

THE STORY BEHIND "THE CASK OF AMONTILLADO"

Edward Rowe Snow

While at Fort Independence, Poe [who was a private there in 1827] became fascinated with the inscriptions on a gravestone on a small monument outside the walls of the fort . . .

Beneath this stone are deposited the remains of Lieut. ROBERT F. MASSIE, of the U. S. Regt. Of Light Artillery. . .

During the summer of 1817, Poe learned, twenty-year-old Lieutenant Robert F. Massie of Virginia had arrived at Fort Independence as a newly appointed officer. Most of the men at the post came to enjoy Massie's friendship, but one officer, Captain Green, took a violent dislike to him. Green was known at the fort as a bully and a dangerous swordsman.

When Christmas vacations were allotted, few of the officers were allowed to leave the fort, and Christmas Eve found them up in the old barracks hall, playing cards. Just before midnight, at the height of the card game, Captain Green sprang to his feet, reached across the table and slapped Lieutenant Massie squarely in the face. "You're a cheat," he roared, "and I demand immediate satisfaction!" . . .

The duel began. Captain Green, an expert swordsman, soon had Massie at a disadvantage and ran him through. Fatally wounded, the young Virginian was carried back to the fort, where he died that afternoon. His many friends mourned the passing of a gallant officer. . . .

Feeling against Captain Green ran high for many weeks, and then suddenly he completely vanished. Years went by without a sign of him, and Green was written off the army records as a deserter. According to the story which Poe finally gathered together, Captain Green had been so detested by his fellow officers at the fort that they decided to take a terrible revenge on him for Massie's death. . . .

Visiting Captain Green one moonless night, they pretended to be friendly and plied him with wine until he was helplessly intoxicated. Then, carrying the captain down to one of the ancient dungeons, the officers forced his body through a tiny opening which led into the subterranean casemate. . . .

By this time Green had awakened from his drunken stupor and demanded to know what was taking place. Without answering, his captors began to shackle him to the floor, using the heavy iron handcuffs and footcuffs fastened into the stone. Then they all left the dungeon and proceeded to seal the captain up alive inside the windowless casemate, using bricks and mortar.

Captain Green shrieked in terror and begged for mercy, but his cries fell on deaf ears. The last brick was finally inserted, mortar applied, and the room sealed up, the officers believed, forever. Captain Green undoubtedly died a horrible death within a few days. . . .

[In 1905, workmen repairing the fort found the dungeon. To their amazement, they found a skeleton inside, shackled to the floor, with a few fragments of an old army uniform clinging to the bones.]

1 subterranean casemate: a fortified underground or partly underground room with small windows for firing weapons from.

