

Written Expressly for the New York Sun

LEOLA; OR THE MYSTERIOUS RANGER.

A Tale of the Mexican War.

By W. Hamilton Van Hook.

Author of "Alec," "The Silver Knight," "Wild Rover," "Alec's Story," "The Heart of a Hero," etc.

CHAPTER XII.

THE GREAT ESCAPE.

The days rolled away into weeks, and the weeks into months, and still Leola remained a prisoner at the Hacienda de la Castilla, without hearing any news from her captor, or her friend and lover. Every week or two some of the men would return to the castle with booty, made a prey at the Hacienda de la Castilla, without hearing any news from her captor, or her friend and lover.

Meanwhile she was permitted to roam over the grounds—a beautiful, well-cultivated garden lay to the right of the castle, in which she loved to walk—and even sometimes wandered to the top of the mountains, and gaze upon the surrounding scenery.

On these occasions two men were always her attendants, walking behind her and Mariano, never losing sight of them. Not that Mariano was watched, for she was permitted to go and come when she pleased; it being considered that her devotion to her mistress was too great for her to leave her on any inducement.

And thus the time stole on. Leola was thankful that she was free from the attentions of the guerrilla chief; and yet she felt visibly, day by day, that there was a cancer in her heart, which was slowly eating away the vitality of her life—the uncertainty of the fate of Juan Travis.

It was one evening in the middle of August, that Leola sat at the front window of her apartment, looking across the small valley, where some children were at play, when she saw an old man seated on a donkey, suddenly emerge from the narrow pass which led into the valley, and take his way toward the castle.

"It looks Gray Monk," she murmured, turning up to her attendant. "What is the programme now, wonder? Is he either as the agent of Castilla, or else for some dramatic purpose of his own?"

"We may at least hear something from the world without through him," said Mariano, who ad overheard her remark.

"Yes, and however much his presence may afflict me, with that hope, I shall bid him welcome," she replied.

The Monk was not long in reaching the castle, nor did he wait longer than to refresh his stomach with some Vera Cruz wine, than his rap was heard at the door. Leola bade him enter.

"Benighted daughter!" he said, with assumed gravity, as he entered.

Leola motioned Mariano to seat him a chair, and remained seated, calmly awaiting him.

"They told me down stairs that you were here, daughter, and I felt it my duty to come to see you," continued the wily Jesuit, as he took the offered seat. "I was just on the way to the convent of St. Isabel, to say you."

gray pale, but she mastered the emotion, and said, in a calm, low tone: "Well—go on!"

"You are answered, daughter," said the priest, who had noticed the effect of his words. "The question I would ask you take an interest?"

"He is a young Texan Ranger, called Jules Travis," she replied, meeting his scrutinizing gaze.

"Is that his real name?" he asked. "Is it all that I have ever heard?"

"I have sometimes thought, from his olive complexion; but this and the fluency with which he speaks our language may be the result of circumstances," she answered.

The monk, however, appeared to be satisfied with her answers, and after a few more words, took his leave, saying that he would see her again in the morning, before he left the castle.

But the gray Monk was gone, on the following morning, before Leola was awake. When she rose, she was surprised to find Mariano absent from her room. Unusual as the incident appeared, she gave it little thought, and proceeded to make her toilet.

Presently the cook entered, with her breakfast, and she inquired for her maid. The cook led not seem her. She next inquired for the Monk. He had gone some time since. This was strange, and Leola began to feel alarmed.

She remembered that she remembered that the Monk's departure, on the evening previous, Mariano had been unusually thoughtful and serious. What could it all mean?

The cook had taken her departure, and Leola was standing before the glass, when she saw the door open behind her, and a young Mexican boy entered. She half uttered a scream, as she turned towards the intruder, but paused in confusion, as the boy said:

"Don't be frightened, mistress; don't you know me?" "Mariano!" exclaimed Leola, in surprise.

"Yes, mistress," said the disguised maiden, with a smile. "What is the meaning of this masquerade?"

"Listen, and I will tell you," said the girl. "The priest says that the brave young Texan is in prison, and under sentence of death. All I know him to be a base hypocrite, and think that this may be the truth; and I began to think that there might not be some way to save him. In passing through the garden, some days ago, I saw this suit of boy's clothes. In my meditations, last night, I resolved, with your permission, to put them on, cross the mountains, visit the American camp and learn their intentions, and then go to Monterey, to find out all that I could of the prisoners, and, if possible, see them. This, I thought, would at least end your anxiety, and might be of service to them—I mean Señor Travis and his friend."

Leola sank down upon the sofa, as it were, overcome with the plan.

It, on the effect of reading in the gardens of a tropical clime, with the mellow sky overhead, and the perfume of sweet flowers, and the rustling of orange groves around, in company with a dark-eyed daughter of the Aztecs, who has won your heart, and answers to its every throbbing! Such was the experience of Travis, for more than a month—reveling in a golden dream of bliss, sipping the love-tipped nectar of perfect happiness—when the order was given to march on Saltillo.

Notwithstanding the soldier was so well blended in the man, he felt as if this was a cruelty in fate, and he was loathe to leave his comrade, who had so enticed his heart.

It was the evening prior to the day of marching, which he was roaming in the beautiful garden, which attached her aunt's dwelling, when Leola, after a long pause, said:

"You march to-morrow, I heard, do you go with the army, or remain here?" "Alas! for the fortunes of a woman!" said Travis, with a sigh, "I am ordered to march. It is that, Leola, which makes me sad to-night. We must again part!"

She remained silent, and he continued. "When I look back over the past month, and contemplate the profound, unfathomable happiness I have experienced, it seems like a dream—a thrilling vision of alambur. And yet it is real, for though and at the thought of parting, I feel the same happiness now."

He pressed her gently to his heart, while she remained silent. Presently she lifted her head with a sudden impulsive motion, and gazed up into the heavens.

"There is a cloud over my star!" she murmured, softly. "When do you expect to return, dear Jules?"

"Kiss! I trust. The winter is coming on, and I do not think the General will cross the mountains during the rainy weather, I shall probably be gone beyond Saltillo, and even then, many of us may be kept back here, for winter quarters."

"I feel a dark presentiment of evil," she murmured, sadly. "My star warns me. We have been too happy of late, dear Jules. I know it could not last. I fear it will be a long, long time, ere we shall meet again—if ever!"

To be continued.

FOR SALE AND TO LET.

FOR SALE—A BEAUTIFUL FARM IN Rockledge County, containing 100 acres, with a good house, and other buildings, and a large tract of land for sale, or lease. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE AND TO LET.

VERY DESIRABLE CHEAP COTTAGE FOR SALE—A small, comfortable cottage, with a garden, and a good house, and other buildings, and a large tract of land for sale, or lease. Inquire at 212 Broadway, New York.

FOR SALE—A GROCERY AND LIQUOR STORE, 181 West 11th Street, New York. Inquire at 212 Broadway, New York.

FOR SALE—A BUTCHERS STORE IN one of the best locations in the city, doing a large business, and a good house, and other buildings, and a large tract of land for sale, or lease. Inquire at 212 Broadway, New York.

FOR SALE—A BEAUTIFUL FARM IN Rockledge County, containing 100 acres, with a good house, and other buildings, and a large tract of land for sale, or lease. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

MISCELLANEOUS.

FOR SALE—THE GREAT OATCRAFT, or the best of the kind, and a good house, and other buildings, and a large tract of land for sale, or lease. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

DENTISTRY.

HALF THE LOWEST PRICES—DENTAL OPERATIONS, and a good house, and other buildings, and a large tract of land for sale, or lease. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

MEDICINE.

DR. MORGAN'S INDIAN DOCTOR—A good house, and other buildings, and a large tract of land for sale, or lease. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.

FOR SALE—A FINE PAYING PROPERTY, 4th Avenue, New York. Inquire at 212 Broadway, New York.