second week the dentist woke suddenly. He sat up in his bed in the bunk
 house, looking about him from side to side; an alarm clock hanging on the
 wall, over a lantern, marked half-past three.

 “What was it?” muttered the dentist. “I wonder what it was.” The rest of
 the shift were sleeping soundly, filling the room with the rasping sound
 of snoring. Everything was in its accustomed place; nothing stirred. But
 for all that McTeague got up and lit his miner's candlestick and went
 carefully about the room, throwing the light into the dark corners,
 peering under all the beds, including his own. Then he went to the door
 and stepped outside. The night was warm and still; the moon, very low, and
 canted on her side like a galleon foundering. The camp was very quiet;
 nobody was in sight. “I wonder what it was,” muttered the dentist. “There
 was something—why did I wake up? Huh?” He made a circuit about the
 bunk house, unusually alert, his small eyes twinkling rapidly, seeing
 everything. All was quiet. An old dog who invariably slept on the steps of
 the bunk house had not even wakened. McTeague went back to bed, but did
 not sleep.

 “There was SOMETHING,” he muttered, looking in a puzzled way at his canary
 in the cage that hung from the wall at his bedside; “something. What was
 it? There is something NOW. There it is again—the same thing.” He
 sat up in bed with eyes and ears strained. “What is it? I don' know what
 it is. I don' hear anything, an' I don' see anything. I feel something—right
 now; feel it now. I wonder—I don' know—I don' know.”

 Once more he got up, and this time dressed himself. He made a complete
 tour of the camp, looking and listening, for what he did not know. He even
 went to the outskirts of the camp and for nearly half an hour watched the
 road that led into the camp from the direction of Iowa Hill. He saw
 nothing; not even a rabbit stirred. He went to bed.

 But from this time on there was a change. The dentist grew restless,
 uneasy. Suspicion of something, he could not say what, annoyed him
 incessantly. He went wide around sharp corners. At every moment he looked
 sharply over his shoulder. He even went to bed with his clothes and cap
 on, and at every hour during the night would get up and prowl about the
 bunk house, one ear turned down the wind, his eyes gimleting the darkness.
 From time to time he would murmur:

 “There's something. What is it? I wonder what it is.”

 What strange sixth sense stirred in McTeague at this time? What animal
 cunning, what brute instinct clamored for recognition and obedience? What
 lower faculty was it that roused his suspicion, that drove him out into
 the night a score of times between dark and dawn, his head in the air, his
 eyes and ears keenly alert?

 One night as he stood on the steps of the bunk house, peering into the
 shadows of the camp, he uttered an exclamation as of a man suddenly
 enlightened. He turned back into the house, drew from under his bed the
 blanket roll in which he kept his money hid, and took the canary down from
 the wall. He strode to the door and disappeared into the night. When the
 sheriff of Placer County and the two deputies from San Francisco reached
 the Big Dipper mine, McTeague had been gone two days.

 CHAPTER 21

 “Well,” said one of the deputies, as he backed the horse into the shafts
 of the buggy in which the pursuers had driven over from the Hill, “we've
 about as good as got him. It isn't hard to follow a man who carries a bird
 cage with him wherever he goes.”

 McTeague crossed the mountains on foot the Friday and Saturday of that
 week, going over through Emigrant Gap, following the line of the Overland
 railroad. He reached Reno Monday night. By degrees a vague plan of action
 outlined itself in the dentist's mind.

 “Mexico,” he muttered to himself. “Mexico, that's the place. They'll watch
 the coast and they'll watch the Eastern trains, but they won't think of
 Mexico.”

 The sense of pursuit which had harassed him during the last week of his
 stay at the Big Dipper mine had worn off, and he believed himself to be
 very cunning.

 “I'm pretty far ahead now, I guess,” he said. At Reno he boarded a
 south-bound freight on the line of the Carson and Colorado railroad,
 paying for a passage in the caboose. “Freights don' run on schedule time,”
 he muttered, “and a conductor on a passenger train makes it his business
 to study faces. I'll stay with this train as far as it goes.”

 The freight worked slowly southward, through western Nevada, the country
 becoming hourly more and more desolate and abandoned. After leaving Walker
 Lake the sage-brush country began, and the freight rolled heavily over
 tracks that threw off visible layers of heat. At times it stopped whole
 half days on sidings or by water tanks, and the engineer and fireman came
 back to the caboose and played poker with the conductor and train crew.
 The dentist sat apart, behind the stove, smoking pipe after pipe of cheap
 tobacco. Sometimes he joined in the poker games. He had learned poker when
 a boy at the mine, and after a few deals his knowledge returned to him;
 but for the most part he was taciturn and unsociable, and rarely spoke to
 the others unless spoken to first. The crew recognized the type, and the
 impression gained ground among them that he had “done for” a livery-stable
 keeper at Truckee and was trying to get down into Arizona.

 McTeague heard two brakemen discussing him one night as they stood outside
 by the halted train. “The livery-stable keeper called him a bastard;
 that's what Picachos told me,” one of them remarked, “and started to draw
 his gun; an' this fellar did for him with a hayfork. He's a horse doctor,
 this chap is, and the livery-stable keeper had got the law on him so's he
 couldn't practise any more, an' he was sore about it.”

 Near a place called Queen's the train reentered California, and McTeague
 observed with relief that the line of track which had hitherto held
 westward curved sharply to the south again. The train was unmolested;
 occasionally the crew fought with a gang of tramps who attempted to ride
 the brake beams, and once in the northern part of Inyo County, while they
 were halted at a water tank, an immense Indian buck, blanketed to the
 ground, approached McTeague as he stood on the roadbed stretching his
 legs, and without a word presented to him a filthy, crumpled letter. The
 letter was to the effect that the buck Big Jim was a good Indian and
 deserving of charity; the signature was illegible. The dentist stared at
 the letter, returned it to the buck, and regained the train just as it
 started. Neither had spoken; the buck did not move from his position, and
 fully five minutes afterward, when the slow-moving freight was miles away,
 the dentist looked back and saw him still standing motionless between the
 rails, a forlorn and solitary point of red, lost in the immensity of the
 surrounding white blur of the desert.

 At length the mountains began again, rising up on either side of the
 track; vast, naked hills of white sand and red rock, spotted with blue
 shadows. Here and there a patch of green was spread like a gay table-cloth
 over the sand. All at once Mount Whitney leaped over the horizon.
 Independence was reached and passed; the freight, nearly emptied by now,
 and much shortened, rolled along the shores of Owen Lake. At a place
 called Keeler it stopped definitely. It was the terminus of the road.

 The town of Keeler was a one-street town, not unlike Iowa Hill—the
 post-office, the bar and hotel, the Odd Fellows' Hall, and the livery
 stable being the principal buildings.

 “Where to now?” muttered McTeague to himself as he sat on the edge of the
 bed in his room in the hotel. He hung the canary in the window, filled its
 little bathtub, and watched it take its bath with enormous satisfaction.
 “Where to now?” he muttered again. “This is as far as the railroad goes,
 an' it won' do for me to stay in a town yet a while; no, it won' do. I got
 to clear out. Where to? That's the word, where to? I'll go down to supper
 now”—He went on whispering his thoughts aloud, so that they would
 take more concrete shape in his mind—“I'll go down to supper now,
 an' then I'll hang aroun' the bar this evening till I get the lay of this
 land. Maybe this is fruit country, though it looks more like a cattle
 country. Maybe it's a mining country. If it's a mining country,” he
 continued, puckering his heavy eyebrows, “if it's a mining country, an'
 the mines are far enough off the roads, maybe I'd better get to the mines
 an' lay quiet for a month before I try to get any farther south.”

 He washed the cinders and dust of a week's railroading from his face and
 hair, put on a fresh pair of boots, and went down to supper. The
 dining-room was of the invariable type of the smaller interior towns of
 California. There was but one table, covered with oilcloth; rows of
 benches answered for chairs; a railroad map, a chromo with a gilt frame
 protected by mosquito netting, hung on the walls, together with a yellowed
 photograph of the proprietor in Masonic regalia. Two waitresses whom the
 guests—all men—called by their first names, came and went with
 large trays.

 Through the windows outside McTeague observed a great number of saddle
 horses tied to trees and fences. Each one of these horses had a riata on
 the pommel of the saddle. He sat down to the table, eating his thick hot
 soup, watching his neighbors covertly, listening to everything that was
 said. It did not take him long to gather that the country to the east and
 south of Keeler was a cattle country.

 Not far off, across a range of hills, was the Panamint Valley, where the
 big cattle ranges were. Every now and then this name was tossed to and fro
 across the table in the flow of conversation—“Over in the Panamint.”
 “Just going down for a rodeo in the Panamint.” “Panamint brands.” “Has a
 range down in the Panamint.” Then by and by the remark, “Hoh, yes, Gold
 Gulch, they're down to good pay there. That's on the other side of the
 Panamint Range. Peters came in yesterday and told me.”

 McTeague turned to the speaker.

 “Is that a gravel mine?” he asked.

 “No, no, quartz.”

 “I'm a miner; that's why I asked.”

 “Well I've mined some too. I had a hole in the ground meself, but she was
 silver; and when the skunks at Washington lowered the price of silver,
 where was I? Fitchered, b'God!”

 “I was looking for a job.”

 “Well, it's mostly cattle down here in the Panamint, but since the strike
 over at Gold Gulch some of the boys have gone prospecting. There's gold in
 them damn Panamint Mountains. If you can find a good long 'contact' of
 country rocks you ain't far from it. There's a couple of fellars from
 Redlands has located four claims around Gold Gulch. They got a vein
 eighteen inches wide, an' Peters says you can trace it for more'n a
 thousand feet. Were you thinking of prospecting over there?”

 “Well, well, I don' know, I don' know.”

 “Well, I'm going over to the other side of the range day after t'morrow
 after some ponies of mine, an' I'm going to have a look around. You say
 you've been a miner?”

 “Yes, yes.”

 “If you're going over that way, you might come along and see if we can't
 find a contact, or copper sulphurets, or something. Even if we don't find
 color we may find silver-bearing galena.” Then, after a pause, “Let's see,
 I didn't catch your name.”

 “Huh? My name's Carter,” answered McTeague, promptly. Why he should change
 his name again the dentist could not say. “Carter” came to his mind at
 once, and he answered without reflecting that he had registered as
 “Burlington” when he had arrived at the hotel.

 “Well, my name's Cribbens,” answered the other. The two shook hands
 solemnly.

 “You're about finished?” continued Cribbens, pushing back. “Le's go out in
 the bar an' have a drink on it.”

 “Sure, sure,” said the dentist.

 The two sat up late that night in a corner of the barroom discussing the
 probability of finding gold in the Panamint hills. It soon became evident
 that they held differing theories. McTeague clung to the old prospector's
 idea that there was no way of telling where gold was until you actually
 saw it. Cribbens had evidently read a good many books upon the subject,
 and had already prospected in something of a scientific manner.

 “Shucks!” he exclaimed. “Gi' me a long distinct contact between
 sedimentary and igneous rocks, an' I'll sink a shaft without ever SEEING
 'color.'”

 The dentist put his huge chin in the air. “Gold is where you find it,” he
 returned, doggedly.

 “Well, it's my idea as how pardners ought to work along different lines,”
 said Cribbens. He tucked the corners of his mustache into his mouth and
 sucked the tobacco juice from them. For a moment he was thoughtful, then
 he blew out his mustache abruptly, and exclaimed:

 “Say, Carter, le's make a go of this. You got a little cash I suppose—fifty
 dollars or so?”

 “Huh? Yes—I—I—”

 “Well, I got about fifty. We'll go pardners on the proposition, an' we'll
 dally 'round the range yonder an' see what we can see. What do you say?”

 “Sure, sure,” answered the dentist.

 “Well, it's a go then, hey?”

 “That's the word.”

 “Well, le's have a drink on it.”

 They drank with profound gravity.

 They fitted out the next day at the general merchandise store of Keeler—picks,
 shovels, prospectors' hammers, a couple of cradles, pans, bacon, flour,
 coffee, and the like, and they bought a burro on which to pack their kit.

 “Say, by jingo, you ain't got a horse,” suddenly exclaimed Cribbens as
 they came out of the store. “You can't get around this country without a
 pony of some kind.”

 Cribbens already owned and rode a buckskin cayuse that had to be knocked
 in the head and stunned before it could be saddled. “I got an extry saddle
 an' a headstall at the hotel that you can use,” he said, “but you'll have
 to get a horse.”

 In the end the dentist bought a mule at the livery stable for forty
 dollars. It turned out to be a good bargain, however, for the mule was a
 good traveller and seemed actually to fatten on sage-brush and potato
 parings. When the actual transaction took place, McTeague had been obliged
 to get the money to pay for the mule out of the canvas sack. Cribbens was
 with him at the time, and as the dentist unrolled his blankets and
 disclosed the sack, whistled in amazement.

 “An' me asking you if you had fifty dollars!” he exclaimed. “You carry
 your mine right around with you, don't you?”

 “Huh, I guess so,” muttered the dentist. “I—I just sold a claim I
 had up in El Dorado County,” he added.

 At five o'clock on a magnificent May morning the “pardners” jogged out of
 Keeler, driving the burro before them. Cribbens rode his cayuse, McTeague
 following in his rear on the mule.

 “Say,” remarked Cribbens, “why in thunder don't you leave that fool canary
 behind at the hotel? It's going to be in your way all the time, an' it
 will sure die. Better break its neck an' chuck it.”

 “No, no,” insisted the dentist. “I've had it too long. I'll take it with
 me.”

 “Well, that's the craziest idea I ever heard of,” remarked Cribbens, “to
 take a canary along prospecting. Why not kid gloves, and be done with it?”

 They travelled leisurely to the southeast during the day, following a
 well-beaten cattle road, and that evening camped on a spur of some hills
 at the head of the Panamint Valley where there was a spring. The next day
 they crossed the Panamint itself.

 “That's a smart looking valley,” observed the dentist.

 “NOW you're talking straight talk,” returned Cribbens, sucking his
 mustache. The valley was beautiful, wide, level, and very green.
 Everywhere were herds of cattle, scarcely less wild than deer. Once or
 twice cowboys passed them on the road, big-boned fellows, picturesque in
 their broad hats, hairy trousers, jingling spurs, and revolver belts,
 surprisingly like the pictures McTeague remembered to have seen. Everyone
 of them knew Cribbens, and almost invariably joshed him on his venture.

 “Say, Crib, ye'd best take a wagon train with ye to bring your dust back.”

 Cribbens resented their humor, and after they had passed, chewed fiercely
 on his mustache.

 “I'd like to make a strike, b'God! if it was only to get the laugh on them
 joshers.”

 By noon they were climbing the eastern slope of the Panamint Range. Long
 since they had abandoned the road; vegetation ceased; not a tree was in
 sight. They followed faint cattle trails that led from one water hole to
 another. By degrees these water holes grew dryer and dryer, and at three
 o'clock Cribbens halted and filled their canteens.

 “There ain't any TOO much water on the other side,” he observed grimly.

 “It's pretty hot,” muttered the dentist, wiping his streaming forehead
 with the back of his hand.

 “Huh!” snorted the other more grimly than ever. The motionless air was
 like the mouth of a furnace. Cribbens's pony lathered and panted.
 McTeague's mule began to droop his long ears. Only the little burro
 plodded resolutely on, picking the trail where McTeague could see but
 trackless sand and stunted sage. Towards evening Cribbens, who was in the
 lead, drew rein on the summit of the hills.

 Behind them was the beautiful green Panamint Valley, but before and below
 them for miles and miles, as far as the eye could reach, a flat, white
 desert, empty even of sage-brush, unrolled toward the horizon. In the
 immediate foreground a broken system of arroyos, and little cañóns tumbled
 down to meet it. To the north faint blue hills shouldered themselves above
 the horizon.

 “Well,” observed Cribbens, “we're on the top of the Panamint Range now.
 It's along this eastern slope, right below us here, that we're going to
 prospect. Gold Gulch”—he pointed with the butt of his quirt—“is
 about eighteen or nineteen miles along here to the north of us. Those
 hills way over yonder to the northeast are the Telescope hills.”

 “What do you call the desert out yonder?” McTeague's eyes wandered over
 the illimitable stretch of alkali that stretched out forever and forever
 to the east, to the north, and to the south.

 “That,” said Cribbens, “that's Death Valley.”

 There was a long pause. The horses panted irregularly, the sweat dripping
 from their heaving bellies. Cribbens and the dentist sat motionless in
 their saddles, looking out over that abominable desolation, silent,
 troubled.

 “God!” ejaculated Cribbens at length, under his breath, with a shake of
 his head. Then he seemed to rouse himself. “Well,” he remarked, “first
 thing we got to do now is to find water.”

 This was a long and difficult task. They descended into one little cañón
 after another, followed the course of numberless arroyos, and even dug
 where there seemed indications of moisture, all to no purpose. But at
 length McTeague's mule put his nose in the air and blew once or twice
 through his nostrils.

 “Smells it, the son of a gun!” exclaimed Cribbens. The dentist let the
 animal have his head, and in a few minutes he had brought them to the bed
 of a tiny cañón where a thin stream of brackish water filtered over a
 ledge of rocks.

 “We'll camp here,” observed Cribbens, “but we can't turn the horses loose.
 We'll have to picket 'em with the lariats. I saw some loco-weed back here
 a piece, and if they get to eating that, they'll sure go plum crazy. The
 burro won't eat it, but I wouldn't trust the others.”

 A new life began for McTeague. After breakfast the “pardners” separated,
 going in opposite directions along the slope of the range, examining
 rocks, picking and chipping at ledges and bowlders, looking for signs,
 prospecting. McTeague went up into the little cañóns where the streams had
 cut through the bed rock, searching for veins of quartz, breaking out this
 quartz when he had found it, pulverizing and panning it. Cribbens hunted
 for “contacts,” closely examining country rocks and out-crops, continually
 on the lookout for spots where sedimentary and igneous rock came together.

 One day, after a week of prospecting, they met unexpectedly on the slope
 of an arroyo. It was late in the afternoon. “Hello, pardner,” exclaimed
 Cribbens as he came down to where McTeague was bending over his pan. “What
 luck?”

 The dentist emptied his pan and straightened up. “Nothing, nothing. You
 struck anything?”

 “Not a trace. Guess we might as well be moving towards camp.” They
 returned together, Cribbens telling the dentist of a group of antelope he
 had seen.

 “We might lay off to-morrow, an' see if we can plug a couple of them
 fellers. Antelope steak would go pretty well after beans an' bacon an'
 coffee week in an' week out.”

 McTeague was answering, when Cribbens interrupted him with an exclamation
 of profound disgust. “I thought we were the first to prospect along in
 here, an' now look at that. Don't it make you sick?”

 He pointed out evidences of an abandoned prospector's camp just before
 them—charred ashes, empty tin cans, one or two gold-miner's pans,
 and a broken pick. “Don't that make you sick?” muttered Cribbens, sucking
 his mustache furiously. “To think of us mushheads going over ground that's
 been covered already! Say, pardner, we'll dig out of here to-morrow. I've
 been thinking, anyhow, we'd better move to the south; that water of ours
 is pretty low.”

 “Yes, yes, I guess so,” assented the dentist. “There ain't any gold here.”

 “Yes, there is,” protested Cribbens doggedly; “there's gold all through
 these hills, if we could only strike it. I tell you what, pardner, I got a
 place in mind where I'll bet no one ain't prospected—least not very
 many. There don't very many care to try an' get to it. It's over on the
 other side of Death Valley. It's called Gold Mountain, an' there's only
 one mine been located there, an' it's paying like a nitrate bed. There
 ain't many people in that country, because it's all hell to get into.
 First place, you got to cross Death Valley and strike the Armagosa Range
 fur off to the south. Well, no one ain't stuck on crossing the Valley, not
 if they can help it. But we could work down the Panamint some hundred or
 so miles, maybe two hundred, an' fetch around by the Armagosa River, way
 to the south'erd. We could prospect on the way. But I guess the Armagosa'd
 be dried up at this season. Anyhow,” he concluded, “we'll move camp to the
 south to-morrow. We got to get new feed an' water for the horses. We'll
 see if we can knock over a couple of antelope to-morrow, and then we'll
 scoot.”

 “I ain't got a gun,” said the dentist; “not even a revolver. I—”

 “Wait a second,” said Cribbens, pausing in his scramble down the side of
 one of the smaller gulches. “Here's some slate here; I ain't seen no slate
 around here yet. Let's see where it goes to.”

 McTeague followed him along the side of the gulch. Cribbens went on ahead,
 muttering to himself from time to time:

 “Runs right along here, even enough, and here's water too. Didn't know
 this stream was here; pretty near dry, though. Here's the slate again. See
 where it runs, pardner?”

 “Look at it up there ahead,” said McTeague. “It runs right up over the
 back of this hill.”

 “That's right,” assented Cribbens. “Hi!” he shouted suddenly, “HERE'S A
 'CONTACT,' and here it is again, and there, and yonder. Oh, look at it,
 will you? That's granodiorite on slate. Couldn't want it any more distinct
 than that. GOD! if we could only find the quartz between the two now.”

 “Well, there it is,” exclaimed McTeague. “Look on ahead there; ain't that
 quartz?”

 “You're shouting right out loud,” vociferated Cribbens, looking where
 McTeague was pointing. His face went suddenly pale. He turned to the
 dentist, his eyes wide.

 “By God, pardner,” he exclaimed, breathlessly. “By God—” he broke
 off abruptly.

 “That's what you been looking for, ain't it?” asked the dentist.

 “LOOKING for! LOOKING for!” Cribbens checked himself. “That's SLATE all
 right, and that's granodiorite, I know”—he bent down and examined
 the rock—“and here's the quartz between 'em; there can't be no
 mistake about that. Gi' me that hammer,” he cried, excitedly. “Come on,
 git to work. Jab into the quartz with your pick; git out some chunks of
 it.” Cribbens went down on his hands and knees, attacking the quartz vein
 furiously. The dentist followed his example, swinging his pick with
 enormous force, splintering the rocks at every stroke. Cribbens was
 talking to himself in his excitement.

 “Got you THIS time, you son of a gun! By God! I guess we got you THIS
 time, at last. Looks like it, anyhow. GET a move on, pardner. There ain't
 anybody 'round, is there? Hey?” Without looking, he drew his revolver and
 threw it to the dentist. “Take the gun an' look around, pardner. If you
 see any son of a gun ANYWHERE, PLUG him. This yere's OUR claim. I guess we
 got it THIS tide, pardner. Come on.” He gathered up the chunks of quartz
 he had broken out, and put them in his hat and started towards their camp.
 The two went along with great strides, hurrying as fast as they could over
 the uneven ground.

 “I don' know,” exclaimed Cribbens, breathlessly, “I don' want to say too
 much. Maybe we're fooled. Lord, that damn camp's a long ways off. Oh, I
 ain't goin' to fool along this way. Come on, pardner.” He broke into a
 run. McTeague followed at a lumbering gallop. Over the scorched, parched
 ground, stumbling and tripping over sage-brush and sharp-pointed rocks,
 under the palpitating heat of the desert sun, they ran and scrambled,
 carrying the quartz lumps in their hats.

 “See any 'COLOR' in it, pardner?” gasped Cribbens. “I can't, can you?
 'Twouldn't be visible nohow, I guess. Hurry up. Lord, we ain't ever going
 to get to that camp.”

 Finally they arrived. Cribbens dumped the quartz fragments into a pan.

 “You pestle her, pardner, an' I'll fix the scales.” McTeague ground the
 lumps to fine dust in the iron mortar while Cribbens set up the tiny
 scales and got out the “spoons” from their outfit.

 “That's fine enough,” Cribbens exclaimed, impatiently. “Now we'll spoon
 her. Gi' me the water.”

 Cribbens scooped up a spoonful of the fine white powder and began to spoon
 it carefully. The two were on their hands and knees upon the ground, their
 heads close together, still panting with excitement and the exertion of
 their run.

 “Can't do it,” exclaimed Cribbens, sitting back on his heels, “hand shakes
 so. YOU take it, pardner. Careful, now.”

 McTeague took the horn spoon and began rocking it gently in his huge
 fingers, sluicing the water over the edge a little at a time, each
 movement washing away a little more of the powdered quartz. The two
 watched it with the intensest eagerness.

 “Don't see it yet; don't see it yet,” whispered Cribbens, chewing his
 mustache. “LEETLE faster, pardner. That's the ticket. Careful, steady,
 now; leetle more, leetle more. Don't see color yet, do you?”

 The quartz sediment dwindled by degrees as McTeague spooned it steadily.
 Then at last a thin streak of a foreign substance began to show just along
 the edge. It was yellow.

 Neither spoke. Cribbens dug his nails into the sand, and ground his
 mustache between his teeth. The yellow streak broadened as the quartz
 sediment washed away. Cribbens whispered:

 “We got it, pardner. That's gold.”

 McTeague washed the last of the white quartz dust away, and let the water
 trickle after it. A pinch of gold, fine as flour, was left in the bottom
 of the spoon.

 “There you are,” he said. The two looked at each other. Then Cribbens rose
 into the air with a great leap and a yell that could have been heard for
 half a mile.

 “Yee-e-ow! We GOT it, we struck it. Pardner, we got it. Out of sight.
 We're millionaires.” He snatched up his revolver and fired it with
 inconceivable rapidity. “PUT it there, old man,” he shouted, gripping
 McTeague's palm.

 “That's gold, all right,” muttered McTeague, studying the contents of the
 spoon.

 “You bet your great-grandma's Cochin-China Chessy cat it's gold,” shouted
 Cribbens. “Here, now, we got a lot to do. We got to stake her out an' put
 up the location notice. We'll take our full acreage, you bet. You—we
 haven't weighed this yet. Where's the scales?” He weighed the pinch of
 gold with shaking hands. “Two grains,” he cried. “That'll run five dollars
 to the ton. Rich, it's rich; it's the richest kind of pay, pardner. We're
 millionaires. Why don't you say something? Why don't you get excited? Why
 don't you run around an' do something?”

 “Huh!” said McTeague, rolling his eyes. “Huh! I know, I know, we've struck
 it pretty rich.”

 “Come on,” exclaimed Cribbens, jumping up again. “We'll stake her out an'
 put up the location notice. Lord, suppose anyone should have come on her
 while we've been away.” He reloaded his revolver deliberately. “We'll drop
 HIM all right, if there's anyone fooling round there; I'll tell you those
 right now. Bring the rifle, pardner, an' if you see anyone, PLUG him, an'
 ask him what he wants afterward.”

 They hurried back to where they had made their discovery.

 “To think,” exclaimed Cribbens, as he drove the first stake, “to think
 those other mushheads had their camp within gunshot of her and never
 located her. Guess they didn't know the meaning of a 'contact.' Oh, I knew
 I was solid on 'contacts.'”

 They staked out their claim, and Cribbens put up the notice of location.
 It was dark before they were through. Cribbens broke off some more chunks
 of quarts in the vein.

 “I'll spoon this too, just for the fun of it, when I get home,” he
 explained, as they tramped back to the camp.

 “Well,” said the dentist, “we got the laugh on those cowboys.”

 “Have we?” shouted Cribbens. “HAVE we? Just wait and see the rush for this
 place when we tell 'em about it down in Keeler. Say, what'll we call her?”

 “I don' know, I don' know.”

 “We might call her the 'Last Chance.' 'Twas our last chance, wasn't it?
 We'd 'a' gone antelope shooting tomorrow, and the next day we'd 'a'—say,
 what you stopping for?” he added, interrupting himself. “What's up?”

 The dentist had paused abruptly on the crest of a cañón. Cribbens, looking
 back, saw him standing motionless in his tracks.

 “What's up?” asked Cribbens a second time.

 McTeague slowly turned his head and looked over one shoulder, then over
 the other. Suddenly he wheeled sharply about, cocking the Winchester and
 tossing it to his shoulder. Cribbens ran back to his side, whipping out
 his revolver.

 “What is it?” he cried. “See anybody?” He peered on ahead through the
 gathering twilight.

 “No, no.”

 “Hear anything?”

 “No, didn't hear anything.”

 “What is it then? What's up?”

 “I don' know, I don' know,” muttered the dentist, lowering the rifle.
 “There was something.”

 “What?”

 “Something—didn't you notice?”

 “Notice what?”

 “I don' know. Something—something or other.”

 “Who? What? Notice what? What did you see?”

 The dentist let down the hammer of the rifle.

 “I guess it wasn't anything,” he said rather foolishly.

 “What d'you think you saw—anybody on the claim?”

 “I didn't see anything. I didn't hear anything either. I had an idea,
 that's all; came all of a sudden, like that. Something, I don' know what.”

 “I guess you just imagined something. There ain't anybody within twenty
 miles of us, I guess.”

 “Yes, I guess so, just imagined it, that's the word.”

 Half an hour later they had the fire going. McTeague was frying strips of
 bacon over the coals, and Cribbens was still chattering and exclaiming
 over their great strike. All at once McTeague put down the frying-pan.

 “What's that?” he growled.

 “Hey? What's what?” exclaimed Cribbens, getting up.

 “Didn't you notice something?”

 “Where?”

 “Off there.” The dentist made a vague gesture toward the eastern horizon.
 “Didn't you hear something—I mean see something—I mean—”

 “What's the matter with you, pardner?”

 “Nothing. I guess I just imagined it.”

 But it was not imagination. Until midnight the partners lay broad awake,
 rolled in their blankets under the open sky, talking and discussing and
 making plans. At last Cribbens rolled over on his side and slept. The
 dentist could not sleep.

 What! It was warning him again, that strange sixth sense, that obscure
 brute instinct. It was aroused again and clamoring to be obeyed. Here, in
 these desolate barren hills, twenty miles from the nearest human being, it
 stirred and woke and rowelled him to be moving on. It had goaded him to
 flight from the Big Dipper mine, and he had obeyed. But now it was
 different; now he had suddenly become rich; he had lighted on a treasure—a
 treasure far more valuable than the Big Dipper mine itself. How was he to
 leave that? He could not move on now. He turned about in his blankets. No,
 he would not move on. Perhaps it was his fancy, after all. He saw nothing,
 heard nothing. The emptiness of primeval desolation stretched from him
 leagues and leagues upon either hand. The gigantic silence of the night
 lay close over everything, like a muffling Titanic palm. Of what was he
 suspicious? In that treeless waste an object could be seen at half a day's
 journey distant. In that vast silence the click of a pebble was as audible
 as a pistol-shot. And yet there was nothing, nothing.

 The dentist settled himself in his blankets and tried to sleep. In five
 minutes he was sitting up, staring into the blue-gray shimmer of the
 moonlight, straining his ears, watching and listening intently. Nothing
 was in sight. The browned and broken flanks of the Panamint hills lay
 quiet and familiar under the moon. The burro moved its head with a
 clinking of its bell; and McTeagues mule, dozing on three legs, changed
 its weight to another foot, with a long breath. Everything fell silent
 again.

 “What is it?” muttered the dentist. “If I could only see something, hear
 something.”

 He threw off the blankets, and, rising, climbed to the summit of the
 nearest hill and looked back in the direction in which he and Cribbens had
 travelled a fortnight before. For half an hour he waited, watching and
 listening in vain. But as he returned to camp, and prepared to roll his
 blankets about him, the strange impulse rose in him again abruptly, never
 so strong, never so insistent. It seemed as though he were bitted and
 ridden; as if some unseen hand were turning him toward the east; some
 unseen heel spurring him to precipitate and instant flight.

 Flight from what? “No,” he muttered under his breath. “Go now and leave
 the claim, and leave a fortune! What a fool I'd be, when I can't see
 anything or hear anything. To leave a fortune! No, I won't. No, by God!”
 He drew Cribbens's Winchester toward him and slipped a cartridge into the
 magazine.

 “No,” he growled. “Whatever happens, I'm going to stay. If anybody comes—”
 He depressed the lever of the rifle, and sent the cartridge clashing into
 the breech.

 “I ain't going to sleep,” he muttered under his mustache. “I can't sleep;
 I'll watch.” He rose a second time, clambered to the nearest hilltop and
 sat down, drawing the blanket around him, and laying the Winchester across
 his knees. The hours passed. The dentist sat on the hilltop a motionless,
 crouching figure, inky black against the pale blur of the sky. By and by
 the edge of the eastern horizon began to grow blacker and more distinct in
 out-line. The dawn was coming. Once more McTeague felt the mysterious
 intuition of approaching danger; an unseen hand seemed reining his head
 eastward; a spur was in his flanks that seemed to urge him to hurry,
 hurry, hurry. The influence grew stronger with every moment. The dentist
 set his great jaws together and held his ground.

 “No,” he growled between his set teeth. “No, I'll stay.” He made a long
 circuit around the camp, even going as far as the first stake of the new
 claim, his Winchester cocked, his ears pricked, his eyes alert. There was
 nothing; yet as plainly as though it were shouted at the very nape of his
 neck he felt an enemy. It was not fear. McTeague was not afraid.

 “If I could only SEE something—somebody,” he muttered, as he held
 the cocked rifle ready, “I—I'd show him.”

 He returned to camp. Cribbens was snoring. The burro had come down to the
 stream for its morning drink. The mule was awake and browsing. McTeague
 stood irresolutely by the cold ashes of the camp-fire, looking from side
 to side with all the suspicion and wariness of a tracked stag. Stronger
 and stronger grew the strange impulse. It seemed to him that on the next
 instant he MUST perforce wheel sharply eastward and rush away headlong in
 a clumsy, lumbering gallop. He fought against it with all the ferocious
 obstinacy of his simple brute nature.

 “Go, and leave the mine? Go and leave a million dollars? No, NO, I won't
 go. No, I'll stay. Ah,” he exclaimed, under his breath, with a shake of
 his huge head, like an exasperated and harassed brute, “ah, show yourself,
 will you?” He brought the rifle to his shoulder and covered point after
 point along the range of hills to the west. “Come on, show yourself. Come
 on a little, all of you. I ain't afraid of you; but don't skulk this way.
 You ain't going to drive me away from my mine. I'm going to stay.”

 An hour passed. Then two. The stars winked out, and the dawn whitened. The
 air became warmer. The whole east, clean of clouds, flamed opalescent from
 horizon to zenith, crimson at the base, where the earth blackened against
 it; at the top fading from pink to pale yellow, to green, to light blue,
 to the turquoise iridescence of the desert sky. The long, thin shadows of
 the early hours drew backward like receding serpents, then suddenly the
 sun looked over the shoulder of the world, and it was day.

 At that moment McTeague was already eight miles away from the camp, going
 steadily eastward. He was descending the lowest spurs of the Panamint
 hills, following an old and faint cattle trail. Before him he drove his
 mule, laden with blankets, provisions for six days, Cribben's rifle, and a
 canteen full of water. Securely bound to the pommel of the saddle was the
 canvas sack with its precious five thousand dollars, all in twenty-dollar
 gold pieces. But strange enough in that horrid waste of sand and sage was
 the object that McTeague himself persistently carried—the canary in
 its cage, about which he had carefully wrapped a couple of old flour-bags.

 At about five o'clock that morning McTeague had crossed several trails
 which seemed to be converging, and, guessing that they led to a water
 hole, had followed one of them and had brought up at a sort of small
 sundried sink which nevertheless contained a little water at the bottom.
 He had watered the mule here, refilled the canteen, and drank deep
 himself. He had also dampened the old flour-sacks around the bird cage to
 protect the little canary as far as possible from the heat that he knew
 would increase now with every hour. He had made ready to go forward again,
 but had paused irresolute again, hesitating for the last time.

 “I'm a fool,” he growled, scowling back at the range behind him. “I'm a
 fool. What's the matter with me? I'm just walking right away from a
 million dollars. I know it's there. No, by God!” he exclaimed, savagely,
 “I ain't going to do it. I'm going back. I can't leave a mine like that.”
 He had wheeled the mule about, and had started to return on his tracks,
 grinding his teeth fiercely, inclining his head forward as though butting
 against a wind that would beat him back. “Go on, go on,” he cried,
 sometimes addressing the mule, sometimes himself. “Go on, go back, go
 back. I WILL go back.” It was as though he were climbing a hill that grew
 steeper with every stride. The strange impelling instinct fought his
 advance yard by yard. By degrees the dentist's steps grew slower; he
 stopped, went forward again cautiously, almost feeling his way, like
 someone approaching a pit in the darkness. He stopped again, hesitating,
 gnashing his teeth, clinching his fists with blind fury. Suddenly he
 turned the mule about, and once more set his face to the eastward.

 “I can't,” he cried aloud to the desert; “I can't, I can't. It's stronger
 than I am. I CAN'T go back. Hurry now, hurry, hurry, hurry.”

 He hastened on furtively, his head and shoulders bent. At times one could
 almost say he crouched as he pushed forward with long strides; now and
 then he even looked over his shoulder. Sweat rolled from him, he lost his
 hat, and the matted mane of thick yellow hair swept over his forehead and
 shaded his small, twinkling eyes. At times, with a vague, nearly automatic
 gesture, he reached his hand forward, the fingers prehensile, and directed
 towards the horizon, as if he would clutch it and draw it nearer; and at
 intervals he muttered, “Hurry, hurry, hurry on, hurry on.” For now at last
 McTeague was afraid.

 His plans were uncertain. He remembered what Cribbens had said about the
 Armagosa Mountains in the country on the other side of Death Valley. It
 was all hell to get into that country, Cribbens had said, and not many men
 went there, because of the terrible valley of alkali that barred the way,
 a horrible vast sink of white sand and salt below even the sea level, the
 dry bed, no doubt, of some prehistoric lake. But McTeague resolved to make
 a circuit of the valley, keeping to the south, until he should strike the
 Armagosa River. He would make a circuit of the valley and come up on the
 other side. He would get into that country around Gold Mountain in the
 Armagosa hills, barred off from the world by the leagues of the red-hot
 alkali of Death Valley. “They” would hardly reach him there. He would stay
 at Gold Mountain two or three months, and then work his way down into
 Mexico.

 McTeague tramped steadily forward, still descending the lower
 irregularities of the Panamint Range. By nine o'clock the slope flattened
 out abruptly; the hills were behind him; before him, to the east, all was
 level. He had reached the region where even the sand and sage-brush begin
 to dwindle, giving place to white, powdered alkali. The trails were
 numerous, but old and faint; and they had been made by cattle, not by men.
 They led in all directions but one—north, south, and west; but not
 one, however faint, struck out towards the valley.

 “If I keep along the edge of the hills where these trails are,” muttered
 the dentist, “I ought to find water up in the arroyos from time to time.”

 At once he uttered an exclamation. The mule had begun to squeal and lash
 out with alternate hoofs, his eyes rolling, his ears flattened. He ran a
 few steps, halted, and squealed again. Then, suddenly wheeling at right
 angles, set off on a jog trot to the north, squealing and kicking from
 time to time. McTeague ran after him shouting and swearing, but for a long
 time the mule would not allow himself to be caught. He seemed more
 bewildered than frightened.

 “He's eatun some of that loco-weed that Cribbens spoke about,” panted
 McTeague. “Whoa, there; steady, you.” At length the mule stopped of his
 own accord, and seemed to come to his senses again. McTeague came up and
 took the bridle rein, speaking to him and rubbing his nose.

 “There, there, what's the matter with you?” The mule was docile again.
 McTeague washed his mouth and set forward once more.

 The day was magnificent. From horizon to horizon was one vast span of
 blue, whitening as it dipped earthward. Miles upon miles to the east and
 southeast the desert unrolled itself, white, naked, inhospitable,
 palpitating and shimmering under the sun, unbroken by so much as a rock or
 cactus stump. In the distance it assumed all manner of faint colors, pink,
 purple, and pale orange. To the west rose the Panamint Range, sparsely
 sprinkled with gray sagebrush; here the earths and sands were yellow,
 ochre, and rich, deep red, the hollows and cañóns picked out with intense
 blue shadows. It seemed strange that such barrenness could exhibit this
 radiance of color, but nothing could have been more beautiful than the
 deep red of the higher bluffs and ridges, seamed with purple shadows,
 standing sharply out against the pale-blue whiteness of the horizon.

 By nine o'clock the sun stood high in the sky. The heat was intense; the
 atmosphere was thick and heavy with it. McTeague gasped for breath and
 wiped the beads of perspiration from his forehead, his cheeks, and his
 neck. Every inch and pore of his skin was tingling and pricking under the
 merciless lash of the sun's rays.

 “If it gets much hotter,” he muttered, with a long breath, “if it gets
 much hotter, I—I don' know—” He wagged his head and wiped the
 sweat from his eyelids, where it was running like tears.

 The sun rose higher; hour by hour, as the dentist tramped steadily on, the
 heat increased. The baked dry sand crackled into innumerable tiny flakes
 under his feet. The twigs of the sage-brush snapped like brittle pipestems
 as he pushed through them. It grew hotter. At eleven the earth was like
 the surface of a furnace; the air, as McTeague breathed it in, was hot to
 his lips and the roof of his mouth. The sun was a disk of molten brass
 swimming in the burnt-out blue of the sky. McTeague stripped off his
 woollen shirt, and even unbuttoned his flannel undershirt, tying a
 handkerchief loosely about his neck.

 “Lord!” he exclaimed. “I never knew it COULD get as hot as this.”

 The heat grew steadily fiercer; all distant objects were visibly
 shimmering and palpitating under it. At noon a mirage appeared on the
 hills to the northwest. McTeague halted the mule, and drank from the tepid
 water in the canteen, dampening the sack around the canary's cage. As soon
 as he ceased his tramp and the noise of his crunching, grinding footsteps
 died away, the silence, vast, illimitable, enfolded him like an
 immeasurable tide. From all that gigantic landscape, that colossal reach
 of baking sand, there arose not a single sound. Not a twig rattled, not an
 insect hummed, not a bird or beast invaded that huge solitude with call or
 cry. Everything as far as the eye could reach, to north, to south, to
 east, and west, lay inert, absolutely quiet and moveless under the
 remorseless scourge of the noon sun. The very shadows shrank away, hiding
 under sage-bushes, retreating to the farthest nooks and crevices in the
 cañóns of the hills. All the world was one gigantic blinding glare,
 silent, motionless. “If it gets much hotter,” murmured the dentist again,
 moving his head from side to side, “if it gets much hotter, I don' know
 what I'll do.”

 Steadily the heat increased. At three o'clock it was even more terrible
 than it had been at noon.

 “Ain't it EVER going to let up?” groaned the dentist, rolling his eyes at
 the sky of hot blue brass. Then, as he spoke, the stillness was abruptly
 stabbed through and through by a shrill sound that seemed to come from all
 sides at once. It ceased; then, as McTeague took another forward step,
 began again with the suddenness of a blow, shriller, nearer at hand, a
 hideous, prolonged note that brought both man and mule to an instant halt.

 “I know what THAT is,” exclaimed the dentist. His eyes searched the ground
 swiftly until he saw what he expected he should see—the round thick
 coil, the slowly waving clover-shaped head and erect whirring tail with
 its vibrant rattles.

 For fully thirty seconds the man and snake remained looking into each
 other's eyes. Then the snake uncoiled and swiftly wound from sight amidst
 the sagebrush. McTeague drew breath again, and his eyes once more beheld
 the illimitable leagues of quivering sand and alkali.

 “Good Lord! What a country!” he exclaimed. But his voice was trembling as
 he urged forward the mule once more.

 Fiercer and fiercer grew the heat as the afternoon advanced. At four
 McTeague stopped again. He was dripping at every pore, but there was no
 relief in perspiration. The very touch of his clothes upon his body was
 unendurable. The mule's ears were drooping and his tongue lolled from his
 mouth. The cattle trails seemed to be drawing together toward a common
 point; perhaps a water hole was near by.

 “I'll have to lay up, sure,” muttered the dentist. “I ain't made to travel
 in such heat as this.”

 He drove the mule up into one of the larger cañóns and halted in the
 shadow of a pile of red rock. After a long search he found water, a few
 quarts, warm and brackish, at the bottom of a hollow of sunwracked mud; it
 was little more than enough to water the mule and refill his canteen. Here
 he camped, easing the mule of the saddle, and turning him loose to find
 what nourishment he might. A few hours later the sun set in a cloudless
 glory of red and gold, and the heat became by degrees less intolerable.
 McTeague cooked his supper, chiefly coffee and bacon, and watched the
 twilight come on, revelling in the delicious coolness of the evening. As
 he spread his blankets on the ground he resolved that hereafter he would
 travel only at night, laying up in the daytime in the shade of the cañóns.
 He was exhausted with his terrible day's march. Never in his life had
 sleep seemed so sweet to him.

 But suddenly he was broad awake, his jaded senses all alert.

 “What was that?” he muttered. “I thought I heard something—saw
 something.”

 He rose to his feet, reaching for the Winchester. Desolation lay still
 around him. There was not a sound but his own breathing; on the face of
 the desert not a grain of sand was in motion. McTeague looked furtively
 and quickly from side to side, his teeth set, his eyes rolling. Once more
 the rowel was in his flanks, once more an unseen hand reined him toward
 the east. After all the miles of that dreadful day's flight he was no
 better off than when he started. If anything, he was worse, for never had
 that mysterious instinct in him been more insistent than now; never had
 the impulse toward precipitate flight been stronger; never had the spur
 bit deeper. Every nerve of his body cried aloud for rest; yet every
 instinct seemed aroused and alive, goading him to hurry on, to hurry on.

 “What IS it, then? What is it?” he cried, between his teeth. “Can't I ever
 get rid of you? Ain't I EVER going to shake you off? Don' keep it up this
 way. Show yourselves. Let's have it out right away. Come on. I ain't
 afraid if you'll only come on; but don't skulk this way.” Suddenly he
 cried aloud in a frenzy of exasperation, “Damn you, come on, will you?
 Come on and have it out.” His rifle was at his shoulder, he was covering
 bush after bush, rock after rock, aiming at every denser shadow. All at
 once, and quite involuntarily, his forefinger crooked, and the rifle spoke
 and flamed. The cañóns roared back the echo, tossing it out far over the
 desert in a rippling, widening wave of sound.

 McTeague lowered the rifle hastily, with an exclamation of dismay.

 “You fool,” he said to himself, “you fool. You've done it now. They could
 hear that miles away. You've done it now.”

 He stood listening intently, the rifle smoking in his hands. The last echo
 died away. The smoke vanished, the vast silence closed upon the passing
 echoes of the rifle as the ocean closes upon a ship's wake. Nothing moved;
 yet McTeague bestirred himself sharply, rolling up his blankets,
 resaddling the mule, getting his outfit together again. From time to time
 he muttered:

 “Hurry now; hurry on. You fool, you've done it now. They could hear that
 miles away. Hurry now. They ain't far off now.”

 As he depressed the lever of the rifle to reload it, he found that the
 magazine was empty. He clapped his hands to his sides, feeling rapidly
 first in one pocket, then in another. He had forgotten to take extra
 cartridges with him. McTeague swore under his breath as he flung the rifle
 away. Henceforth he must travel unarmed.

 A little more water had gathered in the mud hole near which he had camped.
 He watered the mule for the last time and wet the sacks around the
 canary's cage. Then once more he set forward.

 But there was a change in the direction of McTeague's flight. Hitherto he
 had held to the south, keeping upon the very edge of the hills; now he
 turned sharply at right angles. The slope fell away beneath his hurrying
 feet; the sage-brush dwindled, and at length ceased; the sand gave place
 to a fine powder, white as snow; and an hour after he had fired the rifle
 his mule's hoofs were crisping and cracking the sun-baked flakes of alkali
 on the surface of Death Valley.

 Tracked and harried, as he felt himself to be, from one camping place to
 another, McTeague had suddenly resolved to make one last effort to rid
 himself of the enemy that seemed to hang upon his heels. He would strike
 straight out into that horrible wilderness where even the beasts were
 afraid. He would cross Death Valley at once and put its arid wastes
 between him and his pursuer.

 “You don't dare follow me now,” he muttered, as he hurried on. “Let's see
 you come out HERE after me.”

 He hurried on swiftly, urging the mule to a rapid racking walk. Towards
 four o'clock the sky in front of him began to flush pink and golden.
 McTeague halted and breakfasted, pushing on again immediately afterward.
 The dawn flamed and glowed like a brazier, and the sun rose a vast red-hot
 coal floating in fire. An hour passed, then another, and another. It was
 about nine o'clock. Once more the dentist paused, and stood panting and
 blowing, his arms dangling, his eyes screwed up and blinking as he looked
 about him.

 Far behind him the Panamint hills were already but blue hummocks on the
 horizon. Before him and upon either side, to the north and to the east and
 to the south, stretched primordial desolation. League upon league the
 infinite reaches of dazzling white alkali laid themselves out like an
 immeasurable scroll unrolled from horizon to horizon; not a bush, not a
 twig relieved that horrible monotony. Even the sand of the desert would
 have been a welcome sight; a single clump of sage-brush would have
 fascinated the eye; but this was worse than the desert. It was abominable,
 this hideous sink of alkali, this bed of some primeval lake lying so far
 below the level of the ocean. The great mountains of Placer County had
 been merely indifferent to man; but this awful sink of alkali was openly
 and unreservedly iniquitous and malignant.

 McTeague had told himself that the heat upon the lower slopes of the
 Panamint had been dreadful; here in Death Valley it became a thing of
 terror. There was no longer any shadow but his own. He was scorched and
 parched from head to heel. It seemed to him that the smart of his tortured
 body could not have been keener if he had been flayed.

 “If it gets much hotter,” he muttered, wringing the sweat from his thick
 fell of hair and mustache, “if it gets much hotter, I don' know what I'll
 do.” He was thirsty, and drank a little from his canteen. “I ain't got any
 too much water,” he murmured, shaking the canteen. “I got to get out of
 this place in a hurry, sure.”

 By eleven o'clock the heat had increased to such an extent that McTeague
 could feel the burning of the ground come pringling and stinging through
 the soles of his boots. Every step he took threw up clouds of impalpable
 alkali dust, salty and choking, so that he strangled and coughed and
 sneezed with it.

 “LORD! what a country!” exclaimed the dentist.

 An hour later, the mule stopped and lay down, his jaws wide open, his ears
 dangling. McTeague washed his mouth with a handful of water and for a
 second time since sunrise wetted the flour-sacks around the bird cage. The
 air was quivering and palpitating like that in the stoke-hold of a
 steamship. The sun, small and contracted, swam molten overhead.

 “I can't stand it,” said McTeague at length. “I'll have to stop and make
 some kinda shade.”

 The mule was crouched upon the ground, panting rapidly, with half-closed
 eyes. The dentist removed the saddle, and unrolling his blanket, propped
 it up as best he could between him and the sun. As he stooped down to
 crawl beneath it, his palm touched the ground. He snatched it away with a
 cry of pain. The surface alkali was oven-hot; he was obliged to scoop out
 a trench in it before he dared to lie down.

 By degrees the dentist began to doze. He had had little or no sleep the
 night before, and the hurry of his flight under the blazing sun had
 exhausted him. But his rest was broken; between waking and sleeping, all
 manner of troublous images galloped through his brain. He thought he was
 back in the Panamint hills again with Cribbens. They had just discovered
 the mine and were returning toward camp. McTeague saw himself as another
 man, striding along over the sand and sagebrush. At once he saw himself
 stop and wheel sharply about, peering back suspiciously. There was
 something behind him; something was following him. He looked, as it were,
 over the shoulder of this other McTeague, and saw down there, in the half
 light of the cañón, something dark crawling upon the ground, an indistinct
 gray figure, man or brute, he did not know. Then he saw another, and
 another; then another. A score of black, crawling objects were following
 him, crawling from bush to bush, converging upon him. “THEY” were after
 him, were closing in upon him, were within touch of his hand, were at his
 feet—WERE AT HIS THROAT.

 McTeague jumped up with a shout, oversetting the blanket. There was
 nothing in sight. For miles around, the alkali was empty, solitary,
 quivering and shimmering under the pelting fire of the afternoon's sun.

 But once more the spur bit into his body, goading him on. There was to be
 no rest, no going back, no pause, no stop. Hurry, hurry, hurry on. The
 brute that in him slept so close to the surface was alive and alert, and
 tugging to be gone. There was no resisting that instinct. The brute felt
 an enemy, scented the trackers, clamored and struggled and fought, and
 would not be gainsaid.

 “I CAN'T go on,” groaned McTeague, his eyes sweeping the horizon behind
 him, “I'm beat out. I'm dog tired. I ain't slept any for two nights.” But
 for all that he roused himself again, saddled the mule, scarcely less
 exhausted than himself, and pushed on once more over the scorching alkali
 and under the blazing sun.

 From that time on the fear never left him, the spur never ceased to bite,
 the instinct that goaded him to fight never was dumb; hurry or halt, it
 was all the same. On he went, straight on, chasing the receding horizon;
 flagellated with heat; tortured with thirst; crouching over; looking
 furtively behind, and at times reaching his hand forward, the fingers
 prehensile, grasping, as it were, toward the horizon, that always fled
 before him.

 The sun set upon the third day of McTeague's flight, night came on, the
 stars burned slowly into the cool dark purple of the sky. The gigantic
 sink of white alkali glowed like snow. McTeague, now far into the desert,
 held steadily on, swinging forward with great strides. His enormous
 strength held him doggedly to his work. Sullenly, with his huge jaws
 gripping stolidly together, he pushed on. At midnight he stopped.

 “Now,” he growled, with a certain desperate defiance, as though he
 expected to be heard, “now, I'm going to lay up and get some sleep. You
 can come or not.”

 He cleared away the hot surface alkali, spread out his blanket, and slept
 until the next day's heat aroused him. His water was so low that he dared
 not make coffee now, and so breakfasted without it. Until ten o'clock he
 tramped forward, then camped again in the shade of one of the rare rock
 ledges, and “lay up” during the heat of the day. By five o'clock he was
 once more on the march.

 He travelled on for the greater part of that night, stopping only once
 towards three in the morning to water the mule from the canteen. Again the
 red-hot day burned up over the horizon. Even at six o'clock it was hot.

 “It's going to be worse than ever to-day,” he groaned. “I wish I could
 find another rock to camp by. Ain't I ever going to get out of this
 place?”

 There was no change in the character of the desert. Always the same
 measureless leagues of white-hot alkali stretched away toward the horizon
 on every hand. Here and there the flat, dazzling surface of the desert
 broke and raised into long low mounds, from the summit of which McTeague
 could look for miles and miles over its horrible desolation. No shade was
 in sight. Not a rock, not a stone broke the monotony of the ground. Again
 and again he ascended the low unevennesses, looking and searching for a
 camping place, shading his eyes from the glitter of sand and sky.

 He tramped forward a little farther, then paused at length in a hollow
 between two breaks, resolving to make camp there.

 Suddenly there was a shout.

 “Hands up. By damn, I got the drop on you!”

 McTeague looked up.

 It was Marcus.

 CHAPTER 22

 Within a month after his departure from San Francisco, Marcus had “gone in
 on a cattle ranch” in the Panamint Valley with an Englishman, an
 acquaintance of Mr. Sieppe's. His headquarters were at a place called
 Modoc, at the lower extremity of the valley, about fifty miles by trail to
 the south of Keeler.

 His life was the life of a cowboy. He realized his former vision of
 himself, booted, sombreroed, and revolvered, passing his days in the
 saddle and the better part of his nights around the poker tables in
 Modoc's one saloon. To his intense satisfaction he even involved himself
 in a gun fight that arose over a disputed brand, with the result that two
 fingers of his left hand were shot away.

 News from the outside world filtered slowly into the Panamint Valley, and
 the telegraph had never been built beyond Keeler. At intervals one of the
 local papers of Independence, the nearest large town, found its way into
 the cattle camps on the ranges, and occasionally one of the Sunday
 editions of a Sacramento journal, weeks old, was passed from hand to hand.
 Marcus ceased to hear from the Sieppes. As for San Francisco, it was as
 far from him as was London or Vienna.

 One day, a fortnight after McTeague's flight from San Francisco, Marcus
 rode into Modoc, to find a group of men gathered about a notice affixed to
 the outside of the Wells-Fargo office. It was an offer of reward for the
 arrest and apprehension of a murderer. The crime had been committed in San
 Francisco, but the man wanted had been traced as far as the western
 portion of Inyo County, and was believed at that time to be in hiding in
 either the Pinto or Panamint hills, in the vicinity of Keeler.

 Marcus reached Keeler on the afternoon of that same day. Half a mile from
 the town his pony fell and died from exhaustion. Marcus did not stop even
 to remove the saddle. He arrived in the barroom of the hotel in Keeler
 just after the posse had been made up. The sheriff, who had come down from
 Independence that morning, at first refused his offer of assistance. He
 had enough men already—too many, in fact. The country travelled
 through would be hard, and it would be difficult to find water for so many
 men and horses.

 “But none of you fellers have ever seen um,” vociferated Marcus, quivering
 with excitement and wrath. “I know um well. I could pick um out in a
 million. I can identify um, and you fellers can't. And I knew—I knew—good
 GOD! I knew that girl—his wife—in Frisco. She's a cousin of
 mine, she is—she was—I thought once of—This thing's a
 personal matter of mine—an' that money he got away with, that five
 thousand, belongs to me by rights. Oh, never mind, I'm going along. Do you
 hear?” he shouted, his fists raised, “I'm going along, I tell you. There
 ain't a man of you big enough to stop me. Let's see you try and stop me
 going. Let's see you once, any two of you.” He filled the barroom with his
 clamor.

 “Lord love you, come along, then,” said the sheriff.

 The posse rode out of Keeler that same night. The keeper of the general
 merchandise store, from whom Marcus had borrowed a second pony, had
 informed them that Cribbens and his partner, whose description tallied
 exactly with that given in the notice of reward, had outfitted at his
 place with a view to prospecting in the Panamint hills. The posse trailed
 them at once to their first camp at the head of the valley. It was an easy
 matter. It was only necessary to inquire of the cowboys and range riders
 of the valley if they had seen and noted the passage of two men, one of
 whom carried a bird cage.

 Beyond this first camp the trail was lost, and a week was wasted in a
 bootless search around the mine at Gold Gulch, whither it seemed probable
 the partners had gone. Then a travelling peddler, who included Gold Gulch
 in his route, brought in the news of a wonderful strike of gold-bearing
 quartz some ten miles to the south on the western slope of the range. Two
 men from Keeler had made a strike, the peddler had said, and added the
 curious detail that one of the men had a canary bird in a cage with him.

 The posse made Cribbens's camp three days after the unaccountable
 disappearance of his partner. Their man was gone, but the narrow hoof
 prints of a mule, mixed with those of huge hob-nailed boots, could be
 plainly followed in the sand. Here they picked up the trail and held to it
 steadily till the point was reached where, instead of tending southward it
 swerved abruptly to the east. The men could hardly believe their eyes.

 “It ain't reason,” exclaimed the sheriff. “What in thunder is he up to?
 This beats me. Cutting out into Death Valley at this time of year.”

 “He's heading for Gold Mountain over in the Armagosa, sure.”

 The men decided that this conjecture was true. It was the only inhabited
 locality in that direction. A discussion began as to the further movements
 of the posse.

 “I don't figure on going into that alkali sink with no eight men and
 horses,” declared the sheriff. “One man can't carry enough water to take
 him and his mount across, let alone EIGHT. No, sir. Four couldn't do it.
 No, THREE couldn't. We've got to make a circuit round the valley and come
 up on the other side and head him off at Gold Mountain. That's what we got
 to do, and ride like hell to do it, too.”

 But Marcus protested with all the strength of his lungs against abandoning
 the trail now that they had found it. He argued that they were but a day
 and a half behind their man now. There was no possibility of their missing
 the trail—as distinct in the white alkali as in snow. They could
 make a dash into the valley, secure their man, and return long before
 their water failed them. He, for one, would not give up the pursuit, now
 that they were so close. In the haste of the departure from Keeler the
 sheriff had neglected to swear him in. He was under no orders. He would do
 as he pleased.

 “Go on, then, you darn fool,” answered the sheriff. “We'll cut on round
 the valley, for all that. It's a gamble he'll be at Gold Mountain before
 you're half way across. But if you catch him, here”—he tossed Marcus
 a pair of handcuffs—“put 'em on him and bring him back to Keeler.”

 Two days after he had left the posse, and when he was already far out in
 the desert, Marcus's horse gave out. In the fury of his impatience he had
 spurred mercilessly forward on the trail, and on the morning of the third
 day found that his horse was unable to move. The joints of his legs seemed
 locked rigidly. He would go his own length, stumbling and interfering,
 then collapse helplessly upon the ground with a pitiful groan. He was used
 up.

 Marcus believed himself to be close upon McTeague now. The ashes at his
 last camp had still been smoldering. Marcus took what supplies of food and
 water he could carry, and hurried on. But McTeague was farther ahead than
 he had guessed, and by evening of his third day upon the desert Marcus,
 raging with thirst, had drunk his last mouthful of water and had flung
 away the empty canteen.

 “If he ain't got water with um,” he said to himself as he pushed on, “If
 he ain't got water with um, by damn! I'll be in a bad way. I will, for a
 fact.”

 * * * * * * * * * * * * *

 At Marcus's shout McTeague looked up and around him. For the instant he
 saw no one. The white glare of alkali was still unbroken. Then his swiftly
 rolling eyes lighted upon a head and shoulder that protruded above the low
 crest of the break directly in front of him. A man was there, lying at
 full length upon the ground, covering him with a revolver. For a few
 seconds McTeague looked at the man stupidly, bewildered, confused, as yet
 without definite thought. Then he noticed that the man was singularly like
 Marcus Schouler. It WAS Marcus Schouler. How in the world did Marcus
 Schouler come to be in that desert? What did he mean by pointing a pistol
 at him that way? He'd best look out or the pistol would go off. Then his
 thoughts readjusted themselves with a swiftness born of a vivid sense of
 danger. Here was the enemy at last, the tracker he had felt upon his
 footsteps. Now at length he had “come on” and shown himself, after all
 those days of skulking. McTeague was glad of it. He'd show him now. They
 two would have it out right then and there. His rifle! He had thrown it
 away long since. He was helpless. Marcus had ordered him to put up his
 hands. If he did not, Marcus would kill him. He had the drop on him.
 McTeague stared, scowling fiercely at the levelled pistol. He did not
 move.

 “Hands up!” shouted Marcus a second time. “I'll give you three to do it
 in. One, two——”

 Instinctively McTeague put his hands above his head.

 Marcus rose and came towards him over the break.

 “Keep 'em up,” he cried. “If you move 'em once I'll kill you, sure.”

 He came up to McTeague and searched him, going through his pockets; but
 McTeague had no revolver; not even a hunting knife.

 “What did you do with that money, with that five thousand dollars?”

 “It's on the mule,” answered McTeague, sullenly.

 Marcus grunted, and cast a glance at the mule, who was standing some
 distance away, snorting nervously, and from time to time flattening his
 long ears.

 “Is that it there on the horn of the saddle, there in that canvas sack?”
 Marcus demanded.

 “Yes, that's it.”

 A gleam of satisfaction came into Marcus's eyes, and under his breath he
 muttered:

 “Got it at last.”

 He was singularly puzzled to know what next to do. He had got McTeague.
 There he stood at length, with his big hands over his head, scowling at
 him sullenly. Marcus had caught his enemy, had run down the man for whom
 every officer in the State had been looking. What should he do with him
 now? He couldn't keep him standing there forever with his hands over his
 head.

 “Got any water?” he demanded.

 “There's a canteen of water on the mule.”

 Marcus moved toward the mule and made as if to reach the bridle-rein. The
 mule squealed, threw up his head, and galloped to a little distance,
 rolling his eyes and flattening his ears.

 Marcus swore wrathfully.

 “He acted that way once before,” explained McTeague, his hands still in
 the air. “He ate some loco-weed back in the hills before I started.”

 For a moment Marcus hesitated. While he was catching the mule McTeague
 might get away. But where to, in heaven's name? A rat could not hide on
 the surface of that glistening alkali, and besides, all McTeague's store
 of provisions and his priceless supply of water were on the mule. Marcus
 ran after the mule, revolver in hand, shouting and cursing. But the mule
 would not be caught. He acted as if possessed, squealing, lashing out, and
 galloping in wide circles, his head high in the air.

 “Come on,” shouted Marcus, furious, turning back to McTeague. “Come on,
 help me catch him. We got to catch him. All the water we got is on the
 saddle.”

 McTeague came up.

 “He's eatun some loco-weed,” he repeated. “He went kinda crazy once
 before.”

 “If he should take it into his head to bolt and keep on running——”

 Marcus did not finish. A sudden great fear seemed to widen around and
 inclose the two men. Once their water gone, the end would not be long.

 “We can catch him all right,” said the dentist. “I caught him once
 before.”

 “Oh, I guess we can catch him,” answered Marcus, reassuringly.

 Already the sense of enmity between the two had weakened in the face of a
 common peril. Marcus let down the hammer of his revolver and slid it back
 into the holster.

 The mule was trotting on ahead, snorting and throwing up great clouds of
 alkali dust. At every step the canvas sack jingled, and McTeague's bird
 cage, still wrapped in the flour-bags, bumped against the saddlepads. By
 and by the mule stopped, blowing out his nostrils excitedly.

 “He's clean crazy,” fumed Marcus, panting and swearing.

 “We ought to come up on him quiet,” observed McTeague.

 “I'll try and sneak up,” said Marcus; “two of us would scare him again.
 You stay here.”

 Marcus went forward a step at a time. He was almost within arm's length of
 the bridle when the mule shied from him abruptly and galloped away.

 Marcus danced with rage, shaking his fists, and swearing horribly. Some
 hundred yards away the mule paused and began blowing and snuffing in the
 alkali as though in search of feed. Then, for no reason, he shied again,
 and started off on a jog trot toward the east.

 “We've GOT to follow him,” exclaimed Marcus as McTeague came up. “There's
 no water within seventy miles of here.”

 Then began an interminable pursuit. Mile after mile, under the terrible
 heat of the desert sun, the two men followed the mule, racked with a
 thirst that grew fiercer every hour. A dozen times they could almost touch
 the canteen of water, and as often the distraught animal shied away and
 fled before them. At length Marcus cried:

 “It's no use, we can't catch him, and we're killing ourselves with thirst.
 We got to take our chances.” He drew his revolver from its holster, cocked
 it, and crept forward.

 “Steady, now,” said McTeague; “it won' do to shoot through the canteen.”

 Within twenty yards Marcus paused, made a rest of his left forearm and
 fired.

 “You GOT him,” cried McTeague. “No, he's up again. Shoot him again. He's
 going to bolt.”

 Marcus ran on, firing as he ran. The mule, one foreleg trailing, scrambled
 along, squealing and snorting. Marcus fired his last shot. The mule
 pitched forward upon his head, then, rolling sideways, fell upon the
 canteen, bursting it open and spilling its entire contents into the sand.

 Marcus and McTeague ran up, and Marcus snatched the battered canteen from
 under the reeking, bloody hide. There was no water left. Marcus flung the
 canteen from him and stood up, facing McTeague. There was a pause.

 “We're dead men,” said Marcus.

 McTeague looked from him out over the desert. Chaotic desolation stretched
 from them on either hand, flaming and glaring with the afternoon heat.
 There was the brazen sky and the leagues upon leagues of alkali, leper
 white. There was nothing more. They were in the heart of Death Valley.

 “Not a drop of water,” muttered McTeague; “not a drop of water.”

 “We can drink the mule's blood,” said Marcus. “It's been done before. But—but—”
 he looked down at the quivering, gory body—“but I ain't thirsty
 enough for that yet.”

 “Where's the nearest water?”

 “Well, it's about a hundred miles or more back of us in the Panamint
 hills,” returned Marcus, doggedly. “We'd be crazy long before we reached
 it. I tell you, we're done for, by damn, we're DONE for. We ain't ever
 going to get outa here.”

 “Done for?” murmured the other, looking about stupidly. “Done for, that's
 the word. Done for? Yes, I guess we're done for.”

 “What are we going to do NOW?” exclaimed Marcus, sharply, after a while.

 “Well, let's—let's be moving along—somewhere.”

 “WHERE, I'd like to know? What's the good of moving on?”

 “What's the good of stopping here?”

 There was a silence.

 “Lord, it's hot,” said the dentist, finally, wiping his forehead with the
 back of his hand. Marcus ground his teeth.

 “Done for,” he muttered; “done for.”

 “I never WAS so thirsty,” continued McTeague. “I'm that dry I can hear my
 tongue rubbing against the roof of my mouth.”

 “Well, we can't stop here,” said Marcus, finally; “we got to go somewhere.
 We'll try and get back, but it ain't no manner of use. Anything we want to
 take along with us from the mule? We can——”

 Suddenly he paused. In an instant the eyes of the two doomed men had met
 as the same thought simultaneously rose in their minds. The canvas sack
 with its five thousand dollars was still tied to the horn of the saddle.

 Marcus had emptied his revolver at the mule, and though he still wore his
 cartridge belt, he was for the moment as unarmed as McTeague.

 “I guess,” began McTeague coming forward a step, “I guess, even if we are
 done for, I'll take—some of my truck along.”

 “Hold on,” exclaimed Marcus, with rising aggressiveness. “Let's talk about
 that. I ain't so sure about who that—who that money belongs to.”

 “Well, I AM, you see,” growled the dentist.

 The old enmity between the two men, their ancient hate, was flaming up
 again.

 “Don't try an' load that gun either,” cried McTeague, fixing Marcus with
 his little eyes.

 “Then don't lay your finger on that sack,” shouted the other. “You're my
 prisoner, do you understand? You'll do as I say.” Marcus had drawn the
 handcuffs from his pocket, and stood ready with his revolver held as a
 club. “You soldiered me out of that money once, and played me for a
 sucker, an' it's my turn now. Don't you lay your finger on that sack.”

 Marcus barred McTeague's way, white with passion. McTeague did not answer.
 His eyes drew to two fine, twinkling points, and his enormous hands
 knotted themselves into fists, hard as wooden mallets. He moved a step
 nearer to Marcus, then another.

 Suddenly the men grappled, and in another instant were rolling and
 struggling upon the hot white ground. McTeague thrust Marcus backward
 until he tripped and fell over the body of the dead mule. The little bird
 cage broke from the saddle with the violence of their fall, and rolled out
 upon the ground, the flour-bags slipping from it. McTeague tore the
 revolver from Marcus's grip and struck out with it blindly. Clouds of
 alkali dust, fine and pungent, enveloped the two fighting men, all but
 strangling them.

 McTeague did not know how he killed his enemy, but all at once Marcus grew
 still beneath his blows. Then there was a sudden last return of energy.
 McTeague's right wrist was caught, something clicked upon it, then the
 struggling body fell limp and motionless with a long breath.

 As McTeague rose to his feet, he felt a pull at his right wrist; something
 held it fast. Looking down, he saw that Marcus in that last struggle had
 found strength to handcuff their wrists together. Marcus was dead now;
 McTeague was locked to the body. All about him, vast interminable,
 stretched the measureless leagues of Death Valley.

 McTeague remained stupidly looking around him, now at the distant horizon,
 now at the ground, now at the half-dead canary chittering feebly in its
 little gilt prison.

OEBPS/7892259663007370906_165-cover.png
McTeague: A Story of San Francisco

Frank Norris

Project Gutenberg

