

 THE FACE IN THE ABYSS

 [image: Cover]

 RGL e-Book Cover 2014©

 First published in Argosy All-Story Magazine, September 8,
 1923

 A sequel (“The Snake Mother”) was serialized in Argosy, October 25 ff,
 1930

 First book edition: Horace Liveright, Inc., New York, 1931

 Reprinted in A. Merritt’s Fantasy Magazine, July 1950

 This e-book edition: Roy Glashan’s Library, 2014

 Produced by Roy Glashan

 This RGL edition is a combination of the original story
 and the sequel.

 [image: Cover]

 Horace Liveright, Inc., New York, 1931

TABLE OF CONTENTS

 	Chapter 1 Suarra

 	Chapter 2 The Unseen Watchers

 	Chapter 3 The White Llama

 	Chapter 4 The Thing That Fled

 	Chapter 5 The Elfin Horns

 	Chapter 6 The Face In The Abyss

 	Chapter 7 The Guarded Frontier

 	Chapter 8 The Lizard-Men

 	Chapter 9 In The Lair Of Huon

 	Chapter 10 Outlaws Of Yu-Atlanchi

 	Chapter 11 The Deathless People

 	Chapter 12 The Secret Ancient City

 	Chapter 13 Cavern Of The Frog-Woman

 	Chapter 14 Shadow Of The Lizard-Mask

 	Chapter 15 “Lend Me Your Body, Graydon!”

 	Chapter 16 The Painted Chamber

 	Chapter 17 Taking Of Huon’s Lair

 	Chapter 18 The Arena Of The Dinosaurs

 	Chapter 19 The Snake Mother

 	Chapter 20 Wisdom Of The Serpent Mother

 	Chapter 21 The Cavern Of The Lost Wisdom

 	Chapter 22 The Feast Of The Dream-Makers

 	Chapter 23 The Taking Of Suarra

 	Chapter 24 Bride Of The Lizard-Man

 	Chapter 25 The Collar Of Nimir

 	Chapter 26 Ragnarok In Yu-Atlanchi

 	Chapter 27 Farewell Of The Snake Mother

 [image: Cover]

 Abraham Merritt’s Fantasy Magazine, July 1950. Artist
 Norman Saunders

 1. — SUARRA

 Nicholas Graydon ran into Starrett in Quito. Rather,
 Starrett sought him out there. Graydon had often heard of the big West Coast
 adventurer, but their trails had never crossed. It was with lively curiosity
 that he opened his door to his visitor.

 Starrett came to the point at once. Graydon had heard the legend of the
 treasure train bringing to Pizarro the ransom of the Inca Atahualpa? And that
 its leaders, learning of the murder of their monarch by the butcher-boy
 Conquistador, had turned aside and hidden the treasure somewhere in the
 Andean wilderness?

 Graydon had heard it, hundreds of times; had even considered hunting for
 it He said so. Starrett nodded.

 “I know where it is,” he said.

 Graydon laughed.

 In the end Starrett convinced him; convinced him, at least, that he had
 something worth looking into.

 Graydon rather liked the big man. There was a bluff directness that made
 him overlook the hint of cruelty in eyes and jaw. There were two others with
 him, Starrett said, both old companions. Graydon asked why they had picked
 him out. Starrett bluntly told him—because they knew he could afford to
 pay the expenses of the expedition. They would all share equally in the
 treasure. If they didn’t find it, Graydon was a first-class mining engineer,
 and the region they were going into was rich in minerals. He was practically
 sure of making some valuable discovery on which they could cash in.

 Graydon considered. There were no calls upon him. He had just passed his
 thirty-fourth birthday, and since he had been graduated from the Harvard
 School of Mines eleven years ago he had never had a real holiday. He could
 well afford the cost. There would be some excitement, if nothing else.

 After he had looked over Starrett’s two comrades—Soames, a lanky,
 saturnine, hard-bitten Yankee, and Dancret, a cynical, amusing little
 Frenchman—they had drawn up an agreement and he had signed it.

 They went down by rail to Cerro de Pasco for their outfit, that being the
 town of any size closest to where their trek into the wilderness would begin.
 A week later with eight burros and six arrieros, or packmen, they were within
 the welter of peaks through which, Starrett’s map indicated, lay their
 road.

 It had been the map which had persuaded Graydon. It was no parchment, but
 a sheet of thin gold quite as flexible. Starrett drew it out of a small
 golden tube of ancient workmanship, and unrolled it. Graydon examined it and
 was unable to see any map upon it—or anything else. Starrett held it at
 a peculiar angle—and the markings upon it became plain.

 It was a beautiful piece of cartography. It was, in fact, less a map than
 a picture. Here and there were curious symbols which Starrett said were signs
 cut upon the rocks along the way; guiding marks for those of the old race who
 would set forth to recover the treasure when the Spaniards had been swept
 from the land.

 Whether it was clue to Atahualpa’s ransom hoard or to something else
 —Graydon did not know. Starrett said it was. But Graydon did not
 believe his story of how the golden sheet had come into his possession.
 Nevertheless, there had been purpose in the making of the map, and stranger
 purpose in the cunning with which the markings had been concealed. Something
 interesting lay at the end of that trail.

 They found the signs cut in the rocks exactly as the sheet of gold had
 indicated. Gay, spirits high with anticipation, three of them spending in
 advance their share of the booty, they followed the symbols. Steadily they
 were led into the uncharted wilderness.

 At last the arrieros began to murmur. They were approaching, they said, a
 region that was accursed, the Cordillera de Carabaya, where only demons dwelt
 Promises of more money, threats, pleadings, took them along a little further.
 One morning the four awakened to find the arrieros gone, and with them half
 the burros and the major portion of their supplies.

 They pressed on. Then the signs failed them. Either they had lost the
 trail, or the map which had led them truthfully so far had lied at the
 last.

 The country into which they had penetrated was a curiously lonely one.
 There had been no sign of Indians since more than a fortnight before, when
 they had stopped at a Quicha village and Starrett had gotten mad drunk on the
 fiery spirit the Quichas distill. Food was hard to find. There were few
 animals and fewer birds.

 Worst of all was the change which had come over Graydon’s companions. As
 high as they had been lifted by their certitude of success, just so deep were
 they in depression. Starrett kept himself at a steady level of drunkenness,
 alternately quarrelsome and noisy, or brooding in sullen rage.

 Dancret was silent and irritable. Soames seemed to have come to the
 conclusion that Starrett, Graydon and Dancret had combined against him; that
 they had either deliberately missed the trail or had erased the signs. Only
 when the pair of them joined Starrett and drank with him the Quicha brew with
 which they had laden one of the burros did the three relax. At such times
 Graydon had the uneasy feeling that all were holding the failure against him,
 and that his life might be hanging on a thin thread.

 The day that Graydon’s great adventure really began, he was on his way
 back to the camp. He had been hunting since morning. Dancret and Soames had
 gone off together on another desperate search for the missing marks.

 Cut off in mid-flight, the girl’s cry came to him as the answer to all his
 apprehensions; materialization of the menace toward which his vague fears had
 been groping since he had left Starrett alone at the camp, hours ago. He had
 sensed some culminating misfortune close—and here it was! He broke into
 a run, stumbling up the slope to the group of gray-green algarrobas, where
 the tent was pitched.

 He crashed through the thick undergrowth to the clearing.

 Why didn’t the girl cry out again, he wondered. A chuckle reached him,
 thick, satyr-toned.

 Half crouching, Starrett was holding the girl bow fashion over one knee. A
 thick arm was clenched about her neck, the fingers clutching her mouth
 brutally, silencing her; his right hand fettered her wrists; her knees were
 caught in the vise of his bent right leg.

 Graydon caught him by the hair, and locked his arm under his chin. He drew
 his head sharply back.

 “Drop her!” he ordered.

 Half paralyzed, Starrett relaxed—he writhed, then twisted to his
 feet.

 “What the hell are you butting in for?”

 His hand struck down toward his pistol. Graydon’s fist caught him on the
 point of the jaw. The half-drawn gun slipped to the ground and Starrett
 toppled over.

 The girl leaped up, and away.

 Graydon did not look after her. She had gone, no doubt, to bring down upon
 them her people, some tribe of the fierce Aymara whom even the Incas of old
 had never quite conquered. And who would avenge her in ways that Graydon did
 not like to visualize.

 He bent over Starrett. Between the blow and the drink he would probably be
 out for some time. Graydon picked up the pistol. He wished that Dancret and
 Soames would get back soon to camp. The three of them could put up a good
 fight at any rate… might even have a chance to escape… but they would
 have to get back quickly… the girl would soon return with her avengers…
 was probably at that moment telling them of her wrongs. He turned—

 She stood there, looking at him.

 Drinking in her loveliness, Graydon forgot the man at his feet—
 forgot all else.

 Her skin was palest ivory. It gleamed through the rents of the soft amber
 fabric, like thickest silk, which swathed her. Her eyes were oval, a little
 tilted, Egyptian in the wide midnight of her pupils. Her nose was small and
 straight; her brows level and black, almost meeting. Her hair was cloudy,
 jet, misty and shadowed. A narrow fillet of gold bound her low broad
 forehead. In it was entwined a sable and silver feather of the caraquenque
 —that bird whose plumage in lost centuries was sacred to the princesses
 of the Incas alone.

 Above her elbows were golden bracelets, reaching almost to the slender
 shoulders. Her little high-arched feet were shod with high buskins of
 deerskin. She was lithe and slender as the Willow Maid who waits on Kwannon
 when she passes through the World of Trees pouring into them new fire of
 green life.

 She was no Indian… nor daughter of ancient Incas… nor was she
 Spanish… she was of no race that he knew. There were bruises on her cheeks
 —the marks of Starrett’s fingers. Her long, slim hands touched them.
 She spoke—in the Aymara tongue.

 “Is he dead?”

 “No,” Graydon answered.

 In the depths of her eyes a small, hot flame flared; he could have sworn
 it was of gladness.

 “That is well! I would not have him die—” her voice became
 meditative—“at least—not this way.”

 Starrett groaned. The girl again touched the bruises on her cheek.

 “He is very strong,” she murmured.

 Graydon thought there was admiration in her whisper; wondered whether all
 her beauty was, after all, only a mask for primitive woman worshiping brute
 strength. “Who are you?” he asked.

 She looked at him for a long, long moment.

 “I am—Suarra,” she answered, at last.

 “But where do you come from? What are you?” he asked again. She did not
 choose to answer these questions.

 “Is he your enemy?”

 “No,” he said. “We travel together.”

 “Then why—” she pointed again to the outstretched figure— “why
 did you do this to him? Why did you not let him have his way with me?”

 Graydon flushed. The question, with all its subtle implications, cut.

 “What do you think I am?” he answered, hotly. “No man lets a thing like
 that go on!”

 She looked at him, curiously. Her face softened. She took a step closer to
 him. She touched once more the bruises on her cheek.

 “Do you not wonder,” she said, “now do you not wonder why I do not call my
 people to deal him the punishment he has earned?”

 “I do wonder,” Graydon’s perplexity was frank. “I wonder indeed. Why do
 you not call them—if they are close enough to hear?”

 “And what would you do were they to come?”

 “I would not let them have him—alive,” he answered. “Nor me.”

 “Perhaps,” she said, slowly—“perhaps that is why I do not call.”

 Suddenly she smiled upon him. He took a swift step toward her. She thrust
 out a warning hand. “I am—Suarra,” she said. “And I am— Death!” A
 chill passed through Graydon. Again he realized the alien beauty of her.
 Could there be truth in these legends of the haunted Cordillera? He had never
 doubted that there was something real behind the terror of the Indians, the
 desertion of the arrieros. Was she one of its spirits, one of its—
 demons? For an instant the fantasy seemed no fantasy. Then reason returned.
 This girl a demon! He laughed.

 “Do not laugh,” she said. “The death I mean is not such as you who live
 beyond the high rim of our hidden land know. Your body may live on— yet
 it is death and more than death, since it is changed in—dreadful
 —ways. And that which tenants your body, that which speaks through your
 lips, is changed—in ways more dreadful still!… I would not have that
 death come to you.”

 Strange as were her words, Graydon hardly heard them: certainly did not
 then realize their meaning, lost as he was in wonder at her beauty.

 “How you came by the Messengers, I do not know. How you could have passed
 unseen by them, I cannot understand. Nor how you came so far into this
 forbidden land. Tell me—why came you here at all?”

 “We came from afar,” he told her, “on the track of a great treasure of
 gold and gems; the treasure of Atahualpa, the Inca. There were certain signs
 that led us. We lost them. We found that we, too, were lost. And we wandered
 here.”

 “Of Atahualpa or of Incas,” the girl said, “I know nothing. Whoever they
 were, they could not have come to this place. And their treasure, no matter
 how great, would have meant nothing to us—to us of Yu-Atlanchi, where
 treasures are as rocks in the bed of a stream. A grain of sand it would have
 been, among many—” she paused, then went on, perplexedly, as though
 voicing her thoughts to herself—“But it is why the Messengers did not
 see them that I cannot understand… the Mother must know of this… I must
 go quickly to the Mother…”

 “The Mother?” asked Graydon.

 “The Snake Mother!” her gaze returned to him; she touched a bracelet on
 her right wrist. Graydon, drawing close, saw that this bracelet held a disk
 on which was carved in bas-relief a serpent with a woman’s head and woman’s
 breast and arms. It lay coiled upon what appeared to be a great bowl held
 high on the paws of four beasts. The shapes of these creatures did not at
 once register upon his consciousness, so absorbed was he in his study of that
 coiled figure. He stared close—and closer. And now he realized that the
 head reared upon the coils was not really that of a woman. No! It was
 reptilian.

 Snake-like—yet so strongly had the artist feminized it, so great was
 the suggestion of womanhood modeled into every line of it, that constantly
 one saw it as woman, forgetting all that was of the serpent.

 The eyes were of some intensely glittering purple stone. Graydon felt that
 those eyes were alive—that far, far away some living thing was looking
 at him through them. That they were, in fact, prolongations of some
 one’s—some thing’s—vision.

 The girl touched one of the beasts that held up the bowl. “The Xinli,” she
 said. Graydon’s bewilderment increased. He knew what those animals were.
 Knowing, he also knew that he looked upon the incredible.

 They were dinosaurs! The monstrous saurians that ruled earth millions upon
 millions of years ago, and, but for whose extinction, so he had been taught,
 man could never have developed.

 Who in this Andean wilderness could know or could have known the
 dinosaurs? Who here could have carved the monsters with such life-like detail
 as these possessed? Why, it was only yesterday that science had learned what
 really were their huge bones, buried so long that the rocks had molded
 themselves around them in adamantine matrix. And laboriously, with every
 modern resource, haltingly and laboriously, science had set those bones
 together as a perplexed child would a picture puzzle, and put forth what it
 believed to be reconstructions of these long-vanished chimera of earth’s
 nightmare youth.

 Yet here, far from all science it must surely be, some; one had modeled
 those same monsters for a woman’s; bracelet. Why then—it followed that
 whoever had done this must have had before him the living forms from which;
 to work. Or, if not, had copies of those forms set down by ancient men who
 had seen them. And either or both these things were incredible, Who were the
 people to whom she belonged? There had been a name— Yu-Atlanchi.

 “Suarra,” he said, “where is Yu-Atlanchi? Is it this place?”

 “This?” She laughed. “No! Yu-Atlanchi is the Ancient Land. The Hidden Land
 where the six Lords and the Lords of Lords once ruled. And where now rules
 only the Snake Mother and—another. This place Yu-Atlanchi!” Again she
 laughed. “Now and then I hunt here with—the—” she hesitated,
 looking at him oddly—“So it was that he who lies there caught me. I was
 hunting. I had slipped away from my followers, for sometimes it pleases me to
 hunt alone. I came through these trees and saw your tetuane, your lodge. I
 came face to face with—him. And I was amazed—too amazed to strike
 with one of these.” She pointed to a low knoll a few feet away. “Before I
 could conquer that amaze he had caught me. Then you came.”

 Graydon looked where she had pointed. Upon the ground lay three slender,
 shining spears. Their slim shafts were of gold; the arrow-shaped heads of two
 of them were of fine opal The third—the third was a single emerald,
 translucent and flawless, all of six inches long and three at its widest,
 ground to keenest point and cutting edge.

 There it lay, a priceless jewel tipping a spear of gold—and a swift
 panic shook Graydon. He had forgotten Soames and Dancret. Suppose they should
 return while this girl was there. This girl with her ornaments of gold, her
 gem-tipped spears—and her beauty!

 “Suarra,” he said, “you must go, and go quickly. This man and I are not
 all. There are two more, and even now they may be close. Take your spears,
 and go quickly. Else I may not be able to save you.”

 “You think I am—”

 “I tell you to go,” he interrupted. “Whoever you are, whatever you are, go
 now and keep away from this place. To-morrow I will try to lead them away. If
 you have people to fight for you—well, let them come and fight if you
 so desire. But take your spears and go.”

 She crossed to the little knoll and picked up the spears. She held one out
 to him, the one that bore the emerald point.

 “This,” she said, “to remember—Suarra.”

 “No,” he thrust it back. “Go!”

 If the others saw that jewel, never, he knew, would he be able to start
 them on the back trail—if they could find it. Starrett had seen it, of
 course, but he might be able to convince them that Starrett’s story was only
 a drunken dream.

 The girl studied him—a quickened interest in her eyes.

 She slipped the bracelets from her arms, held them out to him with the
 three spears.

 “Will you take these—and leave your comrades?” she asked. “Here are
 gold and gems. They are treasure. They are what you have been seeking. Take
 them. Take them and go, leaving that man here. Consent—and I will show
 you a way out of this forbidden land.”

 Graydon hesitated. The emerald alone was worth a fortune. What loyalty did
 he owe the three, after all? And Starrett had brought this thing upon
 himself. Nevertheless—they were his comrades. Open-eyed he had gone
 into this venture with them. He had a vision of himself skulking away with
 the glittering booty, creeping off to safety while he left the three
 unwarned, unprepared, to meet—what?

 He did not like that picture.

 “No,” he said. “These men are of my race, my comrades. Whatever is to come
 —I will meet it with them and help them fight it.”

 “Yet you would have fought them for my sake—indeed, did fight,” she
 said. “Why then do you cling to them when you can save yourself, and go free,
 with treasure? And why, if you will not do this, do you let me go, knowing
 that if you kept me prisoner, or—killed me, I could not bring my people
 down upon you?”

 Graydon laughed.

 “I couldn’t let them hurt you, of course,” he said. “And I’m afraid to
 make you prisoner, because I might not be able to keep you free from hurt.
 And I won’t run away. So talk no more, but go—go!”

 She thrust the gleaming spears into the ground, slipped the golden
 bracelets back on her arms, held white hands out to him.

 “Now,” she whispered, “now, by the Wisdom of the Mother, I will save you
 —if I can.”

 There was the sound of a horn, far away and high in air it seemed. It was
 answered by others closer by; mellow, questing notes—with weirdly alien
 beat in them.

 “They come,” the girl said. “My followers. Light your fire to-night. Sleep
 without fear. But do not wander beyond these trees.”

 “Suarra—” he began.

 “Quiet now,” she warned. “Quiet—until I am gone.”

 The mellow horns sounded closer. She sprang from his side and darted away
 through the trees. From the ridge above the camp he heard her voice raised in
 one clear shout There was a tumult of the horns about her—elfin and
 troubling. Then silence.

 Graydon stood listening. The sun touched the high snowfields of the
 majestic peaks toward which he faced, touched them and turned them into robes
 of molten gold. The amethyst shadows that draped their sides thickened,
 wavered and marched swiftly forward.

 Still he listened, hardly breathing.

 Far, far away the horns sounded again; faint echoings of the tumult that
 had swept about the girl—faint, faint and fairy sweet.

 The sun dropped behind the peaks; the edges of their frozen mantels
 glittered as though sewn with diamonds; darkened into a fringe of gleaming
 rubies. The golden fields dulled, grew amber and then blushed forth a glowing
 rose. They changed to pearl and faded into a ghostly silver, shining like
 cloud wraiths in the highest heavens. Down upon the algarroba clump the quick
 Andean dusk fell.

 Not till then did Graydon, shivering with sudden, inexplicable dread,
 realize that beyond the calling horns and the girl’s clear shouting he had
 heard no other sound—no noise either of man or beast, no sweeping
 through of brush or grass, no fall of running feet.

 Nothing but that mellow chorus of the horns.

 2. — THE UNSEEN WATCHERS

 Starrett had drifted out of the paralysis of the blow into a
 drunken stupor. Graydon dragged him over to the tent, thrust a knapsack under
 his head, and threw a blanket over him. Then he went out and built up the
 fire. There was a trampling through the underbrush. Soames and Dancret came
 up through the trees.

 “Find any signs?” he asked.

 “Signs? Hell—no!” snarled the New Englander. “Say, Graydon, did you
 hear somethin’ like a lot of horns? Damned queer horns, too. They seemed to
 be over here.”

 Graydon nodded, he realized that he must tell these men what had happened
 so that they could prepare some defense. But how much could he tell?

 Tell them of Suarra’s beauty, of her golden ornaments and her gem-tipped
 spears of gold? Tell them what she had said of Atahualpa’s treasure?

 If he did, there would be no further reasoning with them. They would go
 berserk with greed. Yet something of it he must tell them if they were to be
 ready for the attack which he was certain would come with the dawn.

 And of the girl they would learn soon enough from Starrett.

 He heard an exclamation from Dancret who had passed on into the tent;
 heard him come out; stood up and faced the wiry little Frenchman.

 “What’s the matter wit’ Starrett, eh?” Dancret snapped. “First I t’ought
 he’s drunk. Then I see he’s scratched like wildcat and wit’ a lump on his jaw
 as big as one orange. What you do to Starrett, eh?”

 Graydon had made up his mind, and was ready to answer.

 “Dancret,” he said, “Soames—we’re in a bad box. I came in from
 hunting less than an hour ago, and found Starrett wrestling with a girl.
 That’s bad medicine down here—the worst, and you two know it. I had to
 knock Starrett out before I could get the girl away from him. Her people will
 probably be after us in the morning. There’s no use trying to get away. We
 don’t know a thing about this wilderness. Here is as good as any other place
 to meet them. We’d better spend the night getting it ready so we can put up a
 good scrap, if we have to.”

 “A girl, eh?” said Dancret. “What she look like? Where she come from? How
 she get away?”

 Graydon chose the last question to answer.

 “I let her go,” he said.

 “You let her go!” snarled Soames. “What the hell did you do that for? Why
 didn’t you tie her up? We could have held her as a hostage, Graydon—
 had somethin’ to do some tradin’ with when her damned bunch of Indians
 came.”

 “She wasn’t an Indian, Soames,” said Graydon, then hesitated.

 “You mean she was white—Spanish?” broke in Dancret,
 incredulously.

 “No, not Spanish either. She was white. Yes, white as any of us. I don’t
 know what she was.”

 The pair stared at him, then at each other.

 “There’s somethin’ damned funny about this,” growled Soames, at last “But
 what I want to know is why you let her go—whatever the hell she
 was?”

 “Because I thought we’d have a better chance if I did than if I didn’t.”
 Graydon’s own wrath was rising. “I tell you that we’re up against something
 none of us knows anything about. And we’ve got just one chance of getting out
 of the mess. If I’d kept her there, we wouldn’t have even that chance.”

 Dancret stooped, and picked up something from the ground, something that
 gleamed yellow in the firelight.

 “Somet’ing funny is right, Soames,” he said. “Look at this!”

 He handed the gleaming object over. It was a golden bracelet, and as
 Soames turned it over in his hand there was the green glitter of emeralds. It
 had been torn from Suarra’s arm, undoubtedly, in her struggle with
 Starrett.

 “What that girl give you to let her go, Graydon, eh?” Dancret spat. “What
 she tell you, eh?”

 Soames’s hand dropped to his automatic.

 “She gave me nothing. I took nothing,” answered Graydon.

 “I t’ink you damned liar,” said Dancret, viciously. “We get Starrett
 awake,” he turned to Soames. “We get him awake quick. I t’ink he tell us more
 about this, oui. A girl who wears stuff like this—and he lets her go!
 Lets her go when he knows there must be more where this come from—eh,
 Soames! Damned funny is right, eh? Come now, we see what Starrett tell
 us.”

 Graydon watched them go into the tent. Soon Soames came out, went to a
 spring that bubbled up from among the trees; returned, with water.

 Well, let them waken Starrett; let him tell them whatever he would. They
 would not kill him that night, of that he was sure. They believed that he
 knew too much. And in the morning—

 What was hidden in the morning for them all?

 That even now they were prisoners, Graydon was sure. Suarra’s warning not
 to leave the camp had been explicit Since that tumult of the elfin horns, her
 swift vanishing and the silence that had followed, he no longer doubted that
 they had strayed, as she had said, within the grasp of some power as
 formidable as it was mysterious.

 The silence? Suddenly it came to him that the night had become strangely
 still. There was no sound either of insect or bird, nor any stirring of the
 familiar after-twilight life of the wilderness.

 The camp was besieged by silence!

 He walked away through the algarrobas. There was a scant score of the
 trees. They stood like a little leafy island peak within the brush-covered
 savanna. They were great trees, every one of them, and set with a curious
 regularity; as though they had not sprung up by chance; as though indeed they
 had been carefully planted.

 Graydon reached the last of them, rested a hand against a bole that was
 like myriads of tiny grubs turned to soft brown wood. He peered out. The
 slope that lay before him was flooded with moonlight; the yellow blooms of
 the chiica shrubs that pressed to the very feet of the trees shone wanly in
 the silver flood. The faintly aromatic fragrance of the quenuar stole around
 him. Movement or sign of life there was none.

 And yet—

 The spaces seemed filled with watchers. He felt their gaze upon him. He
 knew that some hidden host girdled the camp. He scanned every bush and shadow
 —and saw nothing. The certainty of a hidden, unseen multitude
 persisted. A wave of nervous irritation passed through him. He would force
 them, whatever they were, to show themselves.

 He stepped out boldly into the full moonlight.

 On the instant the silence intensified. It seemed to draw taut, to lift
 itself up whole octaves of stillnesses. It became alert, expectant—as
 though poised to spring upon him should he take one step further.

 A coldness wrapped him, and he shuddered. He drew swiftly back to the
 shadow of the trees; stood there, his heart beating furiously. The silence
 lost its poignancy, drooped back upon its haunches—watchful.

 What had frightened him? What was there in that tightening of the
 stillness that had touched him with the finger of nightmare terror? He groped
 back, foot by foot, afraid to turn his face from the silence. Behind him the
 fire flared. His fear dropped from him.

 His reaction from his panic was a heady recklessness. He threw a log upon
 the fire and laughed as the sparks shot up among the leaves. Soames, coming
 out of the tent for more water, stopped as he heard that laughter and scowled
 at him malevolently.

 “Laugh,” he said. “Laugh while you can. Maybe you’ll laugh on the other
 side of your mouth when we get Starrett up and he tells us what he
 knows.”

 “That was a sound sleep I gave him, anyway,” jeered Graydon.

 “There are sounder sleeps. Don’t forget it,” Dancret’s voice, cold and
 menacing came from the tent.

 Graydon turned his back to the tent, and deliberately faced that silence
 from which he had just fled. He seated himself, and after a while he
 dozed.

 He awakened with a jump. Halfway between him and the tent Starrett was
 charging on him like a madman, bellowing.

 Graydon leaped to his feet, but before he could defend himself the giant
 was upon him. The next moment he was down, overborne by sheer weight. The big
 adventurer crunched a knee into his arm and gripped his throat.

 “Let her go, did you!” he roared. “Knocked me out and then let her go!
 Here’s where you go, too, damn you!”

 Graydon tried to break the grip on his throat. His lungs labored; there
 was a deafening roaring in his ears, and flecks of crimson began to dance
 across his vision. Starrett was strangling him. Through fast dimming sight he
 saw two black shadows leap through the firelight and clutch the strangling
 hands.

 The fingers relaxed. Graydon staggered up. A dozen paces away stood
 Starrett. Dancret, arms around his knees, was hanging to him like a little
 terrier. Beside him was Soames, the barrel of his automatic pressed against
 his stomach.

 “Why don’t you let me kill him!” raved Starrett. “Didn’t I tell you the
 girl had enough green ice on her to set us up the rest of our lives? There’s
 more where it came from! And he let her go! Let her go, the—”

 Again his curses flowed.

 “Now look here, Starrett,” Soames’s voice was deliberate. “You be quiet,
 or I’ll do for you. We ain’t goin’ to let this thing get by us, me and
 Dancret. We ain’t goin’ to let this double-crossin’ louse do us, and we ain’t
 goin’ to let you spill the beans by killin’ him. We’ve struck somethin’ big.
 All right, we’re goin’ to cash in on it. We’re goin’ to sit down peaceable,
 and Mister Graydon is goin’ to tell us what happened after he put you out,
 what dicker he made with the girl and all of that. If he won’t do it
 peaceable, then Mister Graydon is goin’ to have things done to him that’ll
 make him give up. That’s all. Danc’, let go his legs. Starrett, if you kick
 up any more trouble until I give the word I’m goin’ to shoot you. From now on
 I boss this crowd—me and Danc’. You get me, Starrett?”

 Graydon, head once more clear, slid a cautious hand down toward the pistol
 holster. It was empty. Soames grinned, sardonically.

 “We got it, Graydon,” he said. “Yours, too, Starrett. Fair enough. Sit
 down everybody.”

 He squatted by the fire, still keeping Starrett covered. And after a
 moment the latter, grumbling, followed suit. Dancret dropped beside him.

 “Come over here, Graydon,” said Soames. “Come over here and cough up.
 What’re you holdin’ out on us? Did you make a date with her to meet you after
 you got rid of us? If so, where is it—because we’ll all go
 together.”

 “Where’d you hide those gold spears?” growled Starrett “You never let her
 get away with them, that’s sure.”

 “Shut up, Starrett,” ordered Soames. “I’m holdin’ this inquest. Still
 —there’s something in that. Was that it, Graydon? Did she give you the
 spears and her jewelry to let her go?”

 “I’ve told you,” answered Graydon. “I asked for nothing, and took nothing.
 Starrett’s drunken folly had put us all in jeopardy. Letting the girl go free
 was the first vital step toward our own safety. I thought it was the best
 thing to do. I still think so.”

 “Yeah?” sneered the lank New Englander, “is that so? Well, I’ll tell you,
 Graydon, if she’d been an Indian maybe I’d agree with you. But not when she
 was the kind of lady Starrett says she was. No, sir, it ain’t natural. You
 know damned well that if you’d been straight you’d have kept her here till
 Danc’ and me got back. Then we could all have got together and figured what
 was the best thing to do. Hold her until her folks came along and paid up to
 get her back undamaged. Or give her the third degree until she gave up where
 all that gold and stuff she was carrying came from. That’s what you would
 have done, Graydon—if you weren’t a dirty, lyin’, double-crossin’
 hound.”

 Graydon’s anger flared up.

 “All right, Soames,” he said. “I’ll tell you. What I’ve said about freeing
 her for our own safety is true. But outside of that I would as soon have
 thought of trusting a child to a bunch of hyenas as I would of trusting that
 girl to you three. I let her go a damned sight more for her sake than I did
 for our own. Does that satisfy you?”

 “Aha!” jeered Dancret. “Now I see! Here is this strange lady of so much
 wealth and beauty. She is too pure and good for us to behold. He tell her so
 and bid her fly. ‘My hero!’ she say, ‘take all I have and give up this bad
 company.’ ‘No, no,’ he tell her, t’inking all the time if he play his cards
 right he get much more, and us out of the way so he need not divide, ‘no,
 no,’ he tell her. ‘But long as these bad men stay here you will not be safe.’
 ‘My hero,’ she say. ‘I will go and bring back my family and they shall
 dispose of your bad company. But you they shall reward, my hero, oui!’ Aha,
 so that is what it was!”

 Graydon flushed; the little Frenchman’s malicious travesty had shot
 uncomfortably close. After all, Suarra’s unasked promise to save him could be
 construed as Dancret had suggested. Suppose he told them he had warned her
 that whatever the fate in store for them he was determined to share it, and
 would stand by them to the last? They would not believe him.

 Soames had been watching him, closely.

 “By God, Danc’,” he said, “I guess you hit it He changed color. He’s sold
 us out.”

 He raised his automatic, held it on Graydon—then lowered it.

 “No,” he said, deliberately. “This is too big a thing to let slip by bein’
 too quick on the trigger. If your dope is right, Danc’, and I guess it is,
 the lady was mighty grateful. All right—we ain’t got her, but we have
 got him. As I figure it, bein’ grateful, she won’t want him to get killed.
 She’ll be back. Well, we’ll trade him for what they got that we want. Tie him
 up.”

 He pointed the pistol at Graydon. Unresisting, Graydon let Starrett and
 Dancret bind his wrists. They pushed him over to one of the trees and sat him
 on the ground with his back against its bole. They passed a rope under his
 arms and hitched it securely around the trunk; they tied his feet.

 “Now,” said Soames, “if her gang show up in the morning, well let ‘em see
 you, and find out how much you’re worth. They won’t rush us. There’s bound to
 be a palaver. And if they don’t come to terms—well, Graydon, the first
 bullet out of this gun goes through your guts. That’ll give you time to see
 what we do to her before you die.”

 Graydon did not answer him. He knew that nothing he might say would change
 them from their purpose. He made himself as comfortable as possible, and
 closed his eyes. Once or twice he opened them, and looked at the others. They
 sat beside the fire, heads dose together, talking in whispers, their faces
 tense, and eyes feverish with the treasure lust. After a while Graydon’s head
 dropped forward. He slept.

 3. — THE WHITE LLAMA

 It was dawn when Graydon awakened.

 Some one had thrown a blanket over him during the night, but he was,
 nevertheless, cold and stiff. He drew his legs up and down painfully, trying
 to start the sluggish blood. He heard the others stirring in the tent. He
 wondered which of them had thought of the blanket, and why he had been moved
 to that kindness.

 Starrett lifted the tent flap, passed by him without a word and went on to
 the spring. He returned and busied himself, furtively, about the fire. Now
 and then he looked at the prisoner, but seemingly with neither anger nor
 resentment. He slipped at last to the tent, listened, then trod softly over
 to Graydon.

 “Sorry about this,” he muttered. “But I can’t do anything with Soames and
 Dancret. Had a hard time persuading ‘em even to let you have that blanket.
 Take a drink of this.”

 He pressed a flask to Graydon’s lips. He took a liberal swallow; it warmed
 him.

 “Sh-h,” warned Starrett. “Don’t bear any grudge. Drunk last night. I’ll
 help you, if—” He broke off, abruptly; busied himself with the burning
 logs. Out of the tent came Soames.

 “I’m goin’ to give you one last chance, Graydon,” he began, without
 preliminary. “Come through clean with us on your dicker with the girl, and
 we’ll take you back with us, and all work together and all share together.
 You had the edge on us yesterday, and I don’t know that I blame you. But it’s
 three to one now and the plain truth is you can’t get away with it. So why
 not be reasonable?”

 “What’s the use of going over all that again, Soames?” Graydon asked,
 wearily. “I’ve told you everything. If you’re wise, you’ll let me loose, give
 me my guns and I’ll fight for you when the trouble comes. For trouble is
 coming, man, sure—big trouble.”

 “Yeah!” snarled the New Englander. “Tryin’ to scare us, are you? All right
 —there’s a nice little trick of drivin’ a wedge under each of your
 finger nails and a-keepin’ drivin’ ‘em in. It makes ‘most anybody talk after
 awhile. And if it don’t, there’s the good old fire dodge. Rollin’ your feet
 up to it, closer and closer and closer. Yeah, anybody’ll talk when their toes
 begin to crisp up and toast.”

 Suddenly he bent over and sniffed at Graydon’s lips.

 “So that’s it!” he faced Starrett, tense, gun leveled from his hip pocket.
 “Been feedin’ him liquor, have you? Been talkin’ to him, have you? After we’d
 settled it last night that I was to do all the talkin’. All right, that
 settles you, Starrett. Dancret! Danc’! Come here, quick!” he roared.

 The Frenchman came running out of the tent.

 “Tie him up,” Soames nodded toward Starrett. “Another damned double-
 crosser in the camp. Gave him liquor. Got their heads together while we were
 inside. Tie him.”

 “But, Soames,” the Frenchman hesitated, “if we have to fight, it is not
 well to have half of us helpless, non. Perhaps Starrett he did
 nothing—”

 “If we have to fight, two men will do as well as three,” said Soames. “I
 ain’t goin’ to let this thing slip through my fingers, Danc’. I don’t think
 we’ll have to do any fightin’. If they come, I think it’s goin’ to be a
 tradin’ job. Starrett’s turnin’ traitor, too. Tie him, I say.”

 “Well, I don’t like it—” began Dancret; Soames made an impatient
 motion with his automatic; the little Frenchman went to the tent, returned
 with a coil of rope, and sidled up to Starrett.

 “Put up your hands,” ordered Soames. Starrett swung them up. But in mid-
 swing they closed on Dancret, lifted him like a doll and held him between
 himself and the gaunt New Englander.

 “Now shoot, damn you!” he cried, and bore down on Soames, meeting every
 move of his pistol arm with Dancret’s wriggling body. His own right hand
 swept down to the Frenchman’s belt, drew from the holster his automatic,
 leveled it over the twisting shoulder at Soames.

 “Drop your gun. Yank,” grinned Starrett, triumphantly. “Or shoot if you
 want. But before your bullet’s half through Dancret here, by Christ, I’ll
 have you drilled clean.”

 There was a momentary, sinister silence—it was broken by a sudden
 pealing of tiny golden bells.

 Their chiming cleft through the murk of murder that had fallen on the
 camp; lightened it; dissolved it as the sunshine does a cloud. Soames’ pistol
 dropped; Starrett’s iron grip upon Dancret relaxed.

 Through the trees, not a hundred yards away, came Suarra.

 A cloak of green covered the girl from neck almost to slender feet. In her
 hair gleamed a twisted string of emeralds. Bandlets of gold studded with the
 same gems circled her wrists and ankles. Behind her a snow-white llama paced,
 sedately. There was a broad golden collar around its neck from which dropped
 strands of little golden bells. At each of its silvery sides a pannier hung,
 woven it seemed from shining yellow rushes.

 And there was no warrior host around her. She had brought neither avengers
 nor executioners. At the llama’s side was a single attendant. Swathed in a
 voluminous robe of red and yellow, the hood of which covered his face. His
 only weapon was a long staff, vermilion. He was bent, and he fluttered and
 danced as he came on, taking little steps backward and forward—
 movements that carried the suggestion that his robes clothed less a human
 being than some huge bird. They drew closer, and Graydon saw that the hand
 that clutched the staff was thin and white with the transparent pallor of
 old, old age.

 He strained at his bonds, a sick horror at his heart. Why had she come
 back—like this? Without strong men to guard her? With none but this one
 ancient? And decked in jewels and gold? He had warned her; she could not be
 ignorant of what threatened her. It was as though she had come thus
 deliberately—to fan the lusts from which she had most to fear.

 “Diable!” whispered Dancret—“the emeralds!”

 “God—what a girl!” muttered Starrett, thick nostrils distended, a
 red flicker in his eyes.

 Soames said nothing, perplexity and suspicion replacing the astonishment
 with which he had watched the approach. Nor did he speak as the girl and her
 attendants halted close beside him. But the doubt in his eyes grew, and he
 scanned the path along which they had come, searching every tree, every bush.
 There was no sign of movement, no sound.

 “Suarra!” cried Graydon, despairingly, “Suarra, why did you return?”

 She stepped over to him, and drew a dagger from beneath her cloak. She cut
 the thongs binding him to the tree. She slipped the blade beneath the cords
 that fettered his wrists and ankles; freed him. He staggered to his feet.

 “Was it not well for you that I did come?” she asked, sweetly.

 Before he could answer, Soames strode forward. And Graydon saw that he had
 come to some decision, had resolved upon some course of action. He made a
 low, awkward, mocking bow to the girl; then spoke to Graydon.

 “All right,” he said, “you can stay loose—as long as you do what I
 want you to. The girl’s back and that’s the main thing. She seems to favor
 you a lot, Graydon. I reckon that gives us a way to persuade her to answer
 our questions. Yes, sir, and you favor her. That’s useful, too. I reckon you
 won’t want to be tied up an’ watch certain things happen to her, eh—”
 he leered at Graydon. “But there’s just one thing you’ve got to do if you
 want things to go along peaceable. Don’t do any talkin’ to her when I ain’t
 close by. Remember, I know the Aymara as well as you do. And I want to be
 right alongside listenin’ in all the time, do you see? That’s all.”

 He turned to Suarra.

 “Your visit has brought great happiness, maiden,” he spoke in the Aymara.
 “It will not be a short one, if we have our way—and I think we will
 have our way—” There was covert menace in the phrase, yet if she noted
 it she gave no heed. “You are strange to us, as we must be to you. There is
 much for us each to learn, one of the other.”

 “That is true,” she answered, tranquilly. “I think though that your desire
 to learn of me is much greater than mine to learn of you—since, as you
 surely know, I have had one not too pleasant lesson.” She glanced at
 Starrett.

 “The lessons,” he said, “shall be pleasant—or not pleasant, as you
 choose.”

 This time there was no mistaking the menace in the words, nor did Suarra
 again let it pass. Her eyes blazed sudden wrath.

 “Better not to threaten!” she warned. “I, Suarra, am not used to threats
 —and if you will take my counsel you will keep them to yourself
 hereafter!”

 “Yeah, is that so?” Soames took a step toward her, face grown grim and
 ugly. There came a dry chuckling from the hooded figure in red and yellow.
 Suarra started; her wrath vanished, she became friendly once more.

 “I was hasty,” she said to Soames. “Nevertheless, it is never wise to
 threaten unless you know the strength of what it is you menace. And remember
 —of me you know nothing. Yet I know all that you wish to learn. You
 wish to know how I came by this—and this—and this—” she
 touched her coronal, her bracelet, her anklets. “You wish to know where they
 came from, and if there are more of them there, and if so, how you may
 possess yourself of as much as you can carry away. Well, you shall know all
 that. I have come to tell you.”

 At this announcement, so frank and open, all the doubt and suspicion
 returned to Soames. Again his eyes narrowed and he searched the trail up
 which Suarra had come.

 “Soames,” Dancret gripped his arm, and his voice and hand were both
 shaking, “the baskets on the llama. They’re not rushes—they’re gold,
 pure gold, pure soft gold, woven like straw! Diable! Soames, what have we
 struck!”

 Soames’s eyes glittered.

 “Better go over and watch where they came up, Danc’,” he answered. “I
 don’t quite get this. It looks too cursed easy to be right. Take your rifle
 and squint out from the edge of the trees while I try to get down to what’s
 what.”

 “There is nothing to fear,” said the girl, as though she had understood
 the words, “no harm will come to you from me. If there is any evil in store
 for you, you yourselves will summon it—not we. I have come to show you
 the way to treasure. Only that. Come with me and you shall see where jewels
 like these”—she touched the gems meshed in her hair —“grow like
 flowers in a garden. You shall see the gold come streaming forth, living,
 from—” she hesitated; then went on as though reciting some
 lesson—“come streaming forth like water. You may bathe in that stream,
 drink from it if you will, carry away all that you can bear. Or if it causes
 you too much sorrow to leave it, why—you may stay with it forever; nay,
 become a part of it, even. Men of gold.”

 She turned from them, and walked toward the llama.

 They stared at her and at each other; on the faces of three, greed and
 suspicion; bewilderment on Graydon’s.

 “It is a long journey,” she faced them, one hand on the llama’s head. “You
 are my guests—in a sense. Therefore, I have brought something for your
 entertainment before we start.”

 She began to unbuckle the panniers. Graydon was aware that this attendant
 of hers was a strange servant—if servant he was. He made no move to
 help her. Silent he stood, and motionless, face covered.

 Graydon stepped forward to help the girl. She smiled up at him, half
 shyly. In the depths of her eyes was a glow warmer than friendliness; his
 hands leaped to touch hers.

 Instantly Soames stepped between them.

 “Better remember what I told you,” he snapped.

 “Help me,” said Suarra. Graydon lifted the basket and set it down beside
 her. She slipped a hasp, bent back the soft metal withes, and drew out a
 shimmering packet She shook it and it floated out on the dawn wind, a cloth
 of silver. It lay upon the ground like a web of gossamer spun by silver
 spiders.

 Then from the hamper she brought forth cups of gold, and deep, boat-
 shaped golden dishes, two tall ewers whose handles were winged serpents,
 their scales made, it seemed, from molten rubies. After them small
 golden-withed baskets. She set the silver cloth with the dishes and the cups.
 She opened the little baskets. In them were unfamiliar, fragrant fruits and
 loaves and oddly colored cakes. All these Suarra placed upon the plates. She
 dropped to her knees at the head of the cloth, took up one of the ewers,
 snapped open its lid and from it poured into the cups clear amber wine.

 She raised her eyes to them; waved a white hand, graciously.

 “Sit,” she said. “Eat and drink.”

 She beckoned to Graydon; pointed to the place beside her. Silently, gaze
 fixed upon the glittering hoard, Starrett and Dancret and Soames squatted
 before the other plates. Soames thrust out a hand, took up one and weighed
 it, scattering what it held upon the cloth.

 “Gold!” he breathed.

 Starrett laughed, crazily, and raised his wine-filled goblet to his
 lips.

 “Wait!” Dancret caught his wrist ‘Eat and drink,’ she said, eh? “Eat,
 drink and be merry—for to-morrow we die, eh—is that it?”

 Soames started, his face once more dark with suspicion.

 “You think it’s poisoned?” he snarled.

 “Maybe no—maybe so,” the little Frenchman shrugged. “Anyway I t’ink
 it better we say ‘After you’ to her.”

 The girl looked at them, then at Graydon, inquiringly. “They are afraid.
 They think it is—that you have—” Graydon stumbled. “That I have
 put sleep—or death in it? And you?” she asked.

 For answer, Graydon raised his cup and drank.

 “Yet it is natural,” she turned to Soames. “Yes, it is natural that you
 three should fear this, since—is it not so—it is what you would
 do if you were we, and we were you? But you are wrong. I tell you again that
 what there may be to fear is only that which is in yourselves.”

 She poured wine into her own cup and drank it; broke off a bit of
 Starrett’s bread and ate it; took a cake from Dancret’s plate and ate that;
 set white teeth in one of the fruits.

 “Are you satisfied?” she asked them. “Oh, be very sure that if it is in my
 wish to bring death to you, it is in no such shape as this.”

 For a moment Soames glared at her. He jumped to his feet strode over to
 the hooded figure and snatched aside the cowl. The uncovered face was like
 old ivory. It was seamed with scores of fine lines. It was a face stamped
 with an incredible ancientness—but the eyes were as bright and as
 youthful as their setting was ancient.

 It stared at Soames, inscrutably. For a dozen heartbeats the gaunt New
 Englander stared back. Then, slowly, he let the hood drop. He returned to the
 silver cloth. As he passed, Graydon saw that all color had drained from his
 cheeks. He threw himself down at his place, and drank deep of the wine, the
 hand that raised the goblet shaking.

 He drank, and drank again from the flagon. And soon, whatever the terror
 he had felt, the wine drowned it The first ewer and a second, drawn by Suarra
 from the llama’s panniers, were emptied by the three before Soames lurched to
 his feet.

 “You’re all right, sister,” he said, half-drunkenly. “Just keep on
 treatin’ us like this, and we’ll end by all bein’ little pals together.”

 “What does he say?” asked Suarra of Graydon.

 “He approves of your—entertainment,” answered Graydon, dryly.

 “Good,” Suarra, too, arose. “Then let us be going.”

 “We’re going, sister, never fear,” grinned Soames. “Danc’, you stay right
 here and watch things. Come on, Bill—” he slapped Starrett on the back.
 “Everything’s just fine. Come on, Graydon—bygones is bygones.”

 Starrett scrambled up. He linked his arm in the New Englander’s. They
 staggered over to the tent. Dancret, upon whom the wine seemed to have had
 little effect, settled down on a boulder just beyond the fire and began his
 watch, rifle at readiness.

 Graydon lingered. Soames had forgotten him, for a time at least. He meant
 to make the best of that time with this strange maid whose beauty and
 sweetness had touched him as no other woman’s ever had. He drew so close that
 the fragrance of her cloudy hair rocked him; so close that her touching
 shoulder sent a flame through him.

 “Suarra—” he began. She turned, and silenced him with slender
 fingers on his lips.

 “Not now—” she whispered. “Not now—tell me nothing now of what
 is in your heart—Not now—nor, it may be, ever! I promised that I
 would save you—if I could. Of that promise was born another—” her
 glance turned to the silent figure, meaningly. “So speak to me not again,”
 she went on hurriedly, “or if you must speak—let it be
 of—commonplace things.”

 She began packing the golden cups and dishes. He set about helping her. He
 thought, ruefully, that this was a commonplace thing enough to satisfy her.
 She accepted his aid without comment, looked at him no more.

 When the last shining cup was in the pannier, he turned and went toward
 the tent to get together his duffle, pack his burro. The voices of Starrett
 and Soames came to him.

 “But she’s not Indian, Soames,” Starrett was speaking. “She’s whiter than
 you and me. What are they? And the girl—Christ!”

 “What they are we’ll find out, never fear,” and Soames.

 “To hell with the girl—take her if you want her. But I’d go through
 a dozen hells to get to the place where that stuff they’re carryin’ samples
 of comes from. Man—with what we could carry out on the burros and the
 llama and come back for—man, we could buy the world.”

 “Yes—unless there’s a trap somewhere,” said Starrett, dubiously.

 “We’ve got the cards in our hands,” the wine was wearing off Soames.
 “What’s against us? An old dummy and a girl. Now, I’ll tell you what I think.
 I don’t know who or what they are, but whoever or whatever, you can bet there
 ain’t many of ‘em. If there was, they’d be landing on us hard. No—
 they’re damned anxious to get us away and they’re willin’ to let us get out
 with what we can to get us away. They want to get rid of us, quick and cheap
 as possible. Yeah—that’s what they want. Why—because they damn
 well know the three of us could wipe ‘em all out.”

 “Three of us?” echoed Starrett. “Four, you mean. There’s Graydon.”

 “Graydon don’t count—the louse! Thought he’d sold us out, didn’t he?
 All right—we’ll fix Mister Graydon when the time comes. Just now he’s
 useful to us on account of the girl. She’s stuck on him. But when the time
 comes to divide—there’ll be only three of us. And there’ll only be two
 of us—if you do anything like you did this morning.”

 “Cut it out, Soames,” growled Starrett. “I told you it was the hooch. I’m
 through with that, now that we’ve seen this stuff. I’m with you to the limit
 Do what you want with Graydon. But—I want the girl. I’d be willing to
 make a bargain with you—give up a part of my share.”

 “Oh, hell,” drawled Soames. “We’ve been together a good many years. Bill.
 There’s enough and plenty for the three of us. You can have the girl for
 nothing.”

 Little flecks of red danced before Graydon’s eyes. Hand stretched to tear
 open the tent flap, he checked himself.

 That was no way to help Suarra. Unarmed, what could he do? In some way, he
 must get his guns. And the danger was not imminent—they would do
 nothing before they reached that place of treasure to which Suarra had
 promised to lead them.

 He stole back a dozen paces, waited for a moment or two; then went noisily
 to the tent. He thrust aside the flap and entered.

 “Been a long time comin’,” snarled Soames. “Been talkin’—after what
 I told you?”

 “Not a word,” lied Graydon, cheerfully—he busied himself with his
 belongings. “By the way, Soames, don’t you think it’s time to stop this
 nonsense and give me back my guns?”

 Soames made no answer.

 “Oh, all right then,” said Graydon. “I only thought that they would come
 in handy when the pinch comes. But if you only want me to look on while you
 do the scrapping—well, I don’t mind.”

 “You’d better mind,” said Soames. “You’d better mind, Graydon! If the
 pinch comes—we’re takin’ no chances of a bullet in our backs. That’s
 why you’ve got no guns. And if the pinch does come—well, we’ll take no
 chances on you, anyway. Do you get me?”

 Graydon shrugged. In silence the packing was completed; the tent struck;
 the burros loaded.

 Suarra stood awaiting them at the side of the white llama. Soames walked
 up to her, drew from its holster his automatic, balanced it in outstretched
 hand.

 “You know what this is?” he asked her.

 “Why, yes,” she answered. “It is the death weapon of your kind.”

 “Right,” said Soames. “And it deals death quickly, quicker than spears or
 arrows—” He raised his voice so there could be no doubt that her silent
 attendant must also hear—“Now, I and these two men here carry these and
 others still more deadly. This man’s we have taken from him. Your words may
 be clearest truth. I hope they are—for your sake and this man’s and his
 who came with you. You understand me?” he asked, and grinned like a hungry
 wolf.

 “I understand.” Suarra’s eyes and face were calm. “You need fear nothing
 from us.”

 “We don’t,” said Soames. “But you have much to fear—from us.”
 Another moment he regarded her, menacingly; then shoved his pistol back into
 his holster.

 “You go first,” he ordered. “Your man behind you. And then him—” he
 pointed to Graydon. “We three march in the rear—death-weapons
 ready.”

 In that order they passed through the giant algarrobas, and out into the
 oddly park-like spaces beyond.

 4. — THE THING THAT FLED

 They had traveled over the savanna for perhaps an hour when
 Suarra turned to the left, entering the forest that covered the flanks of a
 great mountain. The trees closed on them. Graydon could see no trail, yet she
 went on without pause. Another hour went by and the way began to climb, the
 shade to deepen. Deeper it became and deeper, until the girl was but a
 flitting shadow.

 Once or twice Graydon had glanced at the three men behind him. The
 darkness was making them more and more uneasy. They walked close together,
 eyes and ears strained to catch the first faint stirrings of ambush. And now,
 as the green gloom grew denser still, Soames ordered him to join Dancret and
 Starrett. He hesitated, read murder in the New Englander’s eyes, realized the
 futility of resistance and dropped back. Soames pressed forward until he was
 close behind the cowled figure. Dancret drew Graydon between himself and
 Starrett, grinning.

 “Soames has changed his plan,” he whispered. “If there is trouble, he
 shoot the old devil—quick. He keep the girl to make trade wit’ her
 people. He keep you to make trade wit’ the girl. How you like— eh?”

 Graydon did not answer. When the Frenchman had pressed close to him, he
 had felt an automatic in his side pocket If an attack did come, he could leap
 upon Dancret, snatch the pistol and gain for himself a fighting chance. He
 would shoot Soames down as remorselessly as he knew Soames would shoot
 him.

 Darker grew the woods until the figures in front were only a moving blur.
 Then the gloom began to lighten. They had been passing through some ravine,
 some gorge whose unseen walls had been pressing in upon them, and had now
 begun to retreat.

 A few minutes longer, and ahead of them loomed a prodigious doorway, a
 cleft whose sides reached up for thousands of feet. Beyond was a flood of
 sunshine. Suarra stopped at the rocky threshold with a gesture of warning,
 peered through, and beckoned them on.

 Blinking, Graydon walked through the portal. He looked out over a grass-
 covered plain strewn with huge, isolated rocks rising from the green like
 menhirs of the Druids. There were no trees. The plain was dish-shaped; an
 enormous oval as symmetrical as though it had been molded by the thumb of
 some Cyclopean potter. Straight across it, three miles or more away, the
 forests began again. They clothed the base of another gigantic mountain whose
 walls arose, perpendicularly, a mile at least in air. The smooth scarps
 described an arc of a tremendous circle—round as Fujiyama’s sacred
 cone, but many times its girth.

 They were on a wide ledge that bordered this vast bowl This shelf was a
 full hundred feet higher than the bottom of the valley whose side sloped up
 to it like the side of a saucer. And, again carrying out that suggestion of a
 huge dish, the ledge jutted out like a rim. Graydon guessed that there was a
 concavity under his feet, and that if one should fall over the side it would
 be well-nigh impossible to climb back because of the overhang. The surface
 was about twelve feet wide, and more like a road carefully leveled by human
 hands than work of nature. On one side was the curving bowl of the valley
 with its weird monoliths and the circular scarp of the mysterious mountain;
 on the other the wooded cliffs, unscalable.

 They set forth along the rim-like way. Noon came, and in another ravine
 that opened upon the strange road they had snatched from saddle bags a hasty
 lunch. They did not waste time in unpacking the burros. There was a little
 brook singing in the pass, and from it they refilled their canteens, then
 watered the animals. This time Suarra did not join them.

 By mid-afternoon they were nearing the northern end of the bowl. All
 through the day the circular mountain across the plain had unrolled its vast
 arc of cliff. A wind had arisen, sweeping from the distant forest and bending
 the tall heads of the grass far below them.

 Suddenly, deep within the wind, Graydon heard a faint, far-off clamor, a
 shrill hissing, as of some on-rushing army of serpents. The girl halted, face
 turned toward the sound. It came again—and louder. Her face whitened,
 but when she spoke her voice was steady.

 “There is danger,” she said. “Deadly danger for you. It may pass and
 —it may not. Until we know what to expect you must hide. Take your
 animals and tether them in the underbrush there—” she pointed to the
 mountainside which here was broken enough for cover—“the four of you
 take trees and hide behind them. Tie the mouths of your animals so that they
 can make no noise.”

 “So!” snarled Soames. “So here’s the trap, is it! All right, sister, you
 know what I told you. We’ll go into the trees, but—you go with us where
 we can keep our hands on you.”

 “I will go with you,” she answered, gravely.

 Soames glared at her, then turned abruptly.

 “Danc’,” he ordered, “Starrett—get the burros in. And Graydon
 —you’ll stay with the burros and see they make no noise. We’ll be right
 close—with the guns. And we’ll have the girl—don’t forget
 that.”

 Again the hissing shrilled down the wind.

 “Be quick,” the girl commanded.

 When the trees and underbrush had closed in upon them it flashed on
 Graydon, crouching behind the burros, that he had not seen the cloaked
 famulus of Suarra join the retreat and seek the shelter of the woods. He
 parted the bushes, and peered cautiously through them. There was no one upon
 the path.

 A sudden gust of wind tore at the trees. It brought with it a burst of the
 hissing, closer and more strident, and in it an undertone that thrilled him
 with unfamiliar terror.

 A thing of vivid scarlet streaked out from the trees which here were not
 more than a half a mile away. It scuttled over the plain until it reached the
 base of one of the monoliths. It swarmed up its side to the top. There it
 paused, apparently scanning the forest from which it had come. He caught the
 impression of some immense insect, but touched with a monstrous, an
 incredible suggestion of humanness.

 The scarlet thing slipped down the monolith, and raced through the grasses
 toward him. Out of the forest burst what at first glance he took for a pack
 of huge hunting dogs—then realized that whatever they might be, dogs
 they certainly were not. They came forward leaping like kangaroos, and as
 they leaped they glittered green and blue in the sunlight, as though armored
 in mail of emeralds and sapphires. Nor did ever dogs give tongue as they did.
 From them came the hellish hissing.

 The scarlet thing darted to right, to left, frantically; then crouched at
 the base of another monolith, motionless.

 From the trees emerged another monstrous shape. Like the questing
 creatures, it glittered—but as though its body were cased in polished
 jet. Its bulk was that of a giant draft-horse. Its neck was long and
 reptilian. At the base of its neck, astride it, was a man.

 Graydon cautiously raised his field glasses and focused them on the pack.
 Directly in his line of vision was one of the creatures which had come to
 gaze. It stood rigid, its side toward him, pointing like a hunting dog.

 It was a dinosaur!

 Dwarfed to the size of a Great Dane, still there was no mistaking it. He
 could see its blunt and spade-shaped tail which with its powerful,
 pillar-like hind legs made a tripod upon which it squatted. Its body was
 nearly erect Its short forelegs were muscled as powerfully as it’s others. It
 held these forelegs half curved at its breast, as though ready to clutch.
 They ended in four long talons, chisel shaped. One of which thrust outward
 like a huge thumb.

 And what he had taken for mail of sapphire and emerald were scales. They
 overlapped like those of the armadillo. From their burnished surfaces and
 edges the sun struck out the jewel glints.

 The creature turned its head upon its short, bull neck. It seemed to stare
 straight at Graydon. He saw fiery red eyes set in a sloping, bony arch of
 broad forehead. Its muzzle was that of a crocodile, but smaller and blunted.
 The jaws were studded with yellow, pointed fangs.

 The rider drew up beside it. Like the others, the creature he rode was a
 true dinosaur. It was black scaled and longer tailed, with serpentine neck
 thicker than the central coil of the giant python.

 The rider was a man of Suarra’s own race. There was the same ivory
 whiteness of skin, the more than classic regularity of feature. But his face
 was stamped with arrogance, indifferent cruelty. He wore a close-fitting suit
 of green that clung to him like a glove, and his hair was a shining golden.
 He sat upon a light saddle fastened at the base of the long neck of his
 steed. Heavy reins ran up to the jaws of the jetty dinosaur’s small,
 snake-like head.

 Graydon’s glasses dropped from his shaking hand. What manner of man was
 this who hunted with dinosaurs for dogs and a dinosaur for steed!

 He looked toward the base of the monolith where the scarlet thing had
 crouched. It was no longer there. He caught a gleam of scarlet in the high
 grass not a thousand feet away. The thing was scuttering toward the
 rim—

 There was a shrieking clamor like a thousand hissing fumaroles. The pack
 had found the scent, were leaping forward like a glittering green and blue
 comber.

 The scarlet thing jumped up out of the grasses. It swayed upon four long
 and stilt-like legs, its head a full twelve feet above the ground. High on
 these stilts of legs was its body, almost round and no bigger than a
 half-grown boy’s. From the sides of the body stretched two sinewy arms
 —like human arms pulled out to twice their normal length. Body, arms
 and legs were covered with fine scarlet hair. Its face, turned toward its
 pursuers, Graydon could not see.

 The pack rushed upon it. The thing hurled itself like a thunderbolt
 straight toward the rim.

 Graydon heard beneath him a frantic scrambling and scratching. Gray hands
 came over the edge of the road, gripping the rock with foot-long fingers like
 blunt needles of bone. They clutched and drew forward. Behind them appeared
 spindling, scarlet-haired arms.

 Over the edge peered a face, gray as the hands. Within it were two great
 unwinking round and golden eyes.

 A man’s face—and not a man’s!

 A face such as he had never seen upon any living creature… yet there
 could be no mistaking the humanness of it—the humanness which lay over
 the incredible visage like a veil.

 He thought he saw a red rod dart out of air and touch the face—the
 red rod of Suarra’s motley-garbed attendant Whether he saw it or not, the
 clutching claws opened and slid away. The gray face vanished.

 Up from the hidden slope arose a wailing, agonized shriek, and a
 triumphant hissing. Then out into the range of his vision bounded the black
 dinosaur, its golden-haired rider shouting. Behind it leaped the pack. They
 crossed the plain like a thunder cloud pursued by emerald and sapphire
 lightnings. They passed into the forest, and were gone.

 Suarra stepped out of the tree shadows, the three adventurers close behind
 her, white-faced and shaking. She stood looking where the dinosaurs had
 disappeared, and her face was set, and her eyes filled with loathing.

 “Suarra!” gasped Graydon. “That thing—the thing that ran— what
 was it? God—it had the face of a man!”

 “It was no man,” she shook her head. “It was a—Weaver. Perhaps he
 had tried to escape. Or perhaps Lantlu opened a way for him that he might be
 tempted to escape. For Lantlu delights in hunting with the Xinli—” her
 voice shook with hatred—“and a Weaver will do when there is nothing
 better!”

 “A Weaver? It had a man’s face!” It was Soames, echoing Graydon.

 “No,” she repeated. “It was no—man. At least no man as you are.
 Long, long ago his ancestors were men like you—that is true. But now
 —he is—only a Weaver.”

 She turned to Graydon.

 “Yu-Atlanchi by its arts fashioned him and his kind. Remember him, Graydon
 —when you come to our journey’s end!”

 She stepped out upon the path. There stood the cowled figure, waiting as
 tranquilly as though it had never stirred. She called to the white llama, and
 again took her place at the head of the little caravan. Soames touched
 Graydon, arousing him from the troubled thought into which her enigmatic
 warning had thrown him.

 “Take your place, Graydon,” he muttered. “We’ll follow. Later I want to
 talk to you. Maybe you can get your guns back—if you’re
 reasonable.”

 “Hurry,” said Suarra, “the sun sinks, and we must go quickly. Before to-
 morrow’s noon you shall see your garden of jewels, and the living gold
 streaming for you to do with it as you will—or the gold to do as it
 wills with you.”

 She looked the three over, swiftly, a shadow of mockery in her eyes.
 Soames’ lips tightened.

 “Get right along, sister,” he said, sardonically. “All you have to do is
 show us. Then your work is done. We’ll take care of the rest.”

 She shrugged, carelessly. They set forth once more along the rimmed
 path.

 The plain was silent, deserted. From the far forests came no sound.
 Graydon strove for sane comprehension of what he had just beheld. A Weaver,
 Suarra had named the scarlet thing—and had said that once its ancestors
 had been men like themselves. He remembered what, at their first meeting, she
 had told him of the powers of this mysterious Yu-Atlanchi. Did she mean that
 her people had mastered the secrets of evolution so thoroughly that they had
 learned how to reverse its processes as well? Could control
 —devolution!

 Well, why not? In man’s long ascent from the primeval jelly on the shallow
 shores of the warm first seas, he had worn myriad shapes. And as he moved
 higher from one form to another, changing to vertebrate, discarding cold
 blood for warm, still was he kin to the fish he caught today, to the furred
 creatures whose pelts clothed his women, to the apes he brought from the
 jungles to study or to amuse him. Even the spiders that spun in his gardens,
 the scorpion that scuttled from the tread of his feet, were abysmally distant
 blood-brothers.

 When St. Francis of Assisi had spoken of Brother Fly, Brother Wolf,
 Brother Snake, he had voiced scientific truth.

 All life on earth had a common origin. Divergent now and Protean-shaped,
 still man and beast, fish and serpent, lizard and bird, ant and bee and
 spider, all had come from those once similar specks of jelly, adrift millions
 upon millions of years ago in the shallow littorals of the first seas.
 Protobion, Gregory of Edinburgh had named it—the first stuff of life
 from which all life was to develop.

 Were the germs of all those shapes man had worn in his slow upward climb
 still dormant in him?

 Roux, the great French scientist, had taken the eggs of frogs and, by
 manipulating them, had produced giant frogs and dwarfs, frogs with two heads
 and one body, frogs with one head and eight legs, three-headed frogs with
 legs numerous as centipedes’. And he had produced from these eggs, also,
 creatures which in no way resembled frogs at all.

 Vornikoff, the Russian, and Schwartz, the German, had experimented with
 still higher forms of life, producing chimera, nightmare things they had been
 forced to slay—and quickly.

 If Roux and the others had done all this—and they had done it,
 Graydon knew—then was it not possible for greater scientists to awaken
 those dormant germs in man, and similarly create—such creatures as the
 scarlet thing? A spider-man!

 Nature, herself, had given them the hint. Nature from time to time
 produced such abnormalities—human monsters marked outwardly if not
 inwardly with the stigmata of the beast, the fish, even the crustacean.
 Babies with gill slits in their throats babies with tails; babies furred. The
 human embryo passed through all these stages, from the protoplasmic unicell
 up—compressing the age-long drama of evolution into less than a
 year.

 Might it not well be, then, that in Yu-Atlanchi dwelt those to whom the
 crucible of birth held no secrets; who could dip within it and mold from its
 contents what they would?

 A loom is a dead machine upon which fingers work more or less clumsily.
 The spider is both machine and artisan, spinning and weaving more surely,
 more exquisitely than can any lifeless mechanism worked by man. What man-made
 machine had ever approached the delicacy, the beauty of the spider’s web?

 Suddenly Graydon seemed to behold a whole new world of appalling
 grotesquerie—spider-men and spider-women spread upon huge webs and
 weaving with needled fingers wondrous fabrics, mole-men and mole-women
 burrowing, opening mazes of subterranean passages, cloacae, for those who had
 wrought them into being; amphibian folk busy about the waters—a
 phantasmagoria of humanity, monstrously twinned with Nature’s perfect
 machine, while still plastic in the womb!

 Shuddering, he thrust away that nightmare vision.

 5. — THE ELFIN HORNS

 The sun was halfway down the west when they came to the end
 of the oval plain. Here the mountain thrust out a bastion which almost
 touched the cliff at the right. Into the narrow cleft between the two they
 filed, and through the semi-gloom of this ravine they marched over a smooth
 rock floor, their way running always up, although at an easy grade. The sun
 was behind the westward peaks and dusk was falling when they emerged.

 They stood at the edge of a little moor. Upon the left, the arc of the
 circular mountain resumed its march. The place was, indeed, less a moor than
 a barren. Its floor was clean white sand. It was dotted with hillocks, mounds
 flat-topped as though constantly swept by brooms of wind. Upon the slopes of
 these mounds a fall grass grew sparsely. The hillocks arose about a hundred
 feet apart, with a singular regularity, like tumuli, graves in a cemetery of
 giants. The little barren covered about five acres. Around it clustered the
 forest. He heard the gurgling of a brook.

 Suarra led them across the sands until she reached a mound close to the
 center of the place.

 “You will camp here,” she said. “Water is close by. You may light a fire,
 and you can sleep without fear. By dawn we must be away.”

 She left them, and walked with red-and-yellow robe toward one of the
 neighboring knolls. The white llama followed her. Graydon had expected Soames
 to halt her, but he did not. Instead, his eyes flashed some message to
 Dancret and Starrett. It seemed to Graydon they were pleased that the girl
 was not to share their camp, that they welcomed the distance she had put
 between them.

 And their manner toward him had changed. They were comradely once
 more.

 “Mind takin’ the burros over to water?” asked Soames. “Well get the fire
 goin’, and chow ready.”

 Graydon nodded and led the animals over to the brook. Taking them back
 after they had drunk their fill, he looked over at the mound to which Suarra
 had gone. At its base stood a small square tent, glimmering in the twilight
 like silk. Tethered close to it was the white llama, placidly munching grass
 and grain. Its hampers of woven golden withes were still at its sides.
 Neither Suarra nor the hooded man was visible. They were, he supposed, within
 the tent.

 At his own hillock a fire was crackling and supper being prepared. As he
 came up, Starrett jerked a thumb at the little tent.

 “Took it out of the saddle-bags,” he said. “Looked like a folded umbrella
 and went up like one. Who’d ever think to find anything like that in this
 wilderness!”

 “Lots of things I t’ink in those saddle-bags we have not yet seen maybe,”
 whispered Dancret.

 “You bet,” said Soames. “An’ the loot we’ve already seen’s enough to set
 us all up for life. Eh, Graydon?”

 “She has promised you much more,” answered Graydon, troubled by the
 undercurrent in the New Englander’s voice.

 “Yeah,” said Soames, “yeah—I guess so. But—well, let’s
 eat.”

 The four sat around the burning sticks, as they had for so many nights
 before his fight with Starrett. And, to Graydon’s astonishment, they ignored
 the weird tragedy of the plain; avoided it, swiftly changed the subject when
 twice, to test them, he brought it up. Their talk was all of the treasure so
 close to them, and of what could be done with it when back in their own
 world. Piece by piece they went over the golden hoard in the white llama’s
 packs; discussed Suarra’s jewels and their worth. It was as though they were
 bent upon infecting him with their own avarice.

 “Hell! Why, with only her emeralds none of us’d have to worry!” Starrett
 repeated, with variations, over and over.

 Graydon listened with increasing disquiet There was something behind this
 studied avoidance of the destruction of the scarlet thing by the dinosaurs,
 this constant reference to the rich loot at hand, the reiterated emphasis
 upon what ease and luxuries it would bring them all.

 Suddenly he realized that they were afraid, that terror of the unknown
 struggled with treasure-lust and that therefore they were doubly dangerous.
 Something was hidden in the minds of the three to whose uncovering all this
 talk was only the preamble.

 At last Soames looked at his watch.

 “Nearly eight,” he said, abruptly. “Dawn breaks about five. Time to talk
 turkey. Graydon, come up close.”

 The four drew into a huddle in the shelter of the knoll. From where they
 crouched, Suarra’s tent was hidden—as they were hidden to any watchers
 in that little silken pavilion looking now like a great silver moth at rest
 under the moonlight.

 “Graydon,” began the New Englander, “we’ve made up our minds on this
 thing. We’re goin’ to do it a little different. We’re glad and willin’ to let
 bygones be bygones. Here we are, four white men among a bunch of God knows
 what. White men ought to stick together. Ain’t that so?”

 Graydon nodded, waiting.

 “All right, then,” said Soames. “Now here’s the situation. I don’t deny
 that what we seen to-day gave us all a hell of a jolt. We ain’t equipped to
 go up against anything like that pack of hissin’ devils. But, an’ here’s the
 point, we can beat it out an’ come back equipped. You get me?”

 Again Graydon nodded, alert to meet what he sensed was coming.

 “There’s enough stuff on that llama and the girl to make all comfortable,”
 went on Soames. “But also it’s enough to finance the greatest little
 expedition that ever hit the trail for treasure. An’ that’s just what we plan
 doin’, Graydon. Get the hampers an’ all that’s in ‘em. Get the stuff on the
 girl. Beat it, an’ come back. We’ll get together a little crowd of hard-
 boiled guys. The four of us’ll take half we find an’ the others’ll divide the
 other half. We’ll pack along a couple of planes, an’ damn soon find out where
 the girl comes from. I bet those hissin’ devils wouldn’t stand up long under
 machine guns an’ some bombs dropped from the flyin’ crates. An’ when the
 smoke clears away we’ll lift the loot an’ go back an’ sit on the top of the
 world. What you say to that?”

 Graydon fenced for time.

 “How will you get the stuff now?” he asked. “And if you get it, how will
 you get away with it?”

 “Easy,” Soames bent his head closer. “We got it all planned: There’s only
 the girl an’ that old devil in that tent. They ain’t watchin’, they’re too
 sure of us. All right, if you’re with us, we’ll just slip over there.
 Starrett and Danc’, they’ll take care of the dummy. No shootin’. Just slip a
 knife’ between his ribs. Me an’ you’ll attend to the girl. We won’t hurt her.
 Just tie her up an’ gag her. Then we’ll stow the stuff on a couple of burros,
 an’ beat it.”

 “Beat it where?” asked Graydon. He edged a bit closer to Dancret, ready to
 jerk the automatic from his pocket.

 “Beat it out, damn it!” growled Soames. “Me an’ Starrett seen a peak to
 the west both of us recognized when we come in here. Once we hit it I know
 where we are. An’ travelin’ light an’ all night we can be well on our way to
 it by this time to-morrow. These woods ain’t so thick an’ it’s full
 moon.”

 Graydon moved his hand cautiously and touched Dancret’s pocket. The
 automatic was still there. Before he made that desperate move he would try
 one last appeal—to fear.

 “But you’ve forgotten one thing, Soames,” he said. “There would be
 pursuit. What could we do with those hell-beasts on our track? Why, man,
 they’d be after us in no time. You couldn’t get away with anything like
 that.”

 Instantly he realized the weakness in the argument.

 “Not a bit of it,” Soames grinned evilly. “That’s just the point Nobody’s
 worryin’ about that girl. Nobody knows where she is an’ she don’t want ‘em
 to. She was damned anxious not to be seen this afternoon. No, Graydon—
 I figure she slipped away from her folks to help you out. I take my hat off
 to you—you’re a quick worker an’ you sure got her hooked. The only one
 that might raise trouble is the old devil. He’ll get the knife before he
 knows it. Then there’s only the girl. She’ll be damned glad to show us the
 way out, happen we get lost again. But me an’ Starrett know that peak, I tell
 you. We’ll carry her along so she can’t start anybody after us, an’ when we
 get where we know the country we’ll turn her loose for a walk back home. An’
 none the worse off either—eh, boys?”

 Starrett and Dancret nodded.

 Graydon feigned to consider. He knew exactly what was in Soames’ mind
 —to use him in the cold-blooded murder the three had planned and, once
 beyond the reach of pursuit, to murder him, too. Nor would they ever allow
 Suarra to return to tell what they had done. She would be slain—after
 they had thrown her to Starrett.

 “Come on, Graydon,” whispered Soames, impatiently. “It’s a good scheme,
 an’ we can work it. Are you with us? If you ain’t—”

 His knife glittered in his hand. Simultaneously Starrett and Dancret
 pressed close. Their movement gave him the one advantage he needed. He thrust
 his hand into the Frenchman’s pocket, plucked out the gun and as he did so
 landed a side kick that caught Starrett in the groin. The big man rolled
 over, groaning. Graydon leaped to his feet. But before he could cover Soames,
 Dancret’s hands were around his ankles, his legs jerked from under him.

 “Suarra!” shouted Graydon as he fell. At least, his cry might awaken and
 warn her. A second shout was choked in mid-utterance. Soames’ bony hands were
 around his neck.

 He reached up, and tried to break the strangling clutch. It gave a little,
 enough to let him grasp one breath. Instantly he dropped his hold on Soames’
 wrists, hooked the fingers of one hand in the corner of the New Englander’s
 mouth, pulling with all his strength. There was a sputtering curse from
 Soames, and his hands let go. Graydon tried to spring up, but an arm of the
 gaunt man slipped over the back of his head and held his neck in the vise of
 bent elbow against shoulder.

 “Knife him, Danc’,” snarled Soames.

 Graydon suddenly twisted, bringing the New Englander on top of him. He was
 barely in time for, as he did so, Dancret struck, his blade just missing
 Soames. Soames locked his legs around his, trying to jerk him over in range
 of the little Frenchman. Graydon sank his teeth in the shoulder pressing him.
 Soames roared with pain and rage; threshed and rolled trying to shake off the
 grip of Graydon’s jaws. Around them danced Dancret, awaiting a chance to
 thrust.

 There came a bellow from Starrett.

 “The llama! It’s running away! The llama!”

 Involuntarily, Graydon loosed his teeth. Soames leaped—up. Graydon
 followed on the instant, shoulder lifted to meet the blow he expected from
 Dancret.

 “Look, Soames, look!” the little Frenchman was pointing. “He’s loose!
 Christ! There he goes—wit’ the gold—wit’ the jewels—”

 The moon had gathered strength, and under its flood the white sands were a
 silver lake in which the hillocks stood like tiny islands. Golden hampers
 gleaming on its sides, the white llama was flitting across that lake of
 silver, a hundred paces away and headed for the cleft through which they had
 come.

 “Stop it!” shouted Soames, forgetting all else. “After it, Starrett! That
 way, Danc’! I’ll head it off!”

 They ran out over the shining barren. The llama changed its pace, trotted
 leisurely to one of the mounds, and bounded to its top.

 “Close in! We’ve got it,” cried Soames. The three ran to the hillock, on
 which the white beast stood looking calmly around. They swarmed up the mound
 from three sides.

 As their feet touched the sparse grass a mellow note rang out, one of
 those elfin horns Graydon had heard chorusing so gaily about Suarra that
 first day. It was answered by others, close and all about. Again the single
 note. And then the answering chorus swirled toward the hillock of the llama,
 hovered over it, and dropped like a shower of winged sounds upon it.

 Graydon saw Starrett stagger as though under some blow, then whirl knotted
 arms as though warding off invisible attack. A moment the big man stood thus,
 flailing with frantic arms. He cast himself to the ground and rolled down to
 the sands. The notes of the elfin horns swarmed away from him, to concentrate
 upon Soames. He had thrown himself face downward on the slope of the mound
 and was doggedly crawling to the top. He held one arm stiffly, shielding his
 face.

 Shielding his face against what?

 All that Graydon could see was the hillock and on it the llama bathed in
 the moonlight, Starrett at the foot of the mound and Soames now nearly at its
 crest. Dancret, upon the opposite side, he could not see at all.

 The horn notes were ringing in greater volume, scores of them, like the
 bugles of a fairy hunt. What it was that made those sounds was not visible to
 him, nor did they cast any shadow in the brilliant moonlight. But he heard a
 whirring as of hundreds of wings.

 Soames had reached the edge of the mound’s flat summit. The llama bent its
 head, contemplating him. As he scrambled over that edge and thrust out a hand
 to grasp its bridle, it flicked about, sprang to the opposite side and leaped
 to the sands.

 The clamor of the elfin horns about Soames had never stilled. Graydon
 watched him wince, strike out, bend his head and guard his eyes as though
 from a shower of blows. And whatever was that attack of the invisible, it did
 not daunt him. He leaped across the mound and slid down its side, close
 behind the llama. As he reached the base, Starrett arose, swaying
 drunkenly.

 The horn notes ceased abruptly, like candles blown out by a sudden blast.
 Dancret came running around the slope. The three stood arguing,
 gesticulating. Their clothes were ripped to rags, and as Soames shifted and
 the moonlight fell full upon him, his face showed streaked with blood.

 The llama was walking across the sands, as slowly as though it were
 tempting them to further pursuit. It was strange how its shape now stood out
 sharply, and now faded almost to a ghostly tenuity. When it reappeared, it
 was as if the moonbeams thickened, swirled, wove swiftly, and spun it from
 themselves. The llama faded—and then grew again upon the warp and woof
 of the rays like a pattern on an enchanted loom.

 Starrett’s hand swept down to his belt. Before he could cover the white
 beast with his automatic, Soames caught his wrist. He spoke wrathfully,
 peremptorily. Graydon knew he was warning Starrett of the danger of the
 pistol crack, urging silence.

 The three scattered, Dancret and Starrett to the left and right to flank
 the llama, Soames approaching it cautiously to keep from frightening it into
 a run. But as he neared it, the animal broke into a gentle lope and headed
 for another hillock.

 For an instant Graydon thought he saw upon the crest of that mound the
 figure in motley, red staff raised and pointing at the llama. He looked more
 intently and decided his eyes had played a trick upon him, for the crest was
 empty. The llama leaped lightly up to it As before, Soames and the two others
 closed in. They swarmed up the mound.

 Instantly the elfin horns rang out—menacingly. The three hesitated,
 stopped their climbing. Then Starrett slid down, ran back a few paces, raised
 his pistol and fired. The white llama fell.

 “The fool! The damned fool!” groaned Graydon.

 The silence that followed the shot was broken by a tempest of the elfin
 horns. It swept down up the three. Dancret shrieked, and ran toward the camp,
 beating the air as he came. Halfway, he dropped and lay still. And Soames and
 Starrett they, too, were buffeting the air with great blows, ducking and
 dodging. The elfin horns were now a raging tumult—death creeping into
 their notes.

 Starrett fell to his knees, arose and lurched away. He fell again, not far
 from Dancret and lay as still as he. And now Soames went down, fighting to
 the last. The three lay upon the sands, motionless.

 Graydon shook himself into action, and leaped forward. He felt a touch
 upon his shoulder. A tingling numbness ran through his body. With difficulty
 he turned his head. Behind him was the figure in motley. His red staff it was
 that had taken from him all power to move, even as it had paralyzed the
 spider-man and sent him into the jaws of the dinosaurs.

 The red staff pointed to the three bodies. Instantly, as at some command,
 the clamor of the horns lifted from around them, swirled high in air—
 and stilled. At the top of the hillock the white llama was struggling to its
 feet. A band of crimson ran across one silvery flank, the mark of Starrett’s
 bullet. The llama limped down the mound.

 As it passed Soames it nosed him. The New Englander’s head lifted. He
 tried to arise, and fell back. The llama nosed him again. Soames squirmed up
 on hands and knees; eyes fixed upon the golden panniers, he began to crawl
 after the beast.

 The white llama walked slowly, stiffly. It came to Starrett’s body and
 touched him as it had Soames. And Starrett’s massive head lifted and he tried
 to rise, and failing even as had Soames, began like him to crawl behind the
 animal.

 The white llama paused beside Dancret. He stirred, and lurched, and
 followed it on knees and hands.

 Over the moon-soaked sands, back to the camp they trailed—the
 limping beast with the blood dripping from its wounded side. Behind it the
 three crawling men, their eyes fixed upon the golden-withed panniers, their
 mouths gasping, like fish being drawn up to shore.

 The llama reached the camp fire and passed on. The crawling men reached
 the fire and were passing in the llama’s wake. The figure in motley lowered
 his rod.

 The three men ceased their crawling. They collapsed beside the embers as
 though all life had abruptly been withdrawn.

 The strange paralysis lifted from Graydon as swiftly as it had come upon
 him; his muscles relaxed, and power of movement returned, Suarra ran by him
 to the llama’s side, caressed it, strove to stanch its blood.

 He bent over the three. They were breathing stertorously, eyes half closed
 and turned upward so that only the whites were visible. Their shirts had been
 ripped to ribbons. And on their faces, their breasts and their backs were
 dozens of small punctures, the edges clean cut as though by sharp steel
 punches. Some were bleeding, but on most of them the blood had already
 dried.

 He studied them, puzzled. The wounds were bad enough, of course, yet it
 did not seem to him that they accounted for the condition of the three.
 Certainly they had not lost enough blood to cause unconsciousness; no
 arteries had been touched, nor any of the large veins.

 He took a bucket and drew water from the brook. Returning, he saw that
 Suarra had gotten the llama upon its feet again, and over to her tent. He
 stopped, loosed the golden panniers, and probed the wound. The bullet had
 plowed almost through the upper left flank, but without touching the bone. He
 extracted the lead and bathed and dressed the injury with strips of silken
 stuff the girl handed him. He did it all silently, nor did she speak.

 He drew more water from the brook, and went back to his own camp. He saw
 that the hooded figure had joined the girl. He felt its hidden eyes upon him
 as he passed. He spread blankets, and pulled Soames, Dancret and Starrett up
 on them. They had passed out of the stupor, and seemed to be sleeping
 naturally. He washed the blood from their faces and bodies, and dabbed iodine
 into the deepest of the peck-like punctures. They showed no sign of awakening
 under his handling.

 Graydon covered them with blankets, walked away from the fire, and threw
 himself down on the white sands. Foreboding rested heavily on him, a sense of
 doom. And as he sat there, fighting against the depression sapping his
 courage, he heard light footsteps, and Suarra sank beside him. His hand
 dropped upon hers, covering it. She leaned toward him, her shoulder touched
 him, her cloudy hair caressed his cheek.

 “It is the last night, Graydon,” she whispered, tremulously. “The last
 night! And so—I may talk with you for awhile.”

 He answered nothing to that, only looked at her and smiled. Correctly she
 interpreted that smile.

 “Ah, but it is, Graydon,” she said. “I have promised. I told you that I
 would save you if I could. I went to the Mother, and asked her to help you.
 She laughed—at first.”

 “But when she saw how serious it was with me, she was gentle. And at last
 she promised me, as woman to woman—for after all the Mother is woman
 —she promised me if there was that within you which would respond to
 her, she would help you when you stood before the Face and—”

 “The Face, Suarra?” he interrupted her.

 “The Face in the Abyss!” she said, and shivered. “I can tell you nothing
 more of it. You—must stand before it. You—and those three. And,
 oh Graydon—you must not let it conquer you… you must not…”

 Her hand drew from beneath his, clenched it tight. He drew her close to
 him. For a moment she rested against his breast.

 “The Mother promised,” she said, “and then I knew hope. But she made this
 condition, Graydon—if by her help you escape the Face, then you must
 straightway go from this Forbidden Land, nor speak of it to any beyond its
 borders—to no one, no matter how near or dear. I made that promise for
 you, Graydon. And so”—she faltered—“and so—it is the last
 night.”

 In his heart was stubborn denial of that. But he did not speak, and after
 a little silence she said, wistfully—

 “Is there any maid who loves you—or whom you love—in your own
 land, Graydon?”

 “There is none, Suarra,” he answered.

 “I believe you,” she said, simply, “and I would go away with you— if
 I could. But I cannot. The Mother loves and trusts me. And I love her
 —greatly. I could not leave her even for—”

 Suddenly she wrenched her hand from his, clenched it and struck it against
 her breast.

 “I am weary of Yu-Atlanchi! Yes, weary of its ancient wisdom and its
 deathless people! I would go into the new world where there are babes, and
 many of them, and the laughter of children, and life streams swiftly,
 passionately—even though it is through the opened Door of Death that it
 flows at last. For in Yu-Atlanchi not only the Door of Death but the Door of
 Life is closed. And there are few babes, and of the laughter of children
 —none.”

 He caught the beating hand and soothed her.

 “Suarra,” he said, “I walk in darkness, and your words give me little
 light. Tell me—who are your people?”

 “The ancient people,” she told him. “The most ancient. Ages upon ages ago
 they came here from the south where they had dwelt for other ages still. One
 day the earth rocked and swung. It was then that the great cold fell, and the
 darkness and the icy tempests. And many of my people died. Then those who
 remained journeyed north in their ships, bearing with them the remnant of the
 serpent-people who had taught them the most of their wisdom. And the Mother
 is the last of that people.

 “They came to rest here. At that time the sea was close and the mountains
 had not yet been born. They found hordes of the Xinli occupying this land.
 They were larger, far larger, than now. My people destroyed most of them, and
 bred down and tamed those they spared, to their own uses. And here for
 another age they dwelt as they had in the south, where their cities were now
 beneath mountains of ice.

 “Then there were earth-shakings, and the mountains began to lift. Their
 wisdom was not strong enough to keep the mountains from being born, but they
 could control their growth around their city. Slowly, steadily, through
 another age the mountains uprose. Until at last they girdled Yu-Atlanchi like
 a vast wall—a wall which could not be scaled. Nor did my people care;
 indeed, it gladdened them. Because by then the Lords and the Mother had
 closed the Gate of Death. And my people cared no more to go into the outer
 world. And so they have dwelt—for other ages more.”

 Again she was silent, musing. Graydon looked at her, struggling to hide
 his incredulity. A people who had conquered death! A people so old that their
 ancient cities were covered by the Antarctic ice! The latter—well, that
 was possible. Certainly, the South Polar continent had once basked beneath a
 warm sun. Its fossils of palms and other vegetation that could only have
 lived at tropical temperatures were proof of that. And quite as certainly
 what are now the poles at one time were not. Whether the change had come
 about from a sudden tipping of the earth’s axis, or a gradual readjustment,
 science was not agreed. But whatever it was that had happened, it must have
 taken place at least a million years ago. If Suarra’s story were true, if she
 were not merely reciting myth, it placed the origin of man back into an
 inconceivable antiquity.

 And yet… it might be… there were many mysteries… legends of lost
 lands and lost civilizations that must have some basis in fact… the Mother
 Land of Mu, Atlantis, the unknown race that ruled Asia from the Gobi when
 that dread desert was a green Paradise… yes, it might be. But that they had
 conquered Death? No! That he did not believe.

 He spoke with an irritation born of his doubts.

 “If your people were so wise why did they not come forth and rule this
 world?”

 “Why should they have?” she asked in turn. “If they had come forth what
 could they have done but build the rest of earth into likeness of this Yu-
 Atlanchi—as it was built in likeness of that older Yu-Atlanchi? There
 were none too many of them. Did I not say that when the Door of Death was
 closed so also was the Door of Life? It is true that always there have been
 some who elect to throw open these doors—my father and my mother were
 of these, Graydon. But they are few—so few! No, there was no reason why
 they should go beyond the barrier. All that they needed, all that they
 wanted, was here.

 “And there was another reason. They had conquered dream. Through dream
 they create their own worlds; do therein as they will; live life upon life as
 they will it. In their dreams they shape world upon world—and each of
 these worlds is as real to them as this is to you. And so—many let the
 years stream by while they live in dream. Why should they have gone or why
 should they go out into this one world when they can create myriads of their
 own at will?”

 “Suarra,” he said, abruptly. “Just why do you want to save me?”

 “Because,” she murmured, slowly, “because you make me feel as I have never
 felt before. Because you make me happy—because you make me sorrowful! I
 want to be close to you. When you go—the world will be
 darkened—”

 “Suarra!” he cried, and drew her, unresisting now, to him. His lips sought
 hers and her lips clung.

 “I will come back,” he whispered. “I will come back, Suarra.”

 “Come back!” her soft arms tightened round his neck, “Come back to me
 —Graydon!”

 She thrust him from her, leaped to her feet.

 “No! No!” she sobbed. “No—Graydon! I am wicked. No—it would be
 death for you.”

 “As God lives,” he told her, “I will come back to you.”

 She trembled; leaned forward, pressed her lips again to his, slipped from
 his arms and ran to the silken tent. For a moment she paused there—
 stretched wistful hands toward him; and was hidden in its folds. There seemed
 to come to him, faintly, heard only by his heart, her voice—

 “Come back! Come back—to me!”

 6. — THE FACE IN THE ABYSS

 The white sands of the barren were wan in the first gleam of
 the dawn. A chill wind was blowing down from the heights. Graydon walked over
 to the three men, and drew their blankets aside. They were breathing
 normally, seemed to be deep in sleep, and the strange punctured wounds had
 closed. And yet—they looked like dead men, livid and wan as the pallid
 sands beneath the spreading dawn. He shivered again, but this time not from
 the touch of the chill wind.

 He drew his automatic from Soames’ belt, satisfied himself that it was
 properly loaded and thrust it into his pocket. Then he emptied all their
 weapons. Whatever the peril they were to meet, he was convinced that it was
 one against which firearms would be useless. And he had no desire to be again
 at their mercy.

 He went back to the fire, made coffee, threw together a breakfast and
 returned to the sleeping men. As he stood watching them, Soames groaned and
 sat up. He stared at Graydon blankly, then stumbled to his feet. His gaze
 roved round restlessly. He saw the golden panniers beside Suarra’s tent. His
 dull eyes glittered, and something of crafty exultance passed over his
 face.

 “Come, Soames, and get some hot coffee in you,” Graydon touched his
 arm.

 Soames turned with a snarl, his hand falling upon the butt of his
 automatic. Graydon stepped back, his fingers closing upon the gun in his
 pocket. But Soames made no further move toward him. He was looking again at
 the panniers, glinting in the rising sun. He stirred Starrett with his foot,
 and the big man staggered up, mumbling. The movement aroused Dancret.

 Soames pointed to the golden hampers, then strode stiffly to the silken
 tent, useless pistol in hand, Starrett and Dancret at his heels. Graydon
 began to follow. He felt a light touch on his shoulder. Suarra stood beside
 him.

 “Let them do as they will, Graydon,” she said. “They can harm no one
 —now. And none can help them.”

 They watched silently as Soames ripped open the flap of the silken tent
 and passed within. He came out a moment later, and the three set to work
 pulling out the golden pegs. Soames rolled tent and pegs together and thrust
 them into one of the hampers. They plodded back to camp, Starrett and Dancret
 dragging the hampers behind them.

 As they passed Graydon, he felt a wonder filled with vague terror.
 Something of humanness had been withdrawn from them, something inhuman had
 taken its place. They walked less like men than like automatons. They paid no
 heed to him or the girl. Their eyes were vacant except when they turned their
 heads to look at the golden burden. They reached the burros and fastened the
 hampers upon two of them.

 “It is time to start, Graydon,” urged Suarra. “The Lord of Folly grows
 impatient.”

 He stared at her, then laughed, thinking her jesting. She glanced toward
 the figure in motley.

 “Why do you laugh?” she asked. “He stands there waiting for us—the
 Lord Tyddo, the Lord of Folly, of all the Lords the only one who has not
 abandoned Yu-Atlanchi. The Mother would not have let me take this journey
 without him.”

 He looked at her more closely—this, surely, was mockery. But her
 eyes met his steadily, gravely.

 “I bow to the wisdom of the Mother,” he said, grimly. “She could have
 chosen no fitter attendant. For all of us.”

 She flushed; touched his hand.

 “You are angry, Graydon. Why?”

 He did not answer; she sighed, and moved slowly away.

 He walked over to the three. They stood beside the embers of the fire,
 silent and motionless. He shivered—they were so much like dead men,
 listening for some dread command. He felt pity for them.

 He filled a cup with coffee and put it in Soames’ hand. He did the same
 for Starrett and Dancret. Hesitantly, jerkily, they lifted the tins to their
 mouths, and gulped the hot liquid. He handed them food, and they wolfed it.
 But always their faces kept turning to the burros with their golden loads.
 Graydon could stand it no longer.

 “Start!” he called to Suarra. “For God’s sake, start!”

 He picked up the rifles of the others and put them in their hands. They
 took them, as mechanically as they had the coffee and the food.

 Now Suarra’s enigmatic attendant took the lead, while between him and the
 girl plodded the burros.

 “Come on, Soames,” he said. “Come, Starrett. It’s time to go,
 Dancret.”

 Obediently, eyes fixed upon the yellow hampers, they swung upon the trail,
 marching side by side—gaunt man at left, giant in the center, little
 man at right. Like marionettes they marched. Graydon swung in behind
 them.

 They crossed the white sands, and entered a trail winding through close
 growing, enormous trees. For an hour they passed along this trail. They
 emerged from it, abruptly, upon a broad platform of bare rock. Before them
 were the walls of a split mountain. Its precipices towered thousands of feet.
 Between them, was a narrow rift which widened as it reached upward. The
 platform was the threshold of this rift.

 He whom Suarra had called the Lord of Folly crossed the threshold, behind
 him Suarra; and after her the stiffly marching three. Then over it went
 Graydon.

 The way led downward. No trees, no vegetation of any kind, could he see
 —unless the ancient, gray and dry lichen that covered the path and
 whispered under their feet could be called vegetation. But it gave
 resistance, that lichen; made the descent easier. It covered the straight
 rock walls that arose on each side. The light that fell through the rim of
 the gorge, hundreds of feet overhead, was faint. But the gray lichen seemed
 to take it up and diffuse it. It was no darker than an early northern
 twilight; every object was plainly visible. Down they went and ever down; for
 half an hour; an hour. Always straight ahead the road stretched, never
 varying in the width and growing no darker.

 The road angled. A breast of rock jutted abruptly out of the cliff,
 stretching from side to side like a barrier. The new path was darker than the
 old. He had an uneasy feeling that the rocks were closing high over his head;
 that what they were entering was a tunnel. The gray lichen dwindled rapidly
 on the walls and underfoot And as they dwindled, so faded the light.

 At last the gray lichen ceased to be. He moved through a half darkness in
 which barely could he see, save as shadows, those who went before. And now he
 was sure that the rocks had closed overhead, burying them. He fought against
 a choking oppression that came with the knowledge.

 And yet—it was not so dark, after all. Strange, he thought, strange
 that there should be light at all in this covered way—and stranger
 still was that light. It seemed to be in the air—to be of the air. It
 came neither from walls nor roof. It seemed to filter in, creeping, along the
 tunnel from some source far ahead. A light that was as though it came from
 radiant atoms that shed their rays as they floated slowly by.

 Thicker grew these luminous atoms whose radiance only, and not their
 bodies, could be perceived by the eye. Lighter and lighter grew the way.

 Again, and as abruptly as before, it turned.

 They stood within a cavern that was like a great square auditorium to some
 gigantic stage. Perhaps it was the smooth wall of rock a hundred yards ahead
 that gave Graydon that suggestion. It was like a curtain, raised an inch
 above the floor. Out of that crack flowed the radiant atoms whose slow drift
 down the tunnel filled it with the ever-growing luminosity. Here they
 streamed swiftly, like countless swarms of fireflies each carrying a tiny
 lamp of diamond light.

 As he searched for some outlet to the place, the rocky curtain moved. It
 slid soundlessly aside for a yard or more. He turned—beside him gaunt
 man, little man, giant man, stood with blank, incurious eyes—

 He thought he saw the red staff of the Lord of Folly pass over their
 heads… how could that be?… there stood the silent figure in motley, rod
 in hand, far off at the entrance of the cavern.

 He heard the nasal cursing of Soames, a bellow from Starrett, the piping
 of Dancret He swung round to them. Gone, all gone, was that unnatural
 deadness which had so perplexed him, gone all vagueness of action and of
 purpose. They were alive, alert—again their old selves.

 “What the hell’s this place, Graydon? How the hell did I get here?” Soames
 caught his wrist in iron grip. Suarra answered for him.

 “This is the treasure house I promised you—”

 “Yeah?” the savage snarl silenced her. “I’m talkin’ to you, Graydon. How
 did I get here? You know, Danc’? You, Bill?”

 Their own amazed faces gave him his answer. He swung the rifle against
 Graydon’s side.

 “Come clean!”

 Again Suarra answered, tranquilly.

 “What matter how you came, since you are here—the four of you.
 There, where the light streams out, is the cavern where the jewels grow from
 the walls like fruit, and the gold streams like water. They are yours for the
 taking. Go take them.”

 He lowered the rifle; studied her, wickedly.

 “And what else is there, sister?”

 “There is nothing else there,” she said. “Except a great face carved of
 stone.”

 Slow seconds passed as he weighed her.

 “Only a face carved of stone, eh?” he said at last “Well, then—we
 will all go to look at it together. Call your man over here.”

 “No,” she said, steadily. “We go no farther with you. You must go alone. I
 have told you and I tell you again—you have nothing to fear except what
 may be in yourselves. You fools!” She stamped her foot in sudden wrath
 —“If we had wished to kill you, could we not have abandoned you to the
 Xinli? Have you forgotten last night when you pursued the llama? I have
 fulfilled my promise to you. Argue no more. And beware of me—beware how
 you anger me further!”

 Now Graydon saw Soames’ face whiten as she spoke of the llama, and saw him
 glance furtively at Dancret and Starrett who, too, had paled. The New
 Englander stood for a minute in thought. When he spoke it was quietly, and
 not to her.

 “All right. As long as we’ve come this far we won’t go without takin’ a
 look at the place. Danc’, take your gun an’ go over there where we came in.
 Cover the old dummy, an’ keep watch. Bill an’ me’ll hold on to the girl an’
 you. Mister Graydon, you go an’ take a peep at the joint, an’ tell us what
 you see. You can take your gun. If we hear you shootin’, we’ll know there’s
 somethin’ there except gold and jewels an’—what was it—yeah, a
 stone face. March, Mister Graydon—on your way.”

 He gave him a push toward the radiant opening, and he and Starrett closed
 in on each side of the girl Graydon noticed that they were careful not to
 touch her. He caught a glimpse of Dancret at the cavern’s opening. Suarra
 lifted her face to him. In her eyes were sorrow, agony—and love!

 “Remember!” he said. “I am coming back to you!”

 Soames could not know the hidden meaning of that farewell; he took its
 obvious one.

 “If you don’t,” he sneered, “it’s goin’ to be damned hard on her! I’m
 tellin’ you, fellow.”

 Graydon did not answer. He walked over to the curtain’s edge, swinging his
 automatic free as’ he went. He went past the edge, and full into the rush of
 the radiance. The opened passage was little more than ten feet long. He
 reached its end, and stood there, motionless. The pistol dropped from his
 nerveless hand, and clattered upon the rock.

 He looked into a vast cavern filled with the diamonded atoms. It was like
 an immense hollow globe that had been cut in two, and one-half cast away. The
 luminosity streamed from its curving walls, and these walls were jet black
 and polished like mirrors. The rays that issued from them seemed to come from
 infinite depths within them, darting up and out with prodigious speed—
 like rays shot up through inconceivable depths of black water beneath which
 blazed a sun of diamond incandescence.

 Out of these curving walls, hanging to them like the grapes of precious
 jewels in the enchanted vineyards of the Paradise of El-Shiraz, like flowers
 in a garden of the King of the Jinns, grew clustered gems!

 Great crystals, cabochon and edged, globular and angled, alive under that
 jubilant light with the very soul of fire that is the lure of jewels. Rubies
 that glowed with every rubrous tint from that clear scarlet that is sunlight
 streaming through the finger tips of delicate maids to deepest sullen red of
 bruised hearts; sapphires that shone with blues as rare as that beneath the
 bluebird’s wings and blue as deep as those which darken beneath the creamy
 crest of the Gulf Stream’s crisping waves; huge emeralds that gleamed now
 with the peacock verdancies of tropic shallows, and now were green as the
 depths of a jungle glade; diamonds that glittered with irised fires or shot
 forth showers of rainbowed rays; great burning opals; gems burning with
 amethystine’ flames; unknown jewels whose unfamiliar beauty checked the heart
 with wonder.

 But it was not the clustered jewels within this chamber of radiance that
 had released the grip of his hand upon the automatic and had turned him into
 stone.

 It was—the Face!

 From where he stood a flight of Cyclopean steps ran down into the heart of
 the cavern. At their left was the semi-globe of gemmed and glittering rock.
 At their right was—space. An abyss, whose other side he could not see,
 but which fell sheer away from the stairway in bottomless depth upon
 depth.

 The Face looked at him from the far side of the cavern. Bodiless, its chin
 rested upon the floor. Colossal, its eyes of pale blue crystals were level
 with his. It was carved out of the same black stone as the walls, but within
 it was no faintest sparkle of the darting luminescences.

 It was a man’s face and the face of a fallen angel’s in one;

 Luciferean; imperious; ruthless—and beautiful. Upon its broad brows
 power was enthroned—power which could have been godlike in beneficence,
 had it so willed, but which had chosen instead the lot of Satan.

 Whoever the master sculptor, he had made of it the ultimate symbol of
 man’s age-old, remorseless lust for power. In the Face this lust was
 concentrate, given body and form, made tangible. And within himself,
 answering it, Graydon felt this lust stir and awaken, grow swiftly stronger,
 rise steadily like a wave, lapping and threatening to submerge the normal
 barriers that had restrained it.

 Something deep within him fought against this evil rising tide; fought to
 hold him back from the summoning Face; fought to drag his eyes from the
 pallid blue ones.

 And now he saw that all the darting rays, all the flashing atoms, were
 focused full upon the Face, and that over its brow was a wide circlet of
 gold. From the circlet globules of gold dripped, like golden sweat. They
 crept sluggishly down its cheeks. From its eyes crept other golden drops,
 like tears. And out of each corner of the merciless mouth the golden globules
 dribbled like spittle. Golden sweat, golden tears and golden slaver crawled
 and joined a rivulet of gold that oozed from behind the Face, thence to the
 verge of the abyss, and over its lip into the depths.

 “Look into my eyes! Look into my eyes!”

 It seemed to him that the Face had spoken—that it could not be
 disobeyed. He did obey. Up leaped the wave, breaking all bonds.

 Earth and the dominion of earth, that was what the eyes of the Face were
 promising him! And from them and into him streamed a flaming ecstasy, a
 shouting recklessness, a jubilant sense of freedom from every law.

 He tensed himself to leap down the steps, straight to that gigantic mask
 of black rock that sweated, wept and slavered gold; to take from it what it
 offered; to pay it whatever it should demand of him in return—

 A hand gripped his shoulder, a voice was in his ears—Soames’
 voice:

 “Takin’ a hell of a long while, ain’t you—”

 Then a high-pitched, hysterical shouting:

 “Bill—Danc’—come quick! Look at this! Christ—”

 He was hurled down to the stone; sent rolling. Rushing feet trampled him,
 kicked him, knocked the breath from him. Gasping, he raised himself on hands
 and knees, struggled to rise.

 Abruptly, the shouts and babble of the three were silenced. Ah… he knew
 why that was… they were looking into the eyes of the Face… it was
 promising them what it had promised him…

 He made a heart-straining effort. He was up! Swaying, sick, he glared into
 the cavern. Racing down the steps, half-way down them, were gaunt Soames,
 giant Starrett, little Dancret.

 By God—they couldn’t get away with that! Earth and the dominion of
 earth… they were his own for the taking… the Face had promised them to
 him first…

 He leaped after the three—

 Something like the wing of an immense bird struck him across the breast.
 The blow threw him back, and down again upon hands and knees. Sobbing, he
 regained his feet, stood swaying, then staggered to the steps… the eyes of
 the Face… the eyes… they would give him strength… they would—

 Stretched out upon the radiant air between him and the Face, her misty
 length half-coiled, was the phantom shape of that being, part woman and part
 serpent, whose image Suarra bore upon her bracelet—that being she had
 named the Snake Mother.

 At one and the same time real and unreal, she floated there. The diamonded
 atoms swirled round and through her. He saw her—and still plainly
 through her he could see the Face. Her purple eyes were intent upon his.

 The Snake Mother… who had promised Suarra as woman to woman that she
 would help him… if he had that within him which could avail itself of her
 help.

 Suarra!

 With that memory, his rage and the poison that had poured into him from
 the eyes of the Face vanished. In their place flowed shame, contrition, a
 vast thankfulness.

 He looked fearlessly into the eyes of the Face. They were but pale blue
 crystals. The face itself was nothing but carved rock. Its spell upon him was
 broken!

 He looked down the stairway. Soames, Starrett and Dancret were at its end.
 They were still running—running straight toward the Face. In the
 crystalline luminosity they stood out like moving figures cut from black
 cardboard. They were flattened by it—three outlines, sharp as
 silhouettes cut from black paper. Lank and gaunt silhouette, giant silhouette
 and little one, they ran side by side. And now they were at the point of the
 huge chin. He watched them pause there for an instant, striking at each
 other, each trying to push the others away. Then as one, and as though
 answering some summons irresistible, they began to climb up the cliffed chin
 —climbing up to the cold blue eyes and to what those eyes promised.

 And now they were in the full focus of the driving rays, the storm center
 of the luminous atoms. For an instant they stood out, still like three men
 cut from cardboard, a little darker than the black stone.

 They grayed, their outlines grew misty. They ceased their climbing. They
 writhed—

 They faded out!

 Where they had been, hovered three wisps of stained cloud. The wisps
 dissolved.

 In their place were three great drops of gold.

 Sluggishly the three globules began to roll down the Face. They drew
 together. They became one. This dribbled slowly down to the crawling golden
 stream; was merged with it; was carried to the lip of the abyss—

 Over into the gulf.

 From high over that gulf came a burst of the elfin horns, a rush of unseen
 wings. And now, in the strange light of that cavern, Graydon saw them. Their
 bodies were serpents, silver scaled. They were winged. They dipped and
 drifted and eddied before the Face on snowy pinions, like those of ghostly
 birds of paradise.

 Large and small, some the size of the great python, some no longer than
 the asp, they whirled and coiled and spun through the sparkling air,
 trumpeting triumphantly, calling to each other with their voices like elfin
 horns, fencing joyously with each other with bills that were like thin,
 straight swords.

 Winged serpents, paradise-plumed, whose bills were sharp rapiers. Winged
 serpents sending forth their paeans of fairy trumpets while that crawling
 stream of which Soames—Dancret—Starrett—were now a part
 dripped, dripped, slowly, so slowly, down into the abyss.

 Graydon dropped upon the step, sick in every nerve and fiber of his being.
 He crept past the edge of the rock curtain, out of the brilliancy of the
 diamonded light, out of the sight of the Face and out of hearing of the
 trumpet-clamor of the flying serpents.

 He saw Suarra, running to him.

 And consciousness left him.

7. — THE GUARDED FRONTIER

 The dim greenness of a forest glade shadowed Graydon when he
 opened his eyes. He was lying upon his blanket, and close beside him was his
 burro, placidly nibbling the grass.

 Some one stirred in the shadow and came toward him. It was an Indian, but
 Graydon had never seen an Indian quite like him. His features were clean-cut
 and delicate, his skin was more olive than brown. He wore a corselet and kilt
 of quilted blue silk. There was a thin circlet of gold around his forehead,
 upon his back a long bow and quiver of arrows, and in his hand a spear of
 black metal. He held out a silken-wrapped packet.

 Graydon opened the packet. Within was Suarra’s bracelet of the snake
 Mother and a caraquenque feather, its shaft cunningly inlaid with gold.

 “Where is she who sent me these?” he asked. The Indian smiled, shook his
 head, and laid two fingers over his lips. Graydon understood—upon the
 messenger had been laid the command of silence. He restored the feather to
 its covering, and thrust it into the pocket over his heart. The bracelet he
 slipped with some difficulty over his own wrist.

 The Indian pointed to the sky, then to the trees at his left. Graydon knew
 that he was telling him they must be going. He nodded and took the lead-
 strap of the burro.

 For an hour they threaded the forest—trailless so far as he could
 see. They passed out of it into a narrow valley between high hills. These cut
 off all view of the circular mountain, even had he known in what direction to
 look for it. The sun was half down the western sky. They reached, at dusk, a
 level stretch of rock through which a little stream cut a wandering channel.
 Here, the Indian indicated by signs that they would pass the night.

 Graydon hobbled the burro where it could graze, made a fire and began to
 prepare a sketchy meal from his dwindling stores. The Indian had disappeared.
 Shortly he returned with a couple of trout. Graydon cooked them.

 Night fell and with it the Andean cold. Graydon rolled himself up in his
 blanket, closed his eyes, and began to reconstruct, as far as possible, every
 step of the afternoon’s journey; impressing upon his memory each landmark he
 had carefully noted after they had emerged from the trees. Soon these blended
 into a phantasmagoria of jeweled caverns, great faces of stone, dancing old
 men, in motley—then Suarra floated among these phantoms, banishing
 them. And then she, too, vanished.

 It was long after noon when, having passed through another belt of trees,
 the Indian halted at the edge of a. plateau stretching for unknown distances
 west and east. He pushed aside some bushes and pointed down. Graydon,
 following the pointing finger, saw a faint trail a hundred feet beneath him
 —some animal’s runway, he thought, not marked out by human feet He
 looked at the Indian, who nodded, pointed to the burro and to Graydon, then
 down to the trail and eastward. Pointed next to himself, and back the way
 they had come.

 “Plain enough!” said Graydon. “Frontier of Yu-Atlanchi. And here is where
 I’m deported.”

 The Indian broke his silence. He could not have understood what Graydon
 had said, but he recognized the name of Yu-Atlanchi.

 “Yu-Atlanchi,” he repeated gravely, and swung his hand behind him in a
 wide gesture. “Yu-Atlanchi! Death! Death!”

 He stood aside, and waited for Graydon and the burro to pass him. When man
 and beast had reached the bottom, he waved his hand in farewell. He slipped
 back into the forest.

 Graydon plodded on for perhaps a mile, eastward as he had been directed.
 He sank in the underbrush and waited for an hour. Then he turned back,
 retraced his way, and driving the burro before him reclimbed the ascent. He
 had but one thought, one desire—to return to Suarra. No matter what the
 peril—to go back to her. He drew over the edge of the plateau, and
 stood listening. He heard nothing. He pushed ahead of the burro— walked
 forward.

 Instantly, close above his head, a horn note rang out—menacingly,
 angrily. There was a whirring of great wings.

 Instinctively, he threw up his arm. It was the one upon whose wrist he had
 fastened the bracelet of Suarra. The purple gems flashed in the sun. He beard
 the horn note sound again, protestingly. There was a whistling flurry in the
 air close beside him, as of some unseen winged creature striving frantically
 to check its flight.

 Something struck the bracelet a glancing blow. Something like a rapier-
 point thrust through his shoulder just where it joined the base of his neck.
 He felt the blood gush forth. Something struck his breast. He toppled over
 the verge of the plateau, and rolled over and over down to the trail.

 When he came to his senses, he was lying at the foot of the slope with the
 burro standing beside him. He must have lain there unconscious for a
 considerable time, for shoulder and arm were stiff, and the stained ground
 testified he had lost much blood. There was a gash above his temple where he
 had struck a stone during his fall.

 He got up, groaning. The shoulder wound was in an awkward place for
 examination, but so far as he could tell, it was a clean puncture. Whatever
 had made the wound had passed through the muscles of the shoulder and neck.
 It must have missed the artery by a hair, he thought, painfully dressing the
 stab.

 Whatever had done it? Well, he knew what had wounded him. One of those
 feathered serpents he had seen above the abyss of the Face! One of those
 Messengers, as Suarra had called them, which had so inexplicably let the four
 of them pass the frontiers of the Forbidden Land.

 It could have killed him… it had meant to kill him… what had checked
 its slaying thrust… diverted it? He strove to think… God, how his head
 hurt! What had stopped it… Why, the bracelet, of course… the glint of the
 purple gems.

 But that must mean the Messengers would not attack the wearer of the
 bracelet That it was a passport to the Forbidden Land. Was that why Suarra
 had sent it to him? So that he could return?

 Well, he couldn’t determine that now… he must heal his wounds first…
 must find help… somewhere… , before he could go back to Suarra…

 Graydon staggered along the trail, the burro at his heels. It stood
 patiently that night while he tossed and moaned beside the ashes of a dead
 fire, and fever crept slowly through every vein. Patiently it followed him
 the next day as he stumbled along the trail, and fell and rose, and fell and
 rose, sobbing, gesticulating, laughing, cursing—in the scorching grip
 of that fever. And patiently it trotted after the Indian hunters who ran
 across Graydon when death was squatting at his feet, and, who being Aymara
 and not Quicha, carried him to the isolated little hamlet of Chupan, nearest
 spot in all that wilderness where there were men of his own color who could
 look after him; and doctored him with their own unorthodox but highly
 efficient medicines as they went.

 Two months passed before Graydon, wounds healed and his strength back,
 could leave Chupan. How much of his recovery was due to the nursing of the
 old padre and his household, and how much to the doses the Indians had forced
 into him, he did not know. Nor did he know how much he had revealed in his
 ravings. But, he reflected, these had probably been in English, and none in
 Chupan, nor the Indian hunters had a word of that language. Yet it was true
 that the old padre had been strangely disturbed about his leaving, had talked
 long about demons, their lures and devices, and of the wisdom of giving them
 wide berth.

 During his convalescence there had been plenty of time for him to analyze
 what he had beheld; rationalize it; dissolve its mystery. Had the three
 actually turned into globules of gold? There was another explanation—
 and a far more probable one. The cavern of the Face might be a laboratory of
 Nature, a crucible wherein, under unknown rays, transmutation of one element
 into another took place. Within the rock out of which the Face was carved
 might be some substance which by these rays was transformed into gold.
 Fulfillment of that old dream… or inspiration… of the ancient alchemists
 which modern science is turning into reality. Had not Rutherford, the
 Englishman, succeeded in turning an entirely different element into pure
 copper by depriving it of an electron or two? Was not the final product of
 uranium, the vibrant mother of radium—dull, inert lead?

 The concentration of the rays upon the Face was terrific. Beneath the
 bombardment of those radiant particles of energy the bodies of the three
 might have been swiftly disintegrated. The three droplets of gold might have
 been oozing from the rock behind them… the three had vanished… he had
 seen the drops… thought the three changed into them… an illusion.

 And the Face did not really sweat and weep and slaver gold. That was the
 action of the rays upon it. The genius who had cut it from the stone had
 manipulated that… Of course!

 The lure of the Face? Its power? A simple matter of psychology— once
 one understood it. That same genius had taken the stone, worked upon it, and
 reproduced so accurately man’s hunger for power that inevitably, he who
 looked upon it responded. The subconsciousness, the consciousness as well,
 leaped up in response to what the Face portrayed with such tremendous
 fidelity. In proportion to the strength of that desire within him was the
 strength of the response. Like calls to like. The stronger draws the weaker.
 A simple matter of psychology. Again—of course!

 The winged serpents—the Messengers? There, indeed, one’s feet were
 solidly on scientific fact. Ambrose Bierce had deduced in his story “The
 Damned Thing” that there might be such things: H. G. Wells, the Englishman,
 had played with the same idea in his “Invisible Man;” and de Maupassant had
 worked it out, just before he went insane, in his haunting tale of the Horla.
 Science knew the thing was possible, and scientists the world over were
 trying to find the secret to use in the next war.

 Yes, the invisible Messengers were easily explained. Conceive something
 that neither absorbs light nor throws it back. In such case the light rays
 stream over that something as water in a swift brook streams over a submerged
 boulder. The boulder is not visible. Nor would be the thing over which the
 light rays streamed. The light rays would curve over it, bringing to the eyes
 of the observer whatever image they carried from behind. The intervening
 object would be invisible. Because it neither absorbed nor threw back light,
 it could be nothing else.

 There is a traveler in the desert. Suddenly he sees before him a rivulet
 and green palms. They are not there. They are far behind the mountain at
 whose base they seem to be. The rays of light carrying their images have
 struck upward, angled over the mountain, struck down, and have been reflected
 in denser hot air. It is a mirage. The example was not entirely analogous,
 but the basic principle was the same.

 Ah, yes, thought Graydon—the winged Messengers were not hard to
 understand. And as for their shape—is not the bird but a feathered
 serpent, or feathered lizard? The plumes of the bird of paradise are only
 developments of the snake’s scales. Science says so. The bird is a feathered
 serpent. The first bird, the archaeopteryx, still had the jaws and teeth and
 tail of its reptilian ancestors.

 But—these creatures understanding and obeying human command? Well,
 why not? The dog could be trained to do the same thing. There was nothing to
 puzzle about in that. The dog is intelligent. There was no reason why the
 flying serpents should have less intelligence than the dog. And that
 explained the recognition of Suarra’s bracelet by the unseen creature that
 had attacked him.

 The Snake Mother?—well, he’d have to see her before he believed in
 anything half-snake and half-woman. Let that be.

 Having explained everything except the serpent-woman to his own
 satisfaction, Graydon ceased to think, and in consequence grew rapidly
 better.

 When he had fully recovered, he tried to pay some of his debt of life to
 whomsoever it was he owed that life. He sent messengers to Cerro de Pasco for
 funds, and other things. The padre could have the altar trappings he had long
 wished for, and what he gave the Indians made them thank their patron saints
 or secret gods that they had found him.

 He had been lucky, too. He had lost his rifle in his wanderings, and his
 messengers had been able to pick up a superior, high-power gun in Cerro.

 And now, with plenty of ammunition, four automatics, and all the equipment
 he needed, Graydon was on his way back to the hidden haunted trail. With him
 was that same patient burro which had shared his adventures in the Hidden
 Land.

 Since leaving Chupan he had borne steadily toward the Cordillera. For the
 past few days he had seen no trace of Indians. Something whispered to him to
 be cautious.

 Cautious? He smiled at the thought. It was hardly the word for this
 journey—one man headed deliberately into the range of the power Suarra
 had named Yu-Atlanchi! Cautious! Graydon laughed outright. Yet, he reflected,
 one probably could exercise caution even in invading Hell. And Suarra’s land,
 from what he had seen of its phenomena, seemed rather close to some such
 place of the damned, if not well over its borders. Lingering upon this
 interesting idea, he took stock of his assets for its invasion.

 A first class rifle and plenty of ammunition; four serviceable automatics,
 two in one of the packs, one at his belt and one tucked in a holster under
 his armpit. Good enough—but Yu-Atlanchi might have, and probably did
 have, weapons that could make these look like a bushman’s bow and arrow. And
 what use would automatics and rifles be against the scaly armor of the
 dinosaurs?

 What else had he? A flicker of purple light from his wrist answered him
 —the gleam of the jewels in Suarra’s bracelet. That would be worth a
 hundred guns and pistols—if it were passport to the Forbidden Land.

 When dusk fell on the fourteenth day of his journeying, he was in a little
 valley between sparsely wooded, close lying ranges. A friendly stream gurgled
 and chuckled close to him. He made camp beside the brook, stripped the burro,
 hobbled it, and turned it loose to graze. He built his fire, boiled his tea,
 and prepared his supper. He measured with his eyes the southern range of
 hills. Till now he had been lucky in being able to follow the valleys, with
 few climbs and none of them a stiff one. Here, a mountain lay directly in his
 path. About two thousand feet high, he reckoned it; not difficult to get
 over. The trees marched all the way up to its summit, singly and in platoons,
 and always with the curious suggestion of careful planting.

 He lay for awhile, thinking. His right arm was stretched outside his
 blanket In the light of the dying fire the purple gems in the bracelet
 gleamed and waned—gleamed and waned. Larger they seemed to grow
 —and larger still Sleep swept over Graydon.

 He slept, and he knew that he slept. Still, even in his sleep he saw the
 gleaming purple jewels. He dreamed—and they guided his dream. He passed
 swiftly over a moonlit waste. Ahead of him frowned a black barrier. It
 shrouded him and was gone. He had a glimpse of an immense circular valley
 rimmed by sky-piercing peaks. He caught the glint of a lake, the liquid
 silver of a mighty torrent streaming out of the heart of a cliff. He had
 wheeling visions of colossi, gigantic shapes of stone bathed in the milky
 flood of the moon, each guarding the black mouth of a cavern.

 A city rushed up to meet him; a city ruby-roofed and opal-turreted and
 fantastic as though built by Djinns from the stuff of dreams.

 He came to rest within a vast and columned hall from whose high roof fell
 beams of dimly azure light. High arose those columns, unfolding far above
 into wide petalings of opal and emerald and turquoise flecked with gold.

 He saw—the Snake Mother!

 She lay coiled in a nest of cushions just beyond the lip of a wide alcove
 set high above the pillared pave. Between her and him the azure beams fell,
 curtaining the immense niche with a misty radiance that half-revealed, half-
 shadowed her.

 Her face was ageless—neither young nor old; free from time, free
 from the etching acid of the years. She might have been born yesterday
 —or a million years ago.

 Her eyes, set wide apart, were round and luminous; they were living jewels
 filled with purple fires. Her forehead was wide and low; her nose delicate
 and long, the nostrils a little dilated. Her chin was small and pointed. Her
 mouth was small, and heart-shaped; her lips were a vivid scarlet.

 Down her narrow, childish shoulders flowed hair that gleamed like spun
 silver. It arrow-headed into a point on her forehead. It gave her face that
 same heart shape in which her lips were formed—a heart of which the
 pointed chin was the basal point.

 She had little high breasts, uptilted. Her face, neck, shoulders and
 breasts were the hue of pearls suffused faintly with rose. Her coils began
 just below her tilted breasts. They were half buried in a nest of silken
 cushions; thick coils and many; circle upon circle of them, covered with
 gleaming heart-shaped scales; each scale as exquisitely wrought as though by
 an elfin carver-of-gems; opaline; mother-of-pearl.

 Her pointed chin was cupped in hands as small as a child’s. Like a child’s
 were her slender arms, their dimpled elbows resting on her topmost coil.

 On her face which was both face of woman and face of serpent—and in
 some strange fashion neither serpent nor woman—there dwelt side by side
 an awesome wisdom and a weariness beyond belief—

 The serpent-woman—memory of whom or of her sisters may be the source
 of those legends of the Naga Princesses whose wisdom reared the cities of the
 vanished Khmers in the Cambodian jungles; yes, and may be the source of those
 persistent stories of serpent-women in the folklore of every land.

 May even be the germ of truth in the legend of Lilith, first wife of Adam,
 whom Eve ousted.

 It was thus that Graydon saw her—or thus he thought he saw her. For
 again and again that question of whether she was as she seemed to him to be,
 or whether he saw her as she willed him to see her, was to rise to torment
 him.

 He thrilled to the beauty of that little heart-shaped face, the glistening
 argent glory of her hair, the childish exquisiteness of her.

 He gave no heed to her coils, her—monstrousness. It was as though
 she reached down into his heart and plucked some deep hidden string, silent
 there since birth.

 And in that dream—if dream it was—he knew that she was aware
 of all this and was well pleased. Her eyes softened, and brooded upon him;
 the rose-pearl coil upon which was her body raised until her head swayed
 twice the height of a tall man above the alcove’s pave. She nodded toward
 him. She raised her little hands to her forehead and cupped them; then with
 oddly hieratic gesture lowered them, tipping the palms as though she poured
 from them.

 Beyond her was a throne that seemed cut from the heart of a colossal
 sapphire. It was oval, ten feet or more in height, and hollowed like a
 shrine. It rested upon, or was set within, the cupped end of a pillar of
 milky rock-crystal It was empty, although around it clung, he thought, a
 faint radiance. At its foot were six lesser thrones. One was red as though
 carved from ruby; one was black as though cut from jet; the four thrones
 between the two were yellow gold.

 The crimson lips of the Snake Mother opened; a slender, pointed, scarlet
 tongue flicked out and touched them. Whether she spoke or did not speak,
 Graydon heard her thought.

 “I will hold up the hands of this man. Suarra loves him. He pleases me.
 Except for Suarra, I have no interest in those who dwell in Yu-Atlanchi. The
 desire of the child flies to him. So let it be! I grow weary of Lantlu and
 his crew. For one thing, Lantlu draws closer than I like to that Shadow of
 Nimir they call the Dark Master. Also, he would take Suarra. He shall
 not.”

 “By the ancient compact,” the Lord of Folly spoke—“by that compact,
 Adana, you may not use your wisdom against any of the Old Race. Your
 ancestors swore it. It was sworn to long and long and long ago, before the
 ice drove us north from the Homeland. The oath has never been broken. Even
 you, Adana, cannot break that oath.”

 “S-s-s-s!” the Snake Mother’s scarlet tongue nickered wrathfully—
 “Say you so! There was another side to that compact. Did not the Old Race
 swear never to plot against any of us, the serpent-people? Yet Lantlu and his
 followers plot with the Shadow. They plot to free Nimir from the fetters
 which long ago we forged for him. Free, he will seek to destroy us… and why
 should he not… and perhaps he may!

 “Heed that, Tyddo! I say perhaps he may! Lantlu plots with Nimir, who is
 our enemy; therefore he plots against me—the last of the serpent-
 people. The ancient compact is broken. By Lantlu—not by me.”

 She swayed forward.

 “Suppose we abandon Yu-Atlanchi? Pass from it as did my ancestors, and the
 Lords who were your peers? Leave it to its rot?”

 The Lord of Folly did not answer.

 “Ah, well, where there is little left but folly, you of course must stay,”
 she nodded her childish head toward him. “But what is there to keep me? By
 the wisdom of my people! Here was a race of hairless gray apes that we took
 from their trees. Took them and taught them, and turned them into men. And
 what have they become? Dwellers in dream, paramours of phantoms, slaves of
 illusion. The others—swinging ever toward the darkness, lovers of
 cruelty; retainers of beauty, outwardly—and under their masks, hideous.
 I sicken of them. Yu-Atlanchi rots—nay, it is rotten. Let it die!”

 “There is Suarra,” said the Lord of Folly, softly. “And there are others
 who are still sound. Will you abandon them?”

 The serpent-woman’s face softened.

 “There is Suarra,” she whispered, “and there are—others. But so few!
 By my ancestors, so few!”

 “If it were their fault alone!” said the Lord of Folly.

 “But it is not, Adana. Better for them had we razed the barrier that has
 protected them. Better for them had we let them make their own way against
 the wilderness, and what of enemies it held. Better for them had we never
 closed the Door of Death.”

 “Peace!” answered the serpent-woman, sadly. “It was my woman’s tongue
 speaking. Yet there is a deeper reason why we may not abandon them. This
 Shadow of Nimir seeks a body. What this Shadow is, how strong Nimir still may
 be, what he has forgotten of his old arts, or what new arts he has learned
 through the ages—I do not know. But this I do know—if this Shadow
 seeks a body, it is to free Nimir from the stone. We must prepare for battle,
 Old One. Nimir freed, and victorious—we must go! Nor would our going be
 orderly and as we may desire. And in time he would spread his dominion over
 all the world, as other ages ago he planned to do. And that must not be!”

 The Lord of Folly stirred upon the red throne, flapping about like a great
 red and yellow bird, uneasily.

 “Well,” said the serpent-woman, practically, “I am glad I cannot read the
 future. If it is to be war, I have no desire to be weakened by knowing I am
 going to lose. Nor to be bored by knowing I am going to win. If one must
 exert oneself to such a degree as such war promises, one is surely entitled
 to the interest of uncertainty.”

 Graydon, for all the incredible weirdness of what he seemed to be seeing
 and hearing, chuckled involuntarily at this, it was so amazingly feminine.
 The serpent-woman glanced at him, as though she had heard him. There was a
 half-malicious twinkle in her glowing eyes.

 “As for this man who seeks Suarra,” she said, “let him come and find me!
 There is much in what you have said of our error in making life too easy for
 Yu-Atlanchi, Tyddo. Let us not repeat it. When this man, by his own wit and
 courage, has found the way to me, and stands before me in body as now he
 stands in thought, I will arm him with power. If we win, Suarra shall be his
 reward. In the meantime, for sign, I shall send my winged Messengers to him,
 that they may know him—and also that he may know he need fear them no
 more.”

 The temple faded, and disappeared. Graydon seemed to hear around and above
 him a storm of elfin buglings. He thought that he opened his eyes, threw off
 the blanket and arose—

 And that all around him, glimmering with pale silver fires, were circles
 upon circles of the silver-feathered serpents! Whirling and wheeling in
 countless spirals; hundreds upon hundreds of them, great and small, their
 plumes gleaming, fencing gaily with long rapier beaks, horn notes
 ringing—

 And were gone.

 At dawn he threw together a hasty breakfast, caught the burro and adjusted
 the packs upon it. Whistling, he set forth, up the mountain. The ascent was
 not difficult. In an hour he had reached the summit.

 At his feet the ground sloped down to a level plain, dotted with huge
 standing stones. Up from this plain and not three miles from where he stood
 arose the scarps of a great mountain. Its precipices marched in the arc of an
 immense circle, on and on beyond sight—

 The ramparts of Yu-Atlanchi!

 8. — THE LIZARD-MEN

 There could be no doubt of it. Behind the barrier upon which
 he looked lay Yu-Atlanchi—and Suarra! The plain studded with the giant
 menhirs was that over which the spider-man had scuttled. The path along which
 Graydon had trodden on his way to the Face must be just below him.

 He heard high overhead a mellow bugle-call. Three times the notes sounded,
 then thrice again—from the base of the slope whose top he trod; from
 far out on the plain; and, last close to the mountain wall.

 He began to descend.

 It was early afternoon when he reached the mountain. The rock was
 basaltic, black and adamantine. Its scarps thrust almost perpendicularly from
 the plain. They were unscalable; at least, those before him were. Which way
 should he go? As though answering his question he heard once more the mellow
 horn note high in air, and southward.

 “South it is,” said Graydon, cheerfully, and resumed his march.

 His eye caught a verdancy, a green banner streaming down the face of the
 escarpment a hundred feet or more above its base. As he drew near, he saw
 that there had been a shattering of the rock at this point. Rubble studded
 with immense boulders lay piled against the cliff. Bushes and small trees had
 found foothold and climbed to the top of the breast.

 Studying the breast to determine its cause, Graydon saw a narrow crack in
 the rock wall above the mound. Curiosity drove him to examine it The burro
 watched him until he was halfway up the hill, and then with a protesting bray
 scrambled after him.

 He pressed on. He pushed, through the last of the bushes. Here he found
 that the end of the fissure was about four feet wide. It was dark within it.
 He knelt and shot around the rays of his searchlight. Rocks littered the
 floor, but the place was dry. He came out, and began to collect his
 firewood.

 When he had thrown down the last armload of faggots, he walked back along
 the fissure. A hundred paces and his light fell upon a rock wall—the
 end of it, he supposed. But he found when he reached it that the cleft made
 an abrupt turn. He heard water dripping, at his left, drops were exuding from
 the stone, were caught in a small natural basin, then trickled away in a thin
 stream. He turned his flash upward. He could see no roof, but neither could
 he see the sky.

 Well, he would do some exploring next morning. He drove the burro into the
 shelter, and tethered it to a spur of rock. After he had eaten, he rolled
 himself up in his blanket and went to sleep.

 He awakened early, the desire hot within him to see where the fissure led.
 Without bothering to breakfast, he swung down it. When he had gone about
 three hundred paces past the tiny spring, the passage turned sharply, this
 time resuming its original direction. Not far ahead was a gray, palely
 luminous curtain. He snapped off his flash, and crept forward—It was
 daylight.

 He looked down a rift in the mountain, a hundred feet wide, with smoothly
 precipitous walls. It ran due east, facing the rising sun. There was no other
 way to account for the volume of light that filtered down into the narrow
 canyon. Its floor was level and smooth. Along one side it ran the trickle of
 the spring. There was no vegetation—not even the hardy, rock-loving
 lichens.

 Graydon went back, watered the burro and tethered it among the bushes.

 “Eat hearty, Sancho Panza,” he said. “God alone knows when you get your
 next meal.”

 He made a fire and broke his own fast. He waited until the burro had
 filled itself, fastened on the packs, and finally, with considerable
 difficulty, got the little brute to the canyon door. After that, it ambled
 along ahead of him contentedly enough.

 For a mile the canyon ran as straight as though laid out by a surveyor’s
 level. Then it began to turn and twist, widen and narrow, dip and climb.
 Small rocks and boulders appeared in ever-growing numbers on its floor. The
 trickle, augmented by other seepages from the cliffs, had grown into a small
 brook. The rocky walls had changed from black to a reddish-yellow. A stunted,
 pallid vegetation grew sparsely beside the flowing water and among the broken
 stones.

 From time to time he caught glimpses of roughly rounded holes high up the
 cliffs at his right, apertures that seemed to be the mouths of tunnels or
 caves. They stared at him from the ocherous rock like huge pupilless eyes.
 With that sharpening of the faculties the wilderness effects, Graydon sensed
 that something deadly lurked there. He watched them warily, rifle ready.
 There was a taint in the air, a faintly acrid, musky odor, vaguely familiar.
 It was like—now what was it like? It was like the reek of alligators in
 some infested, sluggish, jungle creek.

 The taint in the air grew stronger. The number of the cave mouths
 increased. The burro began to show nervousness, halting and sniffing.

 The canyon made another of its abrupt turns. From beyond the angle that
 hid the way from Graydon there came an appalling outburst of hissings and
 gruntings. At the same time gusts of the musky stench smote his nostrils,
 nauseating him. The burro stood stock-still.

 He heard the cries of men. He sprang forward; turned the comer. Just ahead
 of him were three Indians like the one who had led him to the frontier of the
 Forbidden Land, but in yellow instead of blue. Circling them, tearing at them
 with fangs and claws, were a score or more of creatures which at first glance
 he took for giant lizards. And at second, realized that they were, if not
 men, at least semi-human.

 The things stood a little over four feet high. Their leathery skins were a
 dirty yellow. They balanced themselves upon squat, stocky legs whose feet
 were like paws, flat and taloned. Their arms were short and muscular. Their
 hands were pads, duplicates almost of their feet, but with longer claws.

 It was their faces that chilled Graydon’s blood. There was no mistaking
 the human element in them. They were man and lizard inextricably,
 inexplicably, mingled—as man and spider had been mingled in the scarlet
 thing Suarra had named the Weaver.

 Beyond their narrow, pointed foreheads their heads were covered with
 scarlet scales which stood upright like multiple cockscombs. Their eyes were
 red, round and unwinking. Their noses were flat, but under them their jaws
 extended in a broad six-inch snout armed with yellow fangs, strong and cruel
 as a crocodile’s. They had no chins, and only rudiments of ears.

 What sickened him most was that around their loins were filthy strips of
 cloth.

 The three Indians stood back to back in a triangle, battering at the
 lizard-men with maul-headed clubs of some shining metal. That they had given
 good account of themselves a half dozen of the creatures, heads crushed in,
 gave proof. But now in rapid succession first one Indian and then a second
 was pulled to the ground and hidden by the loathsome bodies.

 Graydon threw off his paralysis and shouted to the remaining Indian.

 He raised his rifle, took rapid aim, and fired. The lizard-man he had
 picked out staggered under the impact of the bullet, then dropped. At the
 report, echoing like a miniature peal of thunder from the rocky walls, the
 pack turned as one toward him, fanged mouths open and staring, bodies
 crouched, glaring at him with the unwinking red eyes.

 The Indian stooped, lifted the body of one of his comrades, and sprang
 clear. Freed from fear of hitting him, Graydon emptied his rifle into the
 creatures. He rapidly reloaded his magazine. Then, as he began dropping them,
 they broke from their stupor, leaped for the walls, and like true lizards
 swarmed up the sheer faces of the cliffs. Hissing and screeching, they darted
 into the black mouths of the caves. They vanished into their dark depths.

 The Indian stood with his wounded comrade in his arms. There was amazement
 and awe on his finely featured brown face. Graydon threw the rifle thong
 around his neck, and held out both hands in the universal gesture of peace.
 The Indian gently lowered the other to the ground, and bowed low, the backs
 of his hands to his forehead.

 Graydon walked toward the Indian. He stopped for a moment to look more
 closely at the creatures his bullets had dropped. He saw that only those
 whose skulls had been pierced by the high power bullets lay there. And the
 limbs of these drew up and down spasmodically as though they still lived. One
 of them had been shot straight through the heart. But still that heart beat
 on. He could see the leathery yellow chest throb with its pulsations. Only
 those whose skulls had been crushed by the clubs seemed quite dead.

 And again the perverted humanness of these things shook him.

 One of them lay face down. The stained breech-clout had slipped off. At
 the base of its spine was a blunt, scaled tail.

 He was aware of the first Indian beside him. He saluted again, and
 methodically began to crush with his club the heads of those Graydon had
 shot.

 “This,” he said in the Aymara, “so they cannot live again. It is the only
 way.”

 Graydon walked over to the second Indian. He was unconscious and badly
 mauled, but not necessarily fatally, so he thought, going carefully over the
 wounds. He took his emergency kit out of the saddle-bag, treated and bandaged
 the worst of them. He looked up to see the other Indian standing over him,
 watching with eyes in which the awe was stronger, “If we can get him to some
 place where those brutes can’t interrupt, I can do more for him,” said
 Graydon, also in the Aymara tongue, rising.

 “A little way,” answered the Indian, “and we shall be safe from them,
 Mighty Lord!”

 “Let’s go,” said Graydon, in English, grinning at the title.

 He bent down and lifted the wounded man’s shoulders. The Indian took his
 feet. Burro once more in the lead, they made their way down the canyon.

 The openings of the caves watched them. Within them nothing stirred, but
 Graydon felt upon him the gaze of malignant eyes—the devil eyes of the
 lizard-men hidden in the shadow of their dens.

 9. — IN THE LAIR OF HUON

 The cliff burrows of the lizard-men became fewer; at last
 the precipices were clean of them. The Indians gave them no attention
 whatever, satisfied apparently of Graydon’s ability to handle any fresh
 assault by the monsters.

 The man they were carrying groaned, opened his eyes, and spoke. His
 comrade nodded, and set his feet on the ground. He stood upright, looking at
 Graydon with the same amazement his fellow had shown, and then, as he saw the
 bracelet of the Snake Mother, with the same awe. The first Indian spoke
 rapidly, too rapidly, for Graydon to understand… When he had finished, the
 second took his hand, laid it first upon his heart and then upon his
 forehead.

 “Lord,” he said, “my life is yours.”

 “Where is it that you go?” Graydon asked.

 They looked at each other, uneasily.

 “Lord, we go to our own place,” answered one at last, evasively.

 “I suppose you do,” said Graydon. “Is that place—Yu-Atlanchi?”

 Again they hesitated before replying.

 “We do not go into the City, Lord,” said the first Indian, finally.

 Graydon weighed their evasiveness, their reluctance to give him straight
 answer, wondering how far he might trust their gratitude. They had asked him
 no questions whence he had come, nor why, nor who nor what he was. But that
 reticence had been due to courtesy or some other potent reason; not to any
 lack of curiosity, for clearly that burned in each. He felt he could expect
 no such consideration from others he might meet, once he was inside the
 Hidden Land. He could look for no help, at least not yet, from the Snake
 Mother. He was convinced that his vision of the Temple had been no illusion.
 The guiding buglings of the flying serpents, and his immunity from them was
 proof to him of that. And the serpent-woman had said that he must win to her
 by his own wit and courage before she would aid him.

 He could not win to her by blundering into Yu-Atlanchi like any reckless
 fool. But where could he hide until he had been able to reconnoiter, to make
 some plan…

 “You,” he turned to the wounded man, decision made for good or bad, “have
 said your life is mine?”

 The Indian again took his hand, and touched it to heart and forehead.

 “I would enter Yu-Atlanchi,” said Graydon, “but for a time I would not be
 seen by others there. Can you guide me, give me shelter, none but you knowing
 of my presence, until such time as I choose to go my own way?”

 “Do you jest with us, Mighty Lord?” asked the first Indian. “What does one
 who wears the symbol of the Mother, and who wields this,” he pointed to the
 rifle, “need of our guidance? Are you not a messenger of… her? Did not
 those who are her servants let you pass? Lord, why jest with us?”

 “I do not jest,” said Graydon, and, watching them narrowly, added, “Know
 you the Lord Lanflu?”

 Their faces hardened, their eyes became suspicious; he knew that the two
 hated the master of the dinosaur pack. Good, he would tell them something
 more.

 “I seek the Mother,” he said. “If I am not her messenger, I at least am
 her servant The Lord Lantlu stands between her and me. There are reasons why
 I must cope with him without her help. Therefore I must have time to plan,
 and he must know nothing of me until I have made my plan.”

 There was relief in their faces, and a curious elation. They
 whispered.

 “Lord,” said the first, “will you swear by the Mother,” again they made
 reverence to the bracelet, “raise her to your lips and swear by her that what
 you have said is truth; that you are no friend nor—spy—of the
 Lord Lantlu?”

 Graydon raised the bracelet.

 “I do swear it,” he said. “May the Mother destroy me utterly, body and
 spirit, if what I have told you is not truth.”

 He kissed the tiny coiled figure.

 Once more the Indians whispered.

 “Come with us. Lord,” said the one who had vowed himself to Graydon. “We
 will take you to the Lord Huon. Until we come to him, ask us no more
 questions. You have asked us for shelter against the Lord Lantlu. We guide
 you to the only shelter against him. And you shall have it—if the Lord
 Huon wills it. If he does not will it—we will go with you or die with
 you. Can we do more?”

 “By God!” said Graydon, touched to the heart, “neither you nor any man
 could do more for another. But I do not think that your Lord Huon, whoever he
 may be, will hold grudge against you for bringing me to him.”

 Rapidly he went again over the wounded man; the tears and gashes were bad
 enough, but no arteries had been cut and no vital organs touched.

 “You have lost much blood,” Graydon told him. “I think we should carry
 you.”

 But he would not have it so.

 “It is but a little way now,” he said. “There is poison in the fangs and
 claws of the Urd, the lizard-men. The water of flame which you poured into my
 wounds burned most of it away, but not all. I feel it, and it is better that
 I walk if I can.”

 “The Urd poison carries sleep,” explained the first Indian. “The sleep
 ends in death. The Mighty Lord’s water of flame conquered that sleep and made
 him awaken. Now he fears if he is carried he may sleep again, since, he says,
 the flame-water has ceased to burn.”

 Graydon smiled at the description of the iodine that he had used on the
 wounds. Nevertheless, the reasoning was sound enough. If the venom of the
 lizard-men had a narcotic action, then in the absence of any neutralizing
 agent the exercise of walking would help throw off the poison. He lifted the
 bandages from the deepest gashes and poured more iodine into them. By the
 tightening of the muscles, he knew that the stuff bit.

 “It is good,” said the Indian, “the water of flame burns.”

 “It burns the poison,” said Graydon cheerfully. “If you have any other
 medicine, it will be well to use it.”

 “There is such where we go,” said the first Indian. “But had it not been
 for yours. Lord, he would now be well advanced in the Urd sleep—and
 that is no peaceful one. Now let us go as quickly as we can.”

 They resumed their way along the canyon. They had traveled probably a mile
 when, abruptly, the two walls of the cliffs swung toward each other.
 Separating them was a fissure some twenty feet wide, clean cut as though
 chiseled out of the rocks, and black as a starless night.

 “Wait here,” said the first Indian, and walked to the fissure’s mouth. He
 drew from his pouch something that seemed to be a globe of rock crystal about
 as big as a tennis ball, its back cased in a cone of metal. He raised the
 globe above his head. A light sprayed from it into the tunnel. It was not a
 ray; it was like a swiftly moving, luminous ball of cloud. He dropped the
 globe back into his pouch, and beckoned.

 They entered the fissure. It was no longer dark. It was filled with a pale
 luminosity, as though the cloud from the globe had dispersed a phosphorescent
 mist. They walked on a thousand feet or more. The Indian did not use the
 globe again, yet the light persisted.

 He halted. Graydon saw that the fissure had ended. Outside was blackness.
 Far below was the sound of rushing water. The Indian raised the cone. Again
 the luminous cloud sprayed out.

 Graydon gasped. The luminous vapor was speeding over an abyss. Suddenly
 the face of a cliff sprang out, a hundred yards away. The cloud of light had
 impinged upon it. Instantly a part of the cliff lifted like an immense
 curtain. Out of the revealed portal shot a metal tongue, flat, ten feet wide.
 It licked over the abyss, following the path of light. It halted at their
 feet. The Indians smiled at Graydon, reassuringly. “Follow me, Lord,” one
 said. “There is no danger.” Graydon stepped upon the span, the burro at his
 heels.

 The roar of the torrent, hundreds of feet below, came up to him.

 They reached the end of that strange bridge. The Indians drew up beside
 him. They marched on for fifty paces. Looking back, he saw the entrance to
 the passage like a great gate of twilight. He heard a soft sighing, and the
 rectangle of twilight was blotted out. The curtain of rock had fallen.

 Now light was all around him, soft and suffused as though it were a
 quality of the air itself. He stood in a chamber that was a hollow cube
 perhaps a hundred feet square. Walls and roof were of polished black stone,
 and in the stone were tiny, swiftly moving luminous corpuscles like those he
 had watched stream out of the ebon walls of the cavern of the Face. They were
 the source of the light.

 The place was empty, no sign of the passage through which they had come,
 nor of openers of the rock, nor machinery that controlled its opening; nor
 was there sign of door; nor was there trace of openings within the other
 walls. Yet Graydon heard a murmuring as of many people whispering within the
 chamber, and then a curt sentence, too rapidly spoken for him to
 understand.

 The unwounded Indian saluted, and walked forward a few paces. He answered
 the challenger in the same rapid speech. But Graydon had no difficulty in
 getting his meaning. He was telling of the battle with the lizard-men. He
 finished; there was a brief silence, and then from the unseen speaker came
 another quick command. The Indian beckoned.

 “Lord, hold up the bracelet,” he said.

 By now, of course, Graydon had realized that the unseen speaker was not
 really in the rock chamber, but behind the wall. His voice was carried by
 some tube device no doubt, and there were probably peepholes. Still, he could
 see no sign of either, the shining black surface seemed unpierced, smooth as
 unbroken glass. He lifted the wrist on which was the golden image of the
 Snake Mother. The purple eyes gleamed. There was a louder burst of the
 murmurings, exclamations; another command.

 “Lay down your weapon. Lord,” said the Indian, “and go forward to the
 wall.”

 And then as Graydon hesitated:

 “Do not fear. We will stand beside you—” The voice of the unseen
 speaker interrupted, sternly. The Indian shook his head, and took his stand
 beside Graydon, his comrade at the other hand. Graydon, knowing they had been
 ordered to remain behind while he went on alone, laid his rifle upon the
 floor, and whispered to them to obey. He walked forward, loosening the pistol
 in his armpit holster. And as he halted, the light blinked out.

 Only for a moment did the darkness hold. When the radiance returned a
 third of the wall had vanished. Where it had been there stretched a corridor,
 wide and well lighted. On each side of it was a file of the Indians. Another
 file stood between him and the pair with the burro. They carried spears
 tipped with some shining black metal; they bore small round shields of the
 same substance. Their straight black hair was held by narrow fillets of gold.
 They were naked except for short kilts of quilted yellow silk. All this
 Graydon saw in one swift glance before his gaze came to rest upon the man
 beside him.

 He was a giant of a man, his face that of a pure-blood of Suarra’s and
 Lantlu’s race; or had been, before catastrophic fight had marred it. He stood
 a good eight inches over Graydon’s six-foot height His hair was silver white,
 cut to the nape of his neck and held by a fillet of amber lacquer. From right
 temple to chin ran four parallel lines of livid scars. His nose had been
 broken and flattened. From his shoulders fell a coat-of-mail of the black
 metal, linked like those the Crusaders wore. It was gathered in at his waist
 by a belt. Chain-mail breeches covered his thighs and legs to the knees,
 baggily. The lower legs were protected by greaves from knees to the ankles of
 the sandaled feet. His right arm had been cut off at the elbow, and attached
 to that elbow by a band of gold and held by a shoulder harness was a
 murderous three-foot metal bar. In his belt was a short double ax, twin to
 those which were the symbols of ancient Crete.

 Formidable enough he was, but Graydon, looking into his eyes, drew from
 them reassurance. There were wrinkles of laughter at their corners, and humor
 and toleration that even his present suspicion and puzzlement could not
 entirely efface. Nor, despite his silver hair, was he old; forty at most,
 Graydon judged.

 He spoke in the Aymara, and with a gusty, huskily roaring bass.

 “And so you want to see Huon! Well, so you shall. And do not think us
 lacking in gratitude that I kept you waiting so long, and took from you your
 weapon. But the Dark One is subtle, and Lantlu, may his Xinli shred him, is
 like him. Nor would this be the first time that he has tried to foist spies
 upon us in the guise of those who would do us service. Regor is my name,
 Black Regor some call me. My blackness is not that of the Dark One, yet I,
 too, am subtle. But it may be that you know nothing of this Dark One—
 eh, lad?”

 He paused, eyes shrewd.

 “Some little I have heard of him,” answered Graydon, cautiously.

 “Eh, some little you have heard of him! Well, and what did that little
 make you think of him?”

 “Nothing!” answered Graydon, quoting an Aymara proverb that holds certain
 obscurely improper implications, “nothing that would make me want to sit
 cheek by jowl and break eggs with him.”

 “Ho! ho!” roared the giant, and swung his bar dangerously close. “But that
 is good! I must tell Huon that—”

 “And besides,” said Graydon, “is he not the enemy of—her?” He lifted
 the bracelet.

 Black Regor checked his laughter; gave an order to the guard.

 “Walk beside me,” he told Graydon. Looking back before obeying, he saw one
 of the two Indians pick up his rifle gingerly, and both of them take up the
 march on each side of the burro. He wondered uneasily, as he tried to match
 Regor’s strides, whether he had locked the gun before dropping it; then
 decided that he had.

 A graver doubt began to grow. He had been building up a fabric of hope
 based on the idea that Huon, whoever he might be, was bitter enemy of Lantlu,
 would welcome his aid and help him in return for it. And he had intended to
 tell him the whole story of his encounter with Suarra, and what had followed.
 Now this seemed too naive of him. The situation was not so simple as all
 that. After all, what did he know of these people with their sinister arts
 —their spider-folk and their lizard-folk and God alone knew what other
 monstrosities?

 And what, after all did he really know of that utterly weird, incredible
 creature—the Snake Mother?

 Graydon felt a momentary despair. He resolutely put it aside. He would
 have to recast his ideas, that was all. And he had few enough minutes in
 which to do it. Better make no plans at all until he met this Huon, and had a
 chance to gauge him.

 A sharp challenge brought him back to alertness. Before him the corridor
 was barred by immense doors of the black metal. Guarding them was a double
 file of the yellow-kilted soldiers, the first rank made up of spears, and the
 second of archers bearing long metal bows. They were captained by a
 thick-set, dwarfish Indian whose double ax almost dropped from his hand as he
 caught sight of Graydon.

 To him Regor whispered. The captain nodded, and stamped upon the floor.
 The valves of the great door separated, folds of filmy curtains like a
 waterfall of cobwebs through which an amber sun was shining billowing out
 between them.

 “I go to tell Huon of you,” rumbled Regor. “Wait patiently.” He melted
 within the webs. The door closed silently behind him.

 And silently Graydon waited; silently the yellow-kilted guards stared at
 him, and long minutes passed by. A bell sounded; the great doors parted. He
 heard a murmur from beyond the webs. The captain beckoned to the two Indians.
 Driving the burro before him they passed into the hidden room. A still longer
 time, and then once more the bell and the opened door. The captain signaled,
 and Graydon walked forward and through the webs.

 His eyes were dazzled by what seemed sunlight flooding through amber
 glass. Details sharpened. He had a vague impression of walls covered with
 tapestries of shifting hues. He blinked up, and saw that the roof of the
 chamber was of the same polished stone as the corridors, amber-colored
 instead of black, and that the intenser light came from denser spirals of the
 radiant swirling corpuscles.

 A woman laughed. He looked toward the laughter—and leaped forward,
 the name of Suarra on his lips. Some one caught him by the arm and held him
 back—

 And suddenly he knew that this laughing woman was not Suarra.

 She lay stretched upon a low couch, head raised and resting upon one long
 white hand. Her face was older, but still it was the exquisite twin of
 Suarra’s, and like Suarra’s was her cloudy midnight hair. There the
 resemblance ended. Upon that lovely face was a mockery alien to the sweetness
 of the girl. There was a touch of cruelty upon the perfect lips, and
 something of inhuman withdrawal in the clear dark eyes—nothing of the
 tenderness within Suarra’s; something, rather, of what he had seen on the
 face of Lantlu when the dinosaur pack had sighted the Scarlet Weaver. A
 slender white foot swung over the edge of the couch, negligently balancing
 upon a toe of a silken sandal.

 “Our unbidden guest seems impetuous, Dorina,” came a man’s voice, speaking
 the Aymara. “If simple tribute to your beauty, I applaud. Yet to me it seemed
 to savor something of—recognition.”

 The speaker had risen from a chair at the head of the couch. His face was
 of that extraordinary beauty which seemed the heritage of all this strange
 race. The eyes were the deep blue that usually promises friendliness, but
 there was none of it in them now. Like Regor, his ruddy hair was filleted
 with amber. Under the white, toga-like robe that covered him, Graydon sensed
 the body of an athlete.

 “You know I am no Dream-maker, Huon,” drawled the woman. “I am a realist.
 Where but in dreams could I have met him? Still, although no Dreamer—
 perhaps—had I known—”

 Her voice Was faintly languishing, but there was malicious mockery in the
 glance she gave Graydon. Huon flushed, his eyes grew bleak; he spoke one
 sharp word. Immediately, Graydon’s chest was encircled as though by a vise,
 crushing his ribs, stifling him. His hands flew up to break that grip, and
 closed on a thin, stringy arm that seemed less flesh than leather. He twisted
 his head. Two feet above him was a chinless, half-human face. Long, red elf
 locks fell over its sharply sloping forehead. Its eyes were round and golden,
 filled with melancholy; filled, too, with intelligence.

 A spider-man!

 Another stringy arm covered with scarlet hair circled his throat. A third
 caught him under the knees and lifted him on high.

 He heard a roar of protest from Regor. Blindly, he struck out at the
 chinless face close to his, and as he struck, the purple stones in the golden
 bracelet flashed like a tiny streak of fire. He heard a grunt from the
 spider-man, a sharp cry from Huon.

 He felt himself falling, falling ever faster through blackness— then
 felt and heard no more.

 10. — OUTLAWS OF YU-ATLANCHI

 His senses were struggling back; a gusty voice was shouting
 wrathfully.

 “He wears the ancient symbol of the Mother. He passes her Watchers. He
 routs the stinking Urd who serve the Dark One, spittle on his name! Each
 alone enough to win a hearing! I tell you again, Huon, here was a man to be
 received with courtesy; one who had a tale to tell and that tale a matter of
 concern not only to you but all the Fellowship. And you toss him to Kon,
 unheard! What of Adana when she learns of it? By every jeweled scale of her
 coils, we have yearned lustily enough for her aid, and never broken through
 her indifference! This man might have won her to us!”

 “Enough, Regor, enough!” It was Huon’s voice, depression in it…

 “It is not enough,” stormed the giant. “Was it the Dark One bade you do
 this? By the Lord of Lords, the Fellowship must deal with you!”

 “You are right, of course, Regor. It is your duty to summon the
 Fellowship, if you think best. I am sorry and I am ashamed. When the stranger
 awakens from his swoon, and indeed I am sure it is no worse, I will make
 amends to him. And the Fellowship, not I, shall decide what is to be done
 with him.”

 “All of which does not seem to flatter me,” said Dorina, sweetly suave,
 and too sweetly. “Do you hint, Regor, that I am an agent of the Dark One, for
 clearly it was I who gave the impulse to Huon’s rage?”

 “I hint nothing—” began the giant, and was interrupted by Huon.

 “Dorina, I will answer that. And I say to you that it is no unfamiliar
 doubt to me. Be careful that some time you do not change that doubt to
 certainty. For then I will kill you, Dorina, and there is no power in Yu-
 Atlanchi, nor above it nor below it, that may save you.”

 It was said calmly enough, but with a cold implacability.

 “You dare say that, Huon—”

 Graydon knew that more of truth often enters ears thought closed than
 those believed open. Therefore he had kept quiet, listening, and mustering
 his strength. A quarrel among these three could not help him. He groaned, and
 opened his eyes, and thereby silenced whatever had been on the woman’s tongue
 to say. He looked up into Huon’s face, in which was nothing but concern; at
 Dorina, her black eyes blazing, long white hands clenched to her breast in
 effort to control her rage.

 His eyes fell upon a scarlet figure beyond them both. It was Kon, the
 spider-man, and Graydon forgot his danger and all else, contemplating
 him.

 He was something that might have stepped out of one of Durer’s nightmare
 fantasies of the Witches’ Sabbath, stealing from the picture into reality
 through a scarlet bath. And yet there was nothing demonic, nothing of the
 Black Evil, about him. Indeed, he was touched with a grotesque charm, as
 though created by a master in whom the spirit of beauty was so vital that
 even in shaping a monster it could not be wholly lost.

 The spider-man’s head hung three feet above Huon’s. The torso, the body,
 was globular, and little bigger than a lad’s. The round body was supported on
 four slender stiltlike legs; from the center of it stretched out two more,
 longer by half than the others and terminating in hands or claws whose
 fingers, delicately slender and needle-pointed, were a foot in length.

 He had no neck. Where head joined body there was a pair of small arms
 whose terminations were like the hands of a child. And over these hands was
 the face, chinless and earless, framed in matted red locks. The mouth was
 human, the nose a slender beak. Except for face and hands and feet, which
 were slate gray, he was covered with a vivid scarlet down.

 But the eyes, the great lidless lashless eyes of phosphorescent gold, were
 wholly human in expression, sorrowful, wondering, and apologetic, too—
 as though Huon’s present mood were reflected in them. Such was Kon, highest
 of all his kind in Yu-Atlanchi, whom Graydon was destined to know much more
 intimately.

 He staggered up, Regor’s arm supporting him. He looked straight at the
 woman.

 “I thought,” he muttered, “I thought—you were—Suarra!”

 The anger flew from Dorina’s face; it sharpened, as though with fear;
 Huon’s grew intent; Regor grunted.

 “Suarra!” breathed the woman, and loosed her clenched hands.

 If Suarra’s name brought fear to her, and Graydon felt a fleeting wonder
 at that, it carried no such burden to Regor.

 “I told you, Huon, that this was no ordinary matter,” he cried jubilantly,
 “and here is still another proof. Suarra whom the Mother loves—and he
 is friend of Suarra! Ha—there is purpose here, a path begins to
 open—”

 “You go a little too fast along it,” broke in Huon warningly, yet with a
 certain eagerness, a repressed excitement He spoke to Graydon.

 “For what has occurred, I am sorry. Even if you are an enemy—still I
 am sorry. Our welcome to strangers is never too cordial, but this ought not
 to have happened. I can say no more.”

 “No need,” answered Graydon, a bit grimly. “If not too cordial, at least
 the welcome was warm enough. It is forgotten.”

 “Good!” There was a flash of approval in Huon’s eyes. “Whatever you may
 be,” he went on, “we are hunted men. Those who would destroy us are strong
 and cunning, and we must ever be alert against their snares. If you come from
 them, there is no harm in telling you this, since you already know it. But if
 you seek the Snake Mother and—Suarra—and have happened upon us by
 chance, it is well for you to know we are outlaws of Yu-Atlanchi, although we
 are no enemies of those two. Convince us of your honesty, and you shall go
 from us unharmed, to follow your fortune as you choose; or if you ask our
 aid, remembering that we are outlaws, we will give you aid to the limit of
 our means. If you fail to convince us, you shall die as all the baits sent to
 trap us have died. It will be no pleasant death; we do not delight in
 suffering, but it is wisdom to discourage others from following you.”

 “Fair enough,” said Graydon.

 “You are not of our race,” Huon said. “You may be a prisoner sent to
 betray us, your life and liberty the promised rewards. The bracelet you wear
 may have been given you to blind us. We do not really know that you passed
 the Messengers. You may have been guided through the lairs of the Urd, and
 set down where you met the men who brought you here. That you slew some of
 the Urd proves nothing. There are many, and their lives are less than nothing
 to Lantlu and the Dark One whose slaves they are. I tell you all this,” he
 added with a touch of apology, “that you may know the doubts you must
 dissipate to live.”

 “And fair enough,” said Graydon again. Huon turned to the woman, who had
 been studying Graydon with a wholly absorbed, puzzled intentness ever since
 he had named Suarra.

 “You will stay with us and help us judge?” he asked.

 “As if,” drawled Dorina, and stretching herself upon the couch, “as if,
 Huon, I had the slightest intention of doing anything else!”

 Huon spoke to the spider-man; a red arm stretched out and brought a stool
 to Graydon’s feet Regor lowered his bulk upon another; Huon dropped into his
 chair. The eyes of that strange quartet upon him, Graydon began his
 story.

 A little he told them of the world from which he had come, and his place
 in it; as briefly as he could, of his trek into the Forbidden Land with the
 three adventurers; and of his meeting with Suarra. He heard Regor growl
 approval as he sketched his battle with Starrett, saw Huon’s eyes warm. He
 told of Suarra’s return next morning. And as he spoke of the Lord of Folly,
 he saw conviction of his truth begin to steal into their faces, and deepen as
 he told of his glimpse of Lantlu among his hissing pack. But he was amazed to
 see it turn to such a horror of belief as it did when his story led them into
 the cavern of the great stone Face.

 For as he described that visage of ultimate evil, and the seeming
 transmutation of the three men into globules of golden sweat, Dorina covered
 her face with shaking hands, and the blood was drained from Huon’s own, and
 Regor muttered; only Kon, the spider-man, stood unmoved, regarding him with
 his sorrowful, shining golden eyes.

 And this could only mean that none of them had ever seen the Face—
 and that therefore there were in Yu-Atlanchi secrets hidden even from its
 dwellers. Some obscure impulse bade him be cautious. So he said nothing of
 his vision of the Temple, but told them of his awakening, of the Indian he
 had found beside him as guide, and of his impulsive return. He showed them
 the scar of the wound that had been its penalty.

 “As for what it was that summoned me back,” he said, “I cannot tell you
 —at least not now. It was a summons I might not disobey—” and
 that was true enough, he thought, as the face of Suarra came before him, and
 her appeal echoed in his heart.

 “It is all I can say,” he repeated. “And all I have said is truth. How the
 summons came to me has no bearing upon the matter, since because of it I am
 here. Stay, there is something else—”

 He took from his pocket the packet that held Suarra’s caraquenque plume,
 opened it and held it toward them.

 “Suarra’s,” breathed Dorina, and Huon nodded.

 There was no question of their belief now. It might be well to put a spur
 to their own self-interest.

 “And still there is one more thing,” he said slowly. “Regor has spoken of
 some purpose. Of that purpose, it may be I know as little as you. But this
 happened—”

 He told them of the elfin bugles that had led him across the plain of the
 monoliths, and finally to the cleft in the ramparts. Huon drew a deep breath
 and stood erect, hope blazing upon his face, and Regor leaped to his feet,
 swinging his clubbed arm in a whistling circle.

 Huon clasped Graydon’s shoulders… “I believe!” he said, voice shaking;
 he turned to Dorina:

 “And you?”

 “Of course it is truth, Huon!” she answered; but some swift calculation
 narrowed her lids and clouded her face, and Graydon thought for an instant
 she looked menacingly at him.

 “You are our guest,” said Huon. “In the morning you shall meet the
 Fellowship, and repeat to them what you have told us. And then you shall
 decide whether to call upon us for help, or go on alone. All that is ours is
 yours for the asking. And—Graydon—” he hesitated, and then with
 abrupt wistfulness—“by the Mother, I hope you throw your lot with ours!
 Regor, see to it that the little beast is cared for. Take this, Graydon,” he
 stooped and picked up the rifle. “To-morrow you shall show us what it is. I
 will take you to your quarters. Wait for me, Dorina.”

 He took Graydon by the arm, and led him toward the wall of the room
 opposite that which he had entered. He parted the webs.

 “Follow,” he bade.

 Graydon looked back as he passed after him. Dorina was standing, watching
 him with that menacing speculation stronger upon her face.

 Graydon passed through the webs, and followed Huon’s broad back into
 another faintly sparkling, black-walled corridor.

 11. — THE DEATHLESS PEOPLE

 “Up, lad, bathe and break your fast. The Fellowship will
 soon be gathering, and I am here to take you to them.”

 Graydon blinked uncomprehendingly at his awakener. Regor stood at the foot
 of his couch, on his face a broad smile that his scars turned into the grin
 of a benevolent gargoyle. He had changed the chain armor for the close
 fitting garments that seemed to be the fashion of Yu-Atlanchi’s men. Black
 Regor he still was, however, for these were black, and black was the cloak
 that hung from his immense shoulders.

 Graydon looked around that chamber to which Huon had led him, at the thick
 rugs which were like spun silk of silver, the walls covered by the webs of
 shadowy silver through which ran strange patterns of a deeper argent, webs
 which were drawn aside at one end of the room to reveal a wide alcove in
 which a sunken pool sparkled. He drew together the threads of memory.

 Huon had watched and talked while two silent brown men had bathed and
 massaged away his weariness and the marks of Kon’s talons. And then had sat
 with him whilst he had eaten unfamiliar meats which two Indian girls, with
 wide wondering eyes, had set before him in dishes of crystal. Huon himself
 had poured his wine, asking many questions about the people who dwelt outside
 the Hidden Land. He had not seemed much interested in their arts or sciences
 or governments; but avidly so upon how death came to them, and what was done
 with the old, the customs of mating, whether there were many children and
 their upbringing. Ever and ever be had returned to the subject of death and
 the forms in which it came, as though it held for him some overpowering
 fascination.

 And, at last, he had sat silent, thinking; then, sighing, had said:

 “So it was in the old days—and which is the better way?”

 He had risen, abruptly, and passed out of the chamber; the light had
 dimmed, and Graydon had thrown himself upon the couch to sink into deep
 slumber.

 Why had Huon dwelt so persistently upon death? There was something about
 that which vaguely troubled Graydon. Suddenly he recalled that Suarra had
 said her people had closed the Door of Death. He realized that he had not
 taken her literally. But might it be truth—

 He roused himself from his reverie, shook himself impatiently, and rising,
 walked over to the pool, splashed about and dried himself upon silken cloths.
 He returned to his chamber to find a table set with fruits, and with what
 seemed like wheaten cakes, and milk. He dressed quickly, and sat down to it
 Not till then did Regor speak.

 “Lad,” he said, “I told you that I am a subtle one. Now my subtlety tells
 me that so are you, and that very subtly you held back much from your story
 last night. Notably—your command from the Mother.”

 “Good Lord,” exclaimed Graydon, in the Aymara equivalent “There’s nothing
 subtle in that discovery. I warned you I couldn’t tell you how—”

 He stopped, afraid that he had hurt the giant’s feelings. But Regor smiled
 broadly.

 “I’m not referring to that,” he said. “What you were careful not to
 mention was the reward the Mother promised you if you obeyed her summons
 —and managed to reach her.”

 Graydon jumped, in his astonishment, choking on a bite of the wheaten
 cake.

 “Ho! ho!” roared Regor, and gave him a resounding whack upon the back. “Am
 I not a subtle one, eh?

 “Dorina is not here now,” he muttered slyly, looking up at the ceiling,
 “nor am I bound to tell Huon all I hear.”

 Graydon swung around on his stool and looked at him.

 Regor looked back quizzically, yet with such real friendship in his eyes
 that Graydon felt his resolve waver. There was something about Huon, as there
 had been about Lantlu, that made him feel lonely; something alien, something
 unhuman. Whether it was their beauty, so far beyond any dream of classic,
 antique sculpture, or whether it lay deeper, he did not know. But he felt
 none of it concerning this man. Regor seemed of his own world. And certainly
 he had demonstrated his kindliness.

 “You can trust me, lad,” Regor answered his thought. “You were wise last
 night, but what was wisdom then may not be so now. Would this help you to
 decide—that I know Suarra, and love her as my own child?”

 It turned the scale in Graydon’s mind.

 “A bargain, Regor,” he said. “Question for question. Answer mine, and I’ll
 answer yours.”

 “Done!” grunted Regor, “and if we keep them waiting let the Fellowship
 chew their thumbs.”

 Graydon went straight to the matter that was troubling him.

 “Huon asked me many questions last night. And the most of them were about
 death in my own land, its shapes, how it came to us; and how long men lived
 there. One would think he knew nothing of death except that which comes by
 killing. Why is Huon so curious about—death?”

 “Because,” said Regor, tranquilly, “Huon is deathless!”

 “Deathless!” echoed Graydon, incredulously.

 “Deathless,” repeated Regor, “unless, of course, some one kills him, or he
 should choose to exercise a certain—choice which all of us have.”

 “Which all of you have!” echoed Graydon again. “You, too, Regor?”

 “Even I,” answered the giant, bowing urbanely.

 “But surely not the Indians,” cried Graydon.

 “No, not they,” Regor replied, patiently.

 “Then they die,” Graydon was struggling desperately to find some flaw in
 what seemed to him a monstrous condition. “They die, like my people. Then why
 have they not taught Huon all that death can be? Why ask me?”

 “There are two answers to that,” said Regor with quite a professional air.
 “First, you—and therefore your race—are much closer to us than
 are the Emer, or as you call them, the Aymara. Therefore, Huon argues, he
 might learn from you what would probably come out of the Door of Death for us
 if it should be decided to reopen that door upon Yu-Atlanchi—all Yu-
 Atlanchi. It is, by the way, one of the matters that has made us outlaws. The
 second answer is, however, all-embracing. It is that, except in the rarest of
 cases, the Emer do not live long enough for any one to find out how they
 might possibly die except in the distressingly similar manner in which they
 do. I mean, they are killed before they have opportunity to die otherwise! It
 is another of the matters that has made us outlaws.” Graydon felt a
 nightmarish creep. Was Suarra too—deathless? And if so, then in the
 name of God how old was she? The thought was definitely unpleasant. They were
 unhuman, those hidden people; abnormal! Surely Suarra, with all her
 sweetness, was not one of these—monsters! He did not dare ask;
 approached the question obliquely.

 “Dorina too, I suppose?” he asked.

 “Naturally,” said Regor, placidly.

 “She looks very like Suarra,” hazarded Graydon. “She might be her
 sister.”

 “Oh, no,” said Regor. “Let me see—she was, I believe, the sister of
 Suarra’s grandmother—yes, or her great grandmother. Something like
 that, at any rate.”

 Graydon glared at him suspiciously. Was Regor after all making game of
 him?

 “A sort of an aunt,” he observed, sarcastically.

 “You might say so,” agreed Regor.

 “Hell!” shouted Graydon, in utter exasperation, and brought down his fist
 on the table with a crash. Regor looked startled, then chuckled.

 “What does it matter?” he asked. “One of your day-old babes, if it had the
 brain to think, would probably consider you an ancient as you do me. But it
 would accept it as natural. All these things are comparative. And if our ages
 offend you,” he added, unctuously, “be thankful that it is Dorina who is
 Suarra’s great-grandmother’s sister, and not the other way about.”

 Graydon laughed; this was comforting common sense after all. And yet
 —Suarra centuries old, perhaps! Not Primavera, not the fresh young
 Springtide maid he had thought her! Well, there was no use crying about it.
 It was so, or it wasn’t. And if it were so—still she was Suarra. He
 thrust the whole matter aside.

 “One more question, and I’m ready for yours. None of you thoroughly
 believed me until I told you of the Face, and what I told you frightened you.
 Why?”

 Now it was Regor who was troubled; his face darkened, then paled, the
 scars standing out like livid welts.

 “And again you are frightened,” Graydon said, curiously. “Why?”

 “At a Shadow,” answered Regor, and with effort. “At an evil Shadow which
 you have turned to substance. At an ancient tale—which you have turned
 to truth. Let be—I say no more.”

 A shadow… the serpent-woman had spoken of a shadow… linking it with
 this enemy they called the Dark One there had been a name… The Shadow of…
 ah, yes—he had it now.

 “You speak,” he said, “in riddles. As though I were a child. Do you fear
 to name this Shadow? Well, I do not—it is the Shadow of Nimir.”

 Roger’s jaw dropped; closed with a snap. He took a menacing step toward
 Graydon, face hard, eyes bleak, with suspicion.

 “You know too much, I think! And knowing, fear too little—”

 “Don’t be a fool,” said Graydon, sharply. “If I knew why you feared, would
 I ask? I know the name, and that is all—except that he is foe of the
 Mother. How I came to know it, I will tell you later—after you have
 answered my question. And with no more riddles.”

 For a full minute the great man glared at him, then shrugged his
 shoulders, and sat facing him.

 “You shook me,” he said, quietly enough. “Of all the Fellowship, I alone,
 or so I think, know the name of Nimir. It has been forgotten. The Lord of
 Evil—that name all know. But not the name he bore before—”

 He leaned over toward Graydon, laid his hand on his shoulder, and his
 stern mouth quivered.

 “By the Power above us all, I want to believe you, lad!”

 “I would not have this hope die!”

 Graydon reached up, and pressed the clutching hand. “And by the Power
 above us all—you can believe, Regor.”

 Regor nodded, face tranquil once more.

 “Thus then it is,” he began. “This is the ancient story. That long, long
 ago Yu-Atlanchi was ruled by the Seven Lords and Adana, the Snake Mother.
 They were not as other men, these Lords. Masters of knowledge, holders of
 strange secrets, wielders of strange powers. Both death and life they had
 conquered, holding back death at will, doing as they willed with life. They
 came to this land with the Mother and her people, age upon age long gone.
 Through their wisdom, they had ceased to be entirely human—these Lords.
 Or at least—we would not think them so; though men like us they must
 once have been.

 “There came a time when one of them plotted secretly against the others,
 scheming to wrest their power from them. Himself, to rule supreme. And not
 alone in Yu-Atlanchi, but over all earth, all living things his slaves.
 Himself enthroned. All powerful. God on earth. Slowly, steadily, he armed
 himself with dread powers unknown to the others.

 “When he felt his strength had ripened—he struck. And almost won.
 And would have won—had it not been for the guile and wisdom of the
 Mother.

 “That Lord was—Nimir.

 “They conquered him—but they could not destroy him. Yet by their
 arts they could fetter him. And this they did, so the ancient story ran,
 preparing a certain place, and by their arts prisoning him within the rock
 there.

 “Out of that rock they carved a great Face, in the likeness of Nimir’s
 own. It was not in mockery… They had some purpose… but what that purpose
 might have been… none knows. And by their arts they set in action within
 that place forces which would keep him bound fast as long as the land—
 or Nimir—endured. Of fruit of jewels or flowing gold, such as you
 described, the tale said nothing.

 “All this being done, the Six Lords and Adana, the Mother, returned to Yu-
 Atlanchi. And for long the old peace reigned.”

 “Time upon time passed. One by one those whose eyes had beheld the Lord of
 Evil grew weary, and opened the Door of Death. Or opened the Door of Life,
 brought babes through it, and then passed through the dark portal, that being
 the price of children in Yu-Atlanchi! So there came a day when in all this
 hidden land there was none of its people left who knew the whole truth except
 a handful among the Dream Makers, and who would believe a Dream Maker?”

 “That war whose stakes had been a world, faded into a legend, a
 parable.”

 “Then, not so long ago as time is measured in Yu-Atlanchi, there came the
 rumor that this evil Lord had reappeared. A Shadow of him rather; a Darkness
 that whispered; bodiless but seeking a body; promising all things to those
 who would obey him; whispering, whispering that he was the Lord of Evil. And
 that the Urd, the lizard-people, were his slaves.”

 “When first we heard this rumor of the Shadow and its whisperings, we
 laughed. A Dream Maker has awakened, we said, and some one has believed him.
 But as the Shadow’s following increased, we laughed not so loudly. For
 cruelty and wickedness grew swiftly, and we realized that whether Lord of
 Evil or another, there was poison at the roots of the ancient tree of
 Yu-Atlanchi.”

 “Of all the six Lords there remained only one, and the Mother and he had
 long withdrawn from us. We sought audience with the Mother, and she was
 indifferent. Then Lantlu seized power, and life in the ancient city became
 intolerable to many of us. Following Huon, we found refuge in these caverns.
 And ever darker through the years grew the Shadow over Yu-Atlanchi. But still
 we said—He is not that ancient Lord of Evil!”

 “And then—you come. And you tell us—‘I have seen that secret
 place! I have looked into the eyes of the Face!’”

 Regor arose and paced the room; there were little drops of sweat on his
 forehead.

 “And now we know that the Shadow has not lied, and that it and the Lord of
 Evil are one. That he has found means of partial escape, and that once again
 embodied, as he seeks to be, will have power to break all his bonds, find
 full release, and rule here and in time over earth, as ages ago he was balked
 from doing.”

 Again he took up his restless pacing, and again halted, facing
 Graydon.

 “We fear, but it is not death we fear,” he said, and it was like an echo
 of Suarra. “It is something infinitely worse than any death could ever be. We
 fear to live—in such shapes and ways as this Lord of Evil and Lantlu
 could devise. And would devise for us, be sure of that.”

 He covered his face with his cloak. When he uncovered it he had himself in
 hand once more.

 “Well, lad, courage,” he rumbled. “Neither Lantlu nor the Dark Master has
 us yet! Your turn now. What was it the Mother promised you?”

 And Graydon, with a dull horror knocking at his own heart, told him fully
 all that he had heard and seen in that vision of his. Regor listened, silent.
 But, steadily, hope grew in his eyes; and when Graydon had repeated the
 serpent-woman’s threat against Lantlu, he leaped to his feet with an oath of
 joy.

 “Win to her you must and shall!” he said. “I am not saying it will be
 easy. Yet there are ways—yes, there are ways. And you shall bear a
 message to the Mother from us—that we stand ready to join her and fight
 as best we can beside her. And that there are perhaps more in Yu-Atlanchi
 worth the saving than she thinks,” he added a little bitterly. “Say to her
 that we, at least, each and all of us, will gladly lay down our lives if by
 doing so, we can help her conquer.”

 From somewhere far away came the mellow golden note of a bell.

 “The Fellowship has gathered,” said Regor. “It is the signal. When you
 come before them, say nothing of what you have just told me. Repeat only your
 story of last night.”

 “Dorina will be there. And I have told you nothing. You understand,
 lad?”

 “Right,” answered Graydon.

 “And if you’re a good lad,” said Regor, pausing at the curtained door and
 poking his bar into Graydon’s ribs, “if you’re a really good lad. I’ll tell
 you something else.”

 “Yes, what?” said Graydon, intent.

 “I’ll tell you how old Suarra really is!” answered Regor, and, laughing,
 marched through the doorway.

 12. — THE SECRET ANCIENT CITY

 Graydon decided that he would have to revise his estimate of
 Black Regor. He had laughed inwardly at his boasts of subtlety, considering
 him as transparent as air. He knew now that he had been wrong. The sly
 reference to Suarra’s years showed how accurately Regor had read him. That,
 however, was only one egg of the omelette. More significant had been his
 perception that Graydon had held back the most vital part of his story.

 There was, besides, his independence of thought, manifest both in word and
 action; Huon’s man he might be, but he was master of his own judgment. His
 distrust of Dorina was proof of that. And certainly the way in which last
 night he had infected Huon with that sinister doubt of her had been subtle
 enough. Also he had a sense of humor, and somehow Graydon was quite sure Huon
 had none.

 The corridor along which they were passing was not long. It ended against
 a huge door of the black metal, guarded by the yellow-kilted Indians.

 “Remember!” warned Regor. The door slid aside, revealing webs of curtains.
 He parted them, and Graydon followed him through.

 He stood at the’ threshold of an immense chamber from whose high ceiling
 poured light, golden and dazzling as though from full sun. His vision
 clearing, he saw curving across the wide floor a double semicircle of seats
 that appeared cut from rose coral. Occupying them were a hundred or more of
 Huon’s people, the men in yellow, the women dressed in vivid color; and each
 and all of them, his swift glance told him, possessed of that disturbing
 beauty which was the heritage of this unknown race.

 Graydon, studying them, trembled again at the touch of the strange
 loneliness.

 There was a low dais facing the semicircle, on it a wide and cushioned
 bench of the rose coral, and in front of it a pedestal, like a speaker’s
 rostrum. Dorina sat there, and rising from her side was Huon. He came swiftly
 down, greeted Graydon most courteously, and taking him by hand led him up to
 the dais where Dorina acknowledged his bow by a negligent lifting of black
 lashes and a careless word. Regor dropped down beside her; then Huon turned
 him toward the others, raising the wrist that held the bracelet, at sight of
 which there was another murmuring and hands lifted in salutation.

 “This,” began Huon, “is the Fellowship, outlaws of Yu-Atlanchi, haters of
 and hated by Lantlu and the Dark Master, loyal children of the Mother, and
 ready to serve her if she will so allow. Something I have told them of your
 story, and that we three believe you. Yet, though they call me leader, still
 am I only one of them. It is their right to judge you. Speak—they
 listen.”

 Graydon mustered his words; then launched his tale. Ever more tensely they
 listened as that tale progressed, and it came to him that, so far as judgment
 of him was concerned, this hearing was only a formality; that they had been
 convinced of his genuineness by Huon before he had entered. With that thought
 came a greater assurance, and as he sensed their growing sympathy and
 approval, a greater ease, so that his speech flowed more readily.

 And when at last he had led them to the cavern of the Face, all doubt of
 this was ended, for now they leaned forward in rigid attention, pallid, with
 whitened lips and in their eyes was horror—they were like seraphs,
 Graydon thought, hearing suddenly that Satan and his legions had broken
 through a gate of Heaven. But if there was horror, there was no sign of
 panic, nor of despair, and no weakening of spirit apparent upon those masks
 of beauty that stared at him so raptly. When he had ended, a long sigh went
 up, and a silence fell.

 “You have heard,” Huon broke that silence. “Now let any who doubts this
 man rise and question him.”

 A murmuring ran through the Fellowship as one turned to the other; little
 groups formed and whispered. Then came a voice from among them.

 “Huon, we believe. And quickly must he reach the Mother. Remains now to
 decide how to do it.”

 “Graydon,” Huon turned to him, “last night I promised you that if we
 believed, you should go your own way, as your own wit might guide you—
 or you could throw in your lot with us, and call upon our wits to help you.
 And now you must decide. Stay—” he said, as Graydon was about to speak,
 “we cozen none with fair promises which we know are doubtful of performance.
 And it may well be that our help would be more harmful to you than otherwise.
 Before you decide, see the board upon which the game must be played.”

 He strode down from the dais and over to the farther end of the chamber.
 He thrust aside the thick hangings which covered its wall. Behind them was a
 gleaming black stone. Huon rested his hand upon it, and slowly a circular
 aperture opened. A little gust of fragrant air came dancing in.

 Graydon looked out upon hidden Yu-Atlanchi. Far beneath him sparkled the
 blue waters of a long lake. Huon’s lair was at one narrowed end of it.
 Beaches of golden sand and flowering marshes bordered it. Beyond the marshes
 was thick forest, marching mile upon mile away, to be thrust back at last
 like a green wave by cliffs, sheer and gray and thousands of feet high. He
 looked down the lake, following its ever-widening southward course. There was
 a faint haze over the landscape, but far away he saw a splotch of color, as
 though a gigantic jewel box had been spilled there. Opposite it, the cliffs
 marched forward and out into the water, narrowing the lake once more. And set
 in these cliffs was a row of huge black ovals, like windows opening into
 darkness. Beside each of them was a gigantic figure.

 Of course! That splotch of spilled jewels was the secret ancient city. The
 oval shadows were those caverns he had glimpsed when summoned by the
 serpent-woman; the guarding shapes were the colossi—and there at the
 left where a precipice made a mighty buttress, leaning against its green and
 ebon breast, was a rod of shining silver. It was the cataract of his
 vision.

 Huon handed him a mask of crystal, and he set it over his eyes. The
 splotch of color leaped forward, swam in front of him and resolved itself
 into a towered and turreted city, a city built by Djinns with blocks and
 scales of red glowing gold and gleaming silver, and roofed with tiles of
 turquoise and sapphire, smoldering ruby and flashing diamond. He could see
 the spume of the cataract waving like signaling veils. He saw that no two of
 the colossi were alike, that some were shaped like women, and that some, like
 the gods of ancient Egypt, bore the heads of animals and birds. A hundred
 feet in height he judged them. His eyes lingered on one, a naked woman’s
 body, heroically proportioned, yet exquisite. Her face was that of a grinning
 frog.

 Behind the city was a long low hill. Crowning it was a building whose
 proportions dwarfed even the columned immensity of ancient Karnak. It was of
 white marble, and it brooded over the jeweled city like a white-robed vestal.
 Its front was pillared, but the enormous columns were without ornament. It
 was of Cyclopean simplicity, aloof; and, like the colossi, it seemed to
 watch.

 He saw no streets; there were leafy lanes on which was sparse movement.
 West, south and east, his gaze was checked by the sky-reaching ramparts of
 the mountains. The hidden land was a vast circular bowl some thirty miles in
 diameter, he estimated.

 “There,” Huon was pointing at the temple, “is your goal. There dwells the
 Mother—and Suarra.”

 The aperture closed; Huon let the curtains drop, and led Graydon back to
 the dais.

 “You have seen,” he said. “What you could not see were the obstacles that
 lie between you and that temple, the way to which seems so near and open. The
 city is well guarded, Graydon, and all its guards are Lantlu’s men. You could
 not get to the Temple without being caught a score of times. Therefore,
 dismiss all hope that you can reach the Mother by stealth, unaided.
 Inevitably you would be taken before Lantlu. By the ancient law, your life
 would be forfeit.

 “But it might be that if you went boldly into the city, showing your
 bracelet as passport, and demanding in its name audience with the Mother
 —it might be that thus simply you could gain your end. It might be that
 Lantlu, mazed by the mystery of how you passed the Messengers, of how you
 were guided to Yu-Atlanchi, would not dare slay you nor hold you back from
 the Mother.”

 “The best he would do,” growled Regor, “since whatever Lantlu may be he is
 no fool, would be to greet you fairly, find out all he could from you, put
 you off on the pretext that the Mother must be prepared for your visit,
 probably slip some drug into your drink, and while you slept take counsel
 with the Dark Master as to what was to be done with you. I do not think you
 would ever reach the Mother by that route.”

 There was a murmur of assent from the Fellowship, and Huon himself nodded
 agreement.

 “Still, he should weigh the chance,” he said. “Now, if you reject that
 plan, there is the matter of our aid. Frankly, Graydon, it can be none too
 great. Those of the Old Race who still live are not many. There are in all
 perhaps two thousand of us. Of these, we account for a scant hundred. Of
 those within the city, some three hundred more are with us, and serve us
 better by being there than here. Of those remaining, the Dream Makers number
 half a thousand. They are not concerned with anything of earth. The others
 are with Lantlu, one with him in his amusements and aims, followers, more or
 less, of the Dark Master.

 “We are in no position to take issue in the open with Lantlu. He controls
 the Xinli, both the hunting packs, and those which are ridden—and these
 latter are as formidable as the hunters. Through the Dark Master he controls
 the Urd, the lizard-men. Against all these we have for weapons swords and
 lance, bow and arrow and battle mace. Once we had weapons of a different
 kind—sounds that went forth like swift sparks, flaming, and slew all
 upon whom they fell; shadows that flitted where they were willed to go, and
 turned to ice all upon which they rested; shapes of flame that consumed all
 living things upon which they rested; and other strange devices of death.
 But, so our legends run, after a certain war, these were taken and hidden
 away in one of the caverns, so that never might we use them upon each other.
 Or it may be they were destroyed. At any rate, we have them not. I tell you
 this, Graydon,” added Huon a trifle bitterly, “to show you why it is we do
 not take you by the hand and go marching up to the white Temple with you. If
 we had but one of those weapons of the old ones—”

 “If we had but one, we would march with you so,” roared Regor. “The Mother
 knows where they are, if they still exist, and, therefore, you must get to
 her and persuade her to let us have them. By all the Hells, if the Dark
 Master is the Lord of Evil—then Adana had better be looking for her own
 safety! Maybe he, too, knows where those weapons are hidden!”

 “This we can do, Graydon,” went on Huon. “We can arrange to hide you with
 friends in the city, if we can get you there undiscovered. After that we must
 plot to get you into the Temple. That done, if Lantlu tries to take you, it
 will be open war between the Mother and him. And that, frankly, is what
 interests us. The danger is in your discovery before you can reach her. Yet I
 do believe you have a better chance to win to her with our help than
 unaided!”

 “I too,” answered Graydon. “But whether so or not, Huon, something tells
 me that our fortunes are interwoven. That if I win, there is hope for you,
 and for all those who would see life changed in Yu-Atlanchi. At any rate, if
 you will accept me, I throw in my lot with you.”

 Huon’s face lightened, and he caught Graydon’s hands, while Regor muttered
 and struck him on the shoulder, and from the Fellowship arose a hum of
 relief. And suddenly through it struck the voice of Dorina, sweetly
 languid.

 “But it seems to me that you have missed the simplest solution of all.
 Clearly, it was Suarra as much as the Mother who brought Graydon here. And
 clearly Suarra is, to say the least, interested in him. And Suarra is the
 Mother’s favorite. Well then—let word be sent secretly to Suarra that
 Graydon has returned, let her say where she will meet him; then, having met,
 let her tell him how best he can reach Adana.”

 Graydon saw Regor look at her suspiciously, but Huon hailed the
 suggestion, and after a little discussion the Fellowship approved it. And so
 it was decided that a messenger be sent at once to Suarra to tell her of
 Graydon’s presence, and as proof that this was so he wrote at Regor’s
 suggestion one brief line—by your caraquenque feather on my heart this
 is truth—that and no more. Also, at Regor’s suggestion, the place of
 meeting was set at the first of the caverns of the colossi which was close to
 the great cataract and almost at the lake’s level.

 “There is none to stop her or question her going there,” urged Regor. “She
 can say she is sent by the Mother, for a purpose of her own. None will dare
 interfere—and why should they? She has visited the caverns before. It
 should be well after dusk, say the fifth hour. I and a half-dozen of us will
 be sufficient guard for Graydon. I know a way that has few dangers of
 discovery.”

 So it was settled. The message was prepared for Suarra, and its carrier,
 one of the Indians, departed. Graydon did not have a clear idea how it was to
 be gotten to her. Vaguely, he gathered that it would be passed along through
 other Indians not known to be enemies of the rulers, until it reached the
 Emers who were the servants and bodyguard of the Temple, owing no allegiance
 to any except the Snake Mother and the Lord of Folly. They would see that
 Suarra got it.

 That day, Graydon spent with Huon and the Fellowship and found them gay,
 witty, and delightful companions, the women of perilous charm. He dined with
 them. Dorina, oddly, paid him marked attention, but Huon’s jealousy slept.
 Like Huon, she was curious about death, and that part of his evening he spent
 at her side Graydon did not find so gay. At last she was silent for many
 minutes, then said:

 “If Huon wins this fight and comes to rule Yu-Atlanchi, he threatens to
 open the Door of Death for all of us. Why should we not have the right to
 choose?”

 Without giving him time to answer, she stared at him through narrowed
 lids, and said with utmost finality:

 “Well, I for one do not intend to die! You can tell the Mother so—
 if you ever reach her!”

 And abruptly turned away and left him.

 Later on, as he was turning in, Regor had come and sat and talked with
 him.

 “Lad,” he said, “I have forebodings. It was in my own mind to suggest that
 meeting with Suarra, nevertheless I like it ill coming from Dorina. So Suarra
 is to meet us not at the fifth hour, but the third. Also, the place will not
 be the first cavern, but the cavern of the frog-woman.”

 “But the message has gone,” said Graydon. “How is Suarra to know?”

 “Don’t worry about that,” retorted the giant. “In my subtle fashion, I
 sent a message of my own with that other. Even the messenger who bore it did
 not know what it was. If we get a caraquenque feather back from Suarra, it
 means she understands. If we don’t—why, then we’ll have to go to the
 first cavern.”

 He nodded gloomily.

 “I repeat. I don’t like that idea coming from Dorina. Oh, well—”

 He grumbled a good-night, and stalked out

 13. — CAVERN OF THE FROG-WOMAN

 The morning of the third day Graydon heard from Regor that
 Suarra had got his message, and had set that night for their meeting. She had
 sent a plume of the caraquenque bird to show she had understood, and would be
 at the cavern of the frog-woman.

 “Not even Huon knows it is there we go,” said Regor. “If he did, Dorina
 would wheedle it out of him. And two nights’ sleep have not diminished my
 distrust. In making that suggestion she had something more in mind than
 making easy your way to Adana, or gratifying your desire to see the young
 woman whose aunt, in a manner of speaking, she is,” he ended with a grin.

 Graydon had given considerable thought to that matter himself; and now he
 repeated to Regor his curious conversation with Dorina.

 “She may,” he said, “plan a trap to deliver me to Lantlu. She may reason
 that if I get to the Mother, the issue will be joined at once. Then, if
 Lantlu is conquered, Huon will rule and open the Door of Death, whatever that
 may be, which she so greatly dreads. Whereas, if I am put out of the way
 definitely, things will probably go on much as now, which will give her time
 to persuade Huon from his resolve. That is the only basis I can think of for
 your suspicions, if there is any basis for them.”

 Regor listened thoughtfully.

 “It is no secret that Dorina opposes Huon in that matter. There has always
 been that conflict between them. His desire for children is as strong as hers
 for deathlessness. Before we came here, he urged her to join him in opening
 the two Doors. She would not. There are other women who would. But Huon is a
 one-woman man. He would kill Dorina if he found her in treachery, but he will
 be the father of no other woman’s child.” He paced the room, grumbling.

 “You have given words to my thoughts, true enough,” he stopped his pacing.
 “Yet there is another side to the matter which I do not think Dorina would
 overlook. If you are trapped, so in all probability will be Suarra. She runs
 great risk in meeting you. Enough to secure her condemnation by the Council,
 which Lantlu controls—it would mean at best her outlawry. The Council
 would be within its rights in so dealing with her. But if I know anything of
 women, and remember the Snake Mother is woman, she would not allow that
 foster-child of hers to suffer. And then the issue would be joined indeed,
 and in a way that only the destruction of Lantlu or Adana herself could
 end.”

 “And that, if you are right, is exactly what Dorina does not want.”

 “Good God, Regor!” exclaimed Graydon, aghast. “Why didn’t you let me know
 that before I told them how Suarra came back to me? Surely that puts her in
 Lantlu’s power if that hell-cat gets the information to him.”

 “No,” answered the giant, “no, it doesn’t. You see, lad, then she had the
 Lord Tyddo with her. She was but obeying his bidding.”

 “Perhaps he’ll come with her to-night,” said Graydon, hopefully.

 “No,” Regor shook his head, “no, I don’t believe he will. This is
 different. Then there were four of you, going to punishment. And if it had
 not been for the Mother, you would have gone rolling down the abyss, a bit of
 golden sweat with the others. The Mother interfered there, and I think she
 would again—for Suarra. But she might not for you. Also, you told me
 she said you must win to her by your own wit and courage. So, I hardly think
 that we can count on any protection to-night beyond what we ourselves
 devise.”

 Again he grumbled, inarticulately. “Furthermore,” he pointed his bar at
 Graydon like a finger, “Adana is woman, and therefore changeable. She might
 decide that, after all, you are not essential to Suarra’s welfare, or she
 might grow momentarily weary of the whole matter, and that brief abstraction
 might occur at a most unfortunate time for you—”

 “Hell!” cried Graydon, springing up, “you are certainly a cheerful
 companion, Regor!”

 “Well,” chuckled Regor, “if it’s a cheerful thought you want, here is one.
 The Mother is woman true enough—but certainly not human woman.
 Therefore neither of us can possibly know what she may or may not do!”

 He left Graydon to wrestle with the depressing conviction that he was
 completely right.

 The balance of the day Graydon spent with Huon and certain members of the
 Fellowship, as he had the day before, all of them eager to know more of that
 world which had grown up outside the Hidden Land. Dorina did not appear. They
 were interested in his rifle and pistols, skeptical as to their effect upon
 the dinosaurs; like children, they were more interested in the explosions
 than the work of the bullets. The Xinli, they explained, were vulnerable only
 in one unprotected place in their necks under the jaw, and an upward thrust
 from a lance into this spot was about the one way to kill them. There were
 some two hundred in the hunting packs, and not more than a score of the
 monsters used for riding. They bred scantily, and their numbers were slowly
 but steadily lessened by fights among themselves. The greater creatures were
 tractable as horses, and could be ridden by any one. The packs were ravening
 devils over which only Lantlu had complete control. There was an amphitheater
 where races of the great dinosaurs were regularly held; and it was also the
 arena of combats between selected fighters of the hunting packs and small
 bands of the lizard-men, raids upon whom were periodically made to keep down
 their numbers. And now Graydon discovered why none of the Indians died in
 ways that would have given Huon the enlightenment he sought as to the varied
 guises of death. When they began to age they were fed to the packs.

 Then, too, it appeared, Lantlu had a passion for hunting human game.
 Offenders against the law, and offenders against him, were often taken
 —openly in the case of the first and secretly in that of the other
 —beyond the barriers, given a start and run down. That, he also
 discovered, was how Regor had gotten his scars and lost his arm. Daring to
 oppose Lantlu in one of his cruelties, he had been trapped, loosed and
 hunted. He had managed to evade the pursuers, all except one questing
 dinosaur; had fought and killed it. Fearfully wounded, he had by some miracle
 of vitality reached Huon’s lair, and had there been nursed back to life.
 Lantlu’s price for his capture was only a little less than that for
 Huon’s.

 Rapidly Graydon’s understanding of this lost people clarified. Scant
 remnants of what must have been a race more advanced than any following it on
 earth—a race that had reached a peak of scientific attainment never
 afterward touched by man—they were all that was left of a mighty wave
 of prehistoric civilization, a little pool fast becoming stagnant Over-
 sheltered, over-protected, made immune from all attack and necessity for
 effort, they had retained the beauty of their bodies; but initiative, urge to
 advance, impulse to regain the lost knowledge of their ancestors had
 atrophied, or at best was comatose to the point of extinction. Except for
 that beauty—and the disquieting thought of their age—they seemed
 normal people, charmingly courteous.

 Apparently there had been a sharp line of cleavage among them. Huon and
 the Fellowship were atavars, throwbacks to a more humane period of the race.
 Lantlu and his followers had been carried in the opposite direction, toward
 cruelty, indifference to suffering, pleasure in its infliction, dropping
 steadily to the black nadir of evil which made them fit tools for the Dark
 One. Those whom they called the Dream Makers were entirely withdrawn from all
 that was human, static. And Graydon believed that he could understand why
 Huon desired to open those mysterious Doors which would, so far as span of
 years was concerned, rid them of that deathlessness which had been the curse
 of the race; a vague conviction that by doing this he would get back to the
 well-springs of the youth of his people, recover from them their olden
 strength.

 For now Graydon accepted that deathlessness as fact Studying Kon, he could
 not doubt that the science which had effected that monstrous blend of man and
 spider was entirely capable of performing the lesser miracle of indefinitely
 prolonging life. The lizard-folk were other proof of it. And above all was
 the serpent-woman, Adana, the Snake Mother, by her indubitable reality saying
 to him:

 “When such as I can be, and where such as I am, all things are
 possible!”

 The day wore on, dusk began to fall within the mountain-rimmed bowl of the
 Hidden Land. A little before the time set to start, Regor brought him a suit
 of the black chain mail, and he and Huon fastened it upon him. It was oddly
 light and flexible. Greaves, and the ankle-high, tanned footwear he rejected,
 preferring his own stout boots. He girdled himself with his own belt, and
 thrust into it one of his automatics and some extra clips of cartridges.
 Although he could not get at it, he left the second automatic in its holster
 under his left armpit—why he did not know, except that the familiar
 feel of it gave him more confidence. He saw that they had not much confidence
 in his own weapons, so to satisfy them he let Regor fasten to his belt a
 scabbard holding a short, stabbing sword of the black metal, and took from
 him one of the curiously shaped maces. If there was to be any fighting, said
 Regor, it would be at close quarters; and Graydon reflected that the giant
 knew what he was talking about, and that the strange weapons might be useful.
 He told himself that he would put his first trust in the automatic.

 His rifle was a problem. Since there was a probability that Suarra might
 have some plan for his reaching the Snake Mother which would prevent his
 return to the lair, he did not want to leave it behind. If the possible
 fighting was to be of the hand-to-hand variety Regor predicted, the rifle
 would not only be secondary to pistol and mace or sword, but a handicap; he
 compromised by asking that one of the Indian soldiers be allowed to carry it,
 and march close behind him or at his side when possible. They agreed to this.
 Then Huon placed upon his head a cap of mail, padded, close-fitting, covering
 his ears and falling upon his shoulders.

 And when this had all been done, he set his hands on Graydon’s
 shoulders.

 “Graydon,” he said, “something tells me that with your coming the balances
 of Yu-Atlanchi’s fate, so long motionless, begin to move. You are the new
 weight that disturbs them, and whether for good or for evil—who knows?
 Whether, when they come to rest again, Lantlu will have outweighed those who
 oppose him, or whether he will be outweighed—who knows? But it comes to
 me that change sweeps swiftly down on Yu-Atlanchi—in one way or another
 the old order is close to its end. And that you and I, Graydon, will never
 again meet here—will meet but once more, and briefly… and part under
 a crimson sky… from which shadows drop… slaying shadows and cold… cold
 slaying shadows that clash with shapes of flame… and then… meet never
 again… Till then—fare you well, Graydon!” He turned abruptly, and
 strode out of the room. “Now I wonder—” muttered Graydon, and shivered,
 as though two hands of ice had rested fleetingly on his shoulders where
 Huon’s had been.

 “I wonder, too,” said Regor, brusquely. “But at least you two are to meet
 again, it seems. Therefore Death does not stalk you to-night.”

 They passed from that room into a guard chamber where a dozen of the
 kilted Aymara awaited them. They were sturdy men, armed with maces and
 spears, in their girdles the short stabbing swords. To one, Regor handed the
 rifle, and explained what he was to do. The Indian looked at it doubtfully,
 until Graydon, smiling, snapped the safety lock back and forth a few times,
 showing him that the trigger could not move with the catch on. Reassured, he
 threw the thong over his head, and took his place, the rifle dangling at his
 side.

 Regor led the way. They marched at first along a wide, well-lighted tunnel
 from which ran smaller passages. As they walked along Graydon reflected that
 the barrier walls must be honeycombed with these corridors and caverns, both
 great and little; wondered whether they had been shaped by nature or cut out
 by the ancient Yu-Atlanchan’s; and if by the latter, for what purpose. He had
 also given much thought to the luminous properties of the walls, but without
 discovering their secret. Either the rock had been covered with some vitreous
 substance possessing radioactive qualities unknown to modern science, or the
 ancients had found some way to treat the atomic structure of the stone so
 that luminous centers were created at the intersection of certain of the
 crystalline planes. There was no warmth to the light, which had in it much of
 the soft brilliancy of the firefly. It cast no shadows.

 They had gone well over a mile when the tunnel widened into a crypt, and
 ended there against a solid wall.

 “And here,” said Regor, speaking for the first time, “our danger
 begins.”

 He stood close to the wall, listening; then took from his belt one of the
 cone-shaped objects. He pressed it against a carved symbol at the level of
 his shoulder. A six-foot section of the wall began to rise slowly like a
 curtain. When it was a few inches from the floor, two of the Indians dropped
 upon their bellies and peered through the opening. The curtain rose a foot
 higher; they wriggled under it and disappeared. Regor’s hand fell, and the
 stone’s motion ceased. Perhaps five minutes went by, and then the pair
 wriggled back, and nodded to the giant. Again he pressed the cone to the
 symbol. The rock rose swiftly, leaving a squat portal through which the
 Emers, bending, streamed, with Regor and Graydon at their heels.

 A few yards of this crouching progress, and Graydon straightened. He
 looked out into a vast cavern filled with a faint reddish light so faint
 indeed that it was barely removed from darkness. He turned to Regor, and saw
 that he was thrusting the cone back into his girdle. The wall through which
 they had come was unbroken, with no trace of the passage.

 The Indians formed a circle around the two of them, and, noiselessly as
 ghosts, began a quick march. Graydon, about to speak, caught Regor’s warning
 gesture. The reddish darkness closed about them. Through the dim and
 strangely oppressive light they sped, over a floor of yellow sand. How the
 Indians guided themselves he could not tell, but there was no uncertainty in
 their movements and their swift pace never slackened.

 Suddenly they closed around him, touching him, and at that instant they
 passed out of the murk into absolute blackness. They did not lessen their
 speed. There came a grunt from Regor, like a long-held breath, and a
 whispered command. The Indians halted. A ball of the cloudy luminescence
 flashed out and raced ahead of them. Behind it a pallid light grew, as though
 it had clothed the particles of air with a misty spray of phosphorescence.
 They went down a sharply sloping passage which the light had revealed, a
 thousand feet, two thousand feet, before the glow began to dim.

 Five times the luminous ball shot ahead of them, lighting their way
 through the unbroken tunnel. Four miles and more they must have gone since
 they had left the lair, and the pace was beginning to tell on Graydon. Again
 the faint light was dimming, but far ahead was an oval opening behind which
 there seemed to be a flood of moonbeams. Now they were out of the passage and
 through that opening. And there Graydon paused, transfixed with amazement and
 awe.

 It was another caverned space whose walls and roof he could not see. It
 was filled with silvery light like the woven rays of full moons of Spring.
 Under that light, upon low couches, lay cushioned the bodies of score upon
 score of women and men, each of their faces stamped with the unearthly beauty
 of Yu-Atlanchi, and as though asleep. Across the cavern, and back into the
 mountain as far as his vision could go, they lay. At first he thought that
 they were sleeping; then he saw that no breath raised their breasts. Staring
 at silken hair, golden and black and ruddy bronze, at red lips and blossoms
 of fair bosoms, he thought them exquisitely tinted statues.

 Touching the hair, the cheek of one close to him, he realized that they
 were no effigies, but bodies once instinct with life; transmuted now by some
 alchemy of this mysterious land not into stone but into imperishable
 substance retaining both the coloring of the body when it had been living
 flesh, and its texture.

 “Yu-Atlanchi’s dead!” said Regor. “The ancient ones who passed before the
 Gate of Death was closed. And those who since that time opened of their own
 will that Gate, so new life might stream among us. The dead!”

 The Indians were uneasy, eager to be going. Quickly they left that silent
 place of the dead, and even Regor seemed to be relieved when they had passed
 into another passage through the rock.

 “A few steps more, lad,” he rumbled, “and we are out. And here the way is
 not beset with such dangers. We have passed under five of the great caverns,
 the place of the dead was the sixth; we skirt the entrances of three more and
 then we are at the frog-woman’s. And by every scale of the Mother—I
 will be glad to get once more into the open.”

 And shortly they passed cautiously out of that passage, and Graydon felt
 the fresh air upon his face, and looked up into a sky where a half-moon
 dipped in and out of scurrying clouds.

 They dropped down upon a narrow trail. Here the Indians re-formed, part
 going ahead of them, the others following. At left, the verdure rose high,
 masking the lake. Looking upward and back, he saw the colossal figure of a
 woman, in pure white stone, with arms raised to the Heavens—the
 guardian of that cavern through which they had just passed. Then the
 vegetation closed round him.

 The trail was easy to follow, not dark even when the clouds covered the
 moon. Louder, and even louder came the roar of the cataract. Through gaps in
 the trees and bushes, he caught glimpses of the monstrous figure of the frog-
 woman, on watch at the entrance of the black oval that was the mouth of her
 cavern.

 The path began to rise. It passed behind a high ledge and became a steep
 flight of narrow steps. He climbed these. He stood in the shadow close to the
 opening of the frog-woman’s cavern. He looked up at that colossal figure, a
 squatting woman, unclothed, and carved of some green stone that glistened
 beneath the moon as though its rays were falling spray. Her grotesque face
 grinned at him above the exquisite shoulders and breasts. Beside her gaped
 the cavern’s mouth, inky black.

 He was at the inner edge of an immense platform of smooth stone. Directly
 opposite him, a half-mile across the lake, was the secret city.

 More than ever, under the moon, did it seem a city built by Djinns. It was
 larger, far larger, than he had thought it. Its palaces thrust up their
 fantastic turrets and domes; their gay colorings as of lacquer of jewels were
 changed and softened into a tapestry that spread for mile upon mile, an
 immense rug each of whose irised patterns was surrounded by arabesques of
 dark green, and black, and white, the foliage and flowers of the trees that
 circled the dwellings. From minaret and tower and dome sprang tiny arches of
 light, delicate moon-bows, spanning them like bridges. In the air, above the
 green and black, and threading them, tiny dancing lights flashed and vanished
 and flashed out again, fireflies, he thought, playing among the trees. At the
 right, looking down upon the city, was the Temple, vestal white, majestic,
 serene.

 Somewhere within it might be—Suarra! Perhaps she would not be able
 to meet him here after all. With half his mind he hoped that she would not,
 for Huon’s farewell still echoed in his heart, and he feared for her. And
 half his mind willed fiercely that she should come—let the perils be
 what they may.

 There was a rustle close beside him. A little hand caught his. He looked
 down into soft dark eyes, a tress of cloudy hair kissed his cheek, rocking
 him with its fragrance.

 “Suarra!” he whispered, and again—“Suarra!”

 “Graydon!” her sweet voice murmured. “You did come back to me—
 beloved!”

 Her arms were around his neck, her lips were close to his, and slowly,
 slowly, they drew closer. They met, and clung—and for a time there were
 no such things in all the world as peril or suffering, sorrow or death.

14. — SHADOW OF THE LIZARD-MASK

 The shadow of the frog-woman, sharply outlined by the
 moonlight, lay in fantastic profile from side to side of the great platform.
 Behind them was the blackness of her cavern, and between them and the city
 the lake shone like a vast silver mirror, waveless, no sign of life upon it.
 Below the platform, the Indians watched. The frog-woman’s head seemed to bend
 lower, listening to their whispering.

 “Graydon! Graydon!” Suarra was weeping. “You should not have returned! Oh,
 but it was wicked of me to call you back!”

 “Nonsense!” rumbled Regor. “You love each other, don’t you? Well, then,
 what else was there for him to do? Besides, he has made strong friends
 —Huon and Black Regor, and one stronger than all of us, or by Riza the
 Lightning Eater he wouldn’t be here! I mean the Mother herself. Child,” he
 said slyly, “has she instructed you how to take him back to her?”

 “Ah, Regor,” sighed Suarra, “far from it It is what weighs so upon my
 heart. For when I received your message I told her straightway of it, and
 asked her aid, but told her also that with it or without it, still must I go.
 She only nodded, and said: ‘Naturally—since you are woman.’ Then after
 a little silence she spoke again: ‘Go, Suarra—no harm shall come to
 you.’ ‘I ask protection for him, Mother,’ I said, and she did not answer. And
 I asked:

 “‘Mother Adana, will you not summon him to you through me, so that none
 will dare harm him?’ The Mother shook her head: ‘If he loves you he will find
 his own way to me.’”

 “No one saw you? No one followed you?” questioned Regor.

 “No,” said Suarra, “no, I’m quite sure they did not. We went through the
 Hall of the Weavers, and into the secret way that leads beneath the cataract,
 thence out and by the hidden path along the shore.”

 “You came silently? You heard nothing, saw nothing, as you passed the
 first cavern?”

 “Very silently,” she answered. “And as for the cavern, the path dips far
 below it, so that one can neither see it nor be seen from it. And I heard
 nothing—nothing but the voice of the torrent.”

 “Where was Lantlu?” Regor still did not seem satisfied.

 “They fed the Xinli to-night!” she said, and shivered.

 “Then,” said Regor with satisfaction, “we know at least where he is.”

 “Well,” Graydon spoke, “the upshot of the matter seems to be that much
 depends upon my doing obeisance in person to the Mother. And she has put it
 severely up to me to accomplish that—”

 “Graydon,” Suarra interrupted softly, “there is another way for us. If you
 wish it—I will go with you to Huon! I love the Mother. But if you wish
 it—I will not return to her. I will go with you to the Fellowship. This
 will I do for you, beloved. I would not have you meet any of the deaths of
 Yu-Atlanchi, and I think they throng thickly about your path to Adana. With
 Huon, we can live and be happy—for a time at least.”

 Now Graydon heard Regor gasp at this, and felt that he waited with anxiety
 for his answer, although he said nothing. He was tempted. After all, there
 was a way out for them from Huon’s lair. And once beyond the barrier, it was
 probable that the Snake Mother would hold back her hand, not loose the winged
 Watchers upon them—for Suarra’s sake. And if he could get Suarra safely
 away, what did he care about Yu-Atlanchi or any who dwelt within it?

 Swiftly, other thoughts came. The Mother had aided him, not once but
 twice. She had saved him from the Face! She had bade her Messengers protect
 and guide him.

 She had challenged his loyalty and his courage. And she had shown that in
 some measure she trusted him.

 And then there was—this Dark One! This Shadow of Nimir, Lord of
 Evil, which menaced her… Huon and the Fellowship, who also had trusted
 him… and Regor… pinning his hopes upon his meeting with the serpent-woman
 to rid the land of evil and to deliver them all from outlawry.

 No, he could not run from all this, not even for Suarra! He told her so.
 And why.

 He felt Regor relax. He had the curious feeling that in some way that
 weirdly beautiful, unhuman creature named Adana had been following his
 thoughts, approved his decision, and because of it had come to some final
 determination of her own which till now had hung in the balance.

 Nor did Suarra seem much surprised. So little that he wondered whether
 that proposal had been her own devising.

 “Well,” she said, quietly, “then we must make some other plan. And I have
 thought of one. Listen carefully, Regor. In seven nights the moon is full and
 on that night is the Ladnophaxi—the Feast of the Dream-Makers. All will
 be at the amphitheater. There will be few guards in the city. Take Graydon
 back to Huon. On the fifth night from this, slip out of the lair and around
 the head of the lake and through the marshes. Let Graydon be dressed as one
 of the Emer, stain his face and body, make him a black wig cut as the Emer
 wear their hair. His gray eyes we cannot change, and so must risk.

 “You know the palace of Cadok. He is secret foe of Lantlu and friend of
 Huon, and of you—but that I need not tell you. Get Graydon there. Cadok
 will hide him until the night of the Ladnophaxi. I will send a guide to be
 trusted. That guide will lead him to the Temple—and so he shall find
 his way to the Mother. And it shall be by his courage and wit; For it will
 take courage. And was it not his wit that rejected my proposal to him. So
 shall the terms of the Mother be fulfilled.”

 “It is a good plan!” rumbled Regor. “By the Mother, it is as good a plan
 as though it came from her! Thus shall it be. And now, Suarra, prepare to go.
 You have been here long—and at every heart-beat fear creeps closer to
 me, and I am little used to fear.”

 “It is a good plan,” said Graydon. “And, heart of hearts, go now as Regor
 bids. For I, too, fear for you.”

 Her soft arms were round his neck, her lips on his, he felt her cheeks wet
 with tears.

 “Beloved!” she whispered, and again—“Beloved!” And she was gone.

 “Hr-r-r-mp!” Regor drew a great sigh of relief. “Well, the path grows
 clearer. Now is there nothing for us to do but return and wait the fifth
 night. And begin to stain you up,” he chuckled.

 “Wait!” Graydon was listening with all his nerves. “Wait, Regor! There
 might be danger… she might be waylaid. Listen…”

 For several minutes they stood quiet, and heard no sound.

 “She’s safe enough,” grumbled Regor at last. “You heard her say the Mother
 promised her. But we’re not, lad. Our path back is just as dangerous as it
 was coming. Let’s start …”

 He whistled softly to the watching guards. They came gliding back upon the
 platform. Graydon, deep in thought, followed abstractedly with his eyes the
 fantastic profile of the frog-woman’s shadow. The moon had moved higher in
 the heavens, and cast a sharp shadow of the colossal head upon the smooth
 face of rock that was the beginning of the cavern’s farther wall. He stared
 at it, awakened from his abstraction, fascinated by its grotesqueness.

 And as he watched he saw appear beside it another shadow—the shadow
 of a gigantic lizard head that crept closer to it. He turned to trace it.

 Out from the cliff at the level of the frog-woman’s shoulder peered the
 head of a lizard-man—an immense head twice at least the size of any he
 had seen. Its red eyes glared down at him, its great jaws opened.

 “Regor!” he cried, and reached to his belt for his automatic. “Regor!
 Look!”

 There was a sickening reek of musk around him. Claws < gripped his
 ankles and threw him to the rock. As he fell, the thing whose head had cast
 the shadow slid down the face of the stone—and he saw that its body was
 that of a man! Knew that it was a man, and the head but a mask!

 He grappled with the creature that had thrown him. He heard Regor
 shouting. His fingers clutched and slipped from the leathery skin. Its jaws
 were so close that the fetid breath sickened him. And while he fought it, he
 wondered why it did not tear him with its fangs. His hand touched the hilt of
 the short sword in his belt. He drew it, and thrust the point haphazard
 upward. The lizard-man screeched, and rolled from him.

 As he struggled to his feet, he saw that he had been drawn yards back into
 the cavern. On the platform was Regor, his deadly bar smiting up and down and
 around, mowing the hissing pack of the lizard-folk milling about him. Beside
 the giant were but two of Huon’s Indians, fighting as desperately as he.

 At the edge of the platform stood the man in the lizard-mask. Around him,
 guarding him, was a ring of Indians dressed in kilts of green. He was
 laughing and that sound of human laughter coming through the ranged jaws was
 hideous.

 “Caught!” shouted the lizard-mask. “Trapped, old fox! Kill—but
 you’ll not be killed! Not here, Regor! Not here!”

 “Graydon!” bellowed Regor. “To me, Graydon!”

 “Coming!” he cried, and leaped forward. There was a rain of bodies upon
 him, leathery bodies.

 Clawed hands gripped him. He fought desperately to keep his
 feet—

 There was only one Indian now beside Regor, the one who bore his rifle. As
 Graydon struggled, he saw this soldier’s spear wrested from him, saw him
 throw the rifle thong over his head and raise the gun like a club. And as he
 did so there came a flash from its barrel and a report that echoed in the
 cavern mouth like thunder—and another and another in quick
 succession.

 Now Graydon was down and could see no more, smothered under the lizard-
 men.

 And now thongs were all about him, trussing his arms to his sides, binding
 together his legs. He was carried swiftly back into the dense darkness. One
 glimpse he had of the cavern mouth before it was blotted from his sight.

 It was empty. Regor and the Indian, the man in the lizard-mask and his
 soldiers, lizard-men—all were gone!

 The lizard-men carried Graydon along gently enough. There was a
 considerable body of them; he could hear them hissing and squalling all
 around him, and the musky saurian stench was almost overpowering. As far as
 he could tell, he had sustained no wounds of any kind. The armor accounted
 for part of this, but not for all, since it had not protected his hands and
 face, and he had lost his cap of mail in the scramble. He recalled that the
 creatures had made no attempt to use their talons or fangs upon him, that
 they had overcome him by sheer swarming weight—as though they had been
 ordered to capture but not to harm him.

 Ordered? But that would mean whoever had issued the order had known he
 would be at the cavern of the frog-woman that night! And in turn that meant
 they had been betrayed despite all Regor’s precautions.

 Dorina!

 Her name seemed to leap out of the darkness in letters of fire.

 Another thought came to him that rocked him. If his coming had been
 foreknown by Huon’s enemies, then the reason for it must also have been
 known. Good God—had Suarra been taken after all!

 There had been a deliberate attempt to cut him away from Regor, that was
 certain. It had begun with the first stealthy attack which had drawn him back
 into the cavern; its second phase had been the rush of the hidden lizard-men
 upon him, and the wave that had surged up around Regor forming between them a
 ringed barrier.

 Ever and ever as the hissing pack carried him on through the blackness his
 mind came back to Dorina—Dorina, who would not open the Door of Life
 with Huon; Dorina, who did not want him to meet the Mother until she had
 persuaded Huon to keep shut the Door of Death—Dorina, who did not want
 to die!

 He wondered how far they had gone through this blackness within which the
 lizard people moved as in broad daylight. He could not tell how fast was
 their pace. Yet it seemed to him that it must have gone several miles. Were
 they still in the frog-woman’s cavern? What did the colossus guard in this
 vast lightless space, if hers it was?

 He passed out of that blackness, without warning, as though he had been
 carried through an impalpable curtain.

 Red light beat upon his eyes, brighter than the dim, rubrous haze through
 which he had gone so cautiously with Regor when they had left the lair, but
 of the same disturbing quality of darkness, shot through with crimson rust of
 light. All around him were the lizard-men, a hundred or more. He was being
 borne upon the heads of eight of the creatures, raised upon the pads of their
 forearms. Under that weird light their leathery skins were dull orange; the
 cockscombs of scarlet scales cresting their reptilian skulls were turned by
 it into a poisonous purple. They padded, hissing to each other, over the
 yellow sand.

 He was lying upon his back, and the effort of turning his head was
 painful. He stared up. He could see no roof above him, nothing but the rusted
 murk. Steadily the light grew less dim, though never losing its suggestion of
 inherent darkness. Suddenly the lizard-men set up a louder and prolonged
 hissing. From somewhere far ahead came an answering sibilation. Their pace
 grew more rapid.

 The red light abruptly lost much of its haziness. His bearers halted and
 lowered him to his feet. Hooked talons were thrust under his bonds and
 stripped them from him. Graydon stretched cramped arms and legs, and looked
 about him.

 A hundred feet in front was an immense screen of black stone. It was
 semicircular in shape, and curved like a shallow shell. Its base was all of
 another hundred feet between the ends of its arc; its entire surface was
 pierced and cut with delicate designs through which ran strange patterns,
 unknown symbols.

 Close to its center was a throne of jet, oddly familiar. With a prickling
 of his scalp he was suddenly aware that it was the exact duplicate of the
 sapphire throne of the Lord of Lords in the Temple. Screen and throne were
 upon a dais raised a few feet above the floor, and up to it ran a broad ramp.
 Between the throne and the head of the ramp was an immense bowl of the same
 ebon stone, its base embedded in the rock. It was, he thought, like an
 oversized baptismal font, one designed for giants’ children. At the end of
 each wing of the curved screen was what, at that distance, seemed to be a low
 stone bench.

 Empty was the black throne, empty the dais—were they empty? He
 searched them with his eyes. Of course they were empty! Then whence came his
 feeling that from every inch of that raised place within the screen something
 —some one—was regarding him, measuring him, weighing him, reading
 him with a cold malignant amusement… something evil… something incredibly
 evil… like the force that had streamed out upon him from… from the Face
 in the abyss…

 He turned his back to the dais, with conscious effort. He faced a horde of
 the lizard-people. There were hundreds of them, grouped in orderly ranks, and
 at about the same distance away from him as the black throne. They stood
 silent, red eyes intent upon him. They were so close together that their
 scarlet crests seemed to form a huge, fantastically tufted carpet. Among them
 were lizard-women and children. He stared at them, small things like baby
 demons, little needled yellow fangs glistening between the pointed jaws,
 small eyes glittering upon him like goblin lanterns.

 He looked to right and left. The cavern was distinguishable in a circle
 perhaps half a mile in diameter. At that distance the clearer light in which
 he stood ended, bounded by the red rust murk. To his right, the smooth yellow
 sand stretched to the boundary of that murk.

 At his left was a garden! A garden of evil!

 There, a narrow stream ran over the floor of the cavern in curves and
 intricate loops. It was crimson, like a stream of sluggishly running blood.
 Upon its banks were great red lilies, tainted and splotched with venomous
 greens; orchid blooms of sullen purple veined with unclean scarlets;
 debauched roses; obscene thickets of what seemed to be shoots of young bamboo
 stained with verdigris; crouching trees from whose branches hung heart-shaped
 fruits of leprous white; patches of fleshy leafed plants from whose mauve
 centers protruded thick yellowish spikes shaped like hooded adders down whose
 sides slowly dripped glistening drops of some dreadful nectar.

 A little breeze eddied about him. It brought the mingled scents of that
 strange garden, and these were the very essence of it, distillation of its
 wickedness. They rocked him with blasphemous imaginings, steeped him with
 evil longings. The breeze lingered for a breath, seemed to laugh, then fled
 back to the garden and left him trembling.

 He feared that garden! Yes, the fear of it was as strong as the fear of
 the black throne. Why did he fear it so? Evil, unknown and undreamed evil,
 was in it. It was living evil—ah, that was it! Vital evil! A flood of
 evil life pulsed and ran through every bloom, every plant and tree… evil
 vitality… they drew it from that stream of blood… but, ah, how strong one
 who fed upon their life might grow…

 As that dark thought crept into Graydon’s mind, something deep within him
 seemed to awaken, to repulse it with cold contemptuous strength and to take
 stern control of his brain. His assurance and all his old courage returned to
 him. He faced the black throne fearlessly.

 He felt its invisible occupant thrust out at him, search for some loophole
 in his defense, withdraw as though puzzled, drive against him viciously, as
 if to break him down, and then withdrew again. Immediately, as in obedience
 to a command, the lizard-people surged forward, driving him toward the ramp.
 At its foot he hesitated, but a half dozen of the creatures padded from the
 ranks, closed round him, and pushed him upward. They pressed him to the stone
 bench at the right of the screen, and down upon it. As he tried to break from
 those who were holding his arms, he felt the others at his feet. Something
 circled his ankles; there were two sharp clicks. The lizard-men padded away
 from him.

 Graydon arose from the bench and looked down at his feet. There was a
 metal ring around each ankle, attached to thin chains running back under the
 bench. He wondered how long the chains were. He took a step, and another and
 another, and still the chains did not check him. He reached down and pulled
 one of them to him until it grew taut. Measuring it, he estimated that it was
 precisely long enough to enable him to mount to the seat of the black throne.
 Having thus verified an unpleasant suspicion. Graydon hastily returned to the
 stone bench.

 He heard a subdued hissing, the padding of many feet The lizard-folk were
 going. Close-packed, they poured away, a tawny flood of leathery waves
 crested with leaping tongues of scarlet None looked back at him. They reached
 the encircling murk and vanished within it.

 Graydon was alone, in the silence—alone with the evil garden and the
 throne of jet.

 Slowly the red radiance that fell upon the dais began to dim and thicken,
 as though a spray of black light were sifting through it.

 Denser it grew about the throne of jet, and upon the throne a deeper
 shadow formed. Shapeless, wavering at first, slowly it condensed, ceased
 wavering, took outline—Within the throne sat the shadow of a man.
 Faceless, featureless, cloudy hands gripping the arms of the throne, woven of
 the black atoms within the crepuscular rust—a man’s shadow!

 The faceless head leaned forward. It had no eyes, yet Graydon felt its
 eyes upon him. It had no lips, yet its lips began to whisper.

 He heard the voice of the Dark One! The whispering of the Shadow of Nimir,
 Lord of Evil!

 15. — “LEND ME YOUR BODY, GRAYDON!”

 The voice of the Shadow was sweet, liquid as a flute heard
 from a forest at dusk. It lulled his fears, relaxed his guard.

 “I know you, Graydon!” ran the whisper. “Know why you came to Yu-
 Atlanchi. Know how hopeless is your quest—without me. I brought you
 here, Graydon, commanding no harm to be done you. Else you would have been
 slain at the cavern. Do not fear me! You do not fear me, Graydon?”

 He felt an oddly pleasant lethargy creeping over him as he listened to the
 melodious whisper.

 “No,” he said, half-drowsily. “No, I do not fear you, Nimir.”

 “Ah,” the Shadow drew itself up from the throne, something of the lulling
 sweetness left his voice, something of menace took its place. “So you know
 me!”

 The spell upon Graydon loosened, his mind leaped to alertness. The Shadow
 saw it, and all the dulcet, soothing lure flowed back into its whisper.

 “But that is well! It is very well, Graydon. You have been told many lies
 about me, without doubt. You have seen these people of Yu-Atlanchi. They are
 in decadence, They rot. But had they in the olden days followed my council,
 they now would be a great people—strong, vital, rulers of the world.
 And the old wisdom would not have perished. It would have shaped a new and
 better world.

 “You have seen these people, Graydon, and I think you have weighed them.
 Do you believe they have reason to thank those who banished me and so
 condemned them to this end? I would not have abandoned them as did those
 other Lords, leaving them to a charlatan and a snake-woman, who, not being
 human, therefore cannot understand the human need. I would have led them
 onward and upward to greater strength and greater wisdom. I would have placed
 them on the heights, Graydon, only the stars above them—not left them
 in the swamp, there to stagnate and decay. You believe me, Graydon?”

 Graydon considered. It was a little difficult to think with this
 pleasantly lazy feeling holding one; there was a curious exhilaration in it,
 too. But yes, yes—it was all true. It was clear, cold logic. He had
 thought the same thing himself, in a way. Certainly it was a damnable thing
 for those Lords, whoever they might have been, to have gone calmly off as
 though they had no responsibility for the people. Who was the charlatan? Why,
 the Lord of Fools, of course. And the Mother? Half a snake! Damned apt
 descriptions. He quite agreed.

 “Right, Nimir—you’re right!” he said, nodding solemnly.

 A ghost of perfume from the garden stole to him. He drank it greedily. Odd
 he had thought it evil! It wasn’t. He felt damned good, and the scent made
 him feel even better. What was evil, anyway? Only a point of view. Not a bad
 sort this Shadow. Quite logical—reasonable…

 “You are strong, Graydon,” the Shadow’s whisper was sweeter still.
 “Strong! You are stronger than any man of Yu-Atlanchi. Strong of body and
 strong of mind. You are like those of the Old Race whom I would have raised
 to the skies had it not been for trickery. It was not strength that defeated
 me, but the wiles of the Snake-woman who cares nothing for man—
 remember that, Graydon, the Snake who cares nothing for man! It was not to
 harm you but to test your strength that I just now wrestled with you. You
 were strong enough to resist me. I was glad of that, Graydon, for then I knew
 that at last I had found the man I need!”

 So he was the man Nimir needed, eh? Well, he was a good man, a hell of a
 good man. He had gotten this far without help from anybody, hadn’t he? No,
 wait a minute—somebody had helped him. Who was it? No matter— he
 was a good man. But somebody had helped him… somebody…

 The whisper of the Shadow broke smoothly into his groping thought.

 “I need you, Graydon! It is not yet too late to remake this world as it
 ought to be; not yet too late to right the wrong to humanity wreaked by the
 ancient treachery to me. But I must have a body to do it, Graydon. A strong
 body to hold me. Lend me your body, Graydon! It will be but for a time. And
 during that time you shall share it with me; you shall see as I see, enjoy as
 I shall enjoy, share my power and drink the wine of my victories. And when I
 have grown to my old strength, then, Graydon, I will leave you in full
 possession, and I will make it immortal—aye, deathless as long as the
 sun endures! Let me share your body, Graydon—strong Graydon!”

 Now the whispering ceased. Strong wine surged through Graydon’s veins, a
 rich, heady, reckless flood of life. He heard the blast of conquering
 trumpets! He was Genghis Khan, sweeping over kingdoms with his broom of
 Tartar horsemen; he was Attila lifted upon the shields of his roaring Huns;
 Macedonian Alexander trampling the world under his feet; Sennacherib holding
 all Asia like a goblet! He drank deep of power! He was drunk with power!

 Was drunk! Was drunk? Who dared say that he, Nicholas Graydon, Master of
 the World, could be drunk! Well, all right—he was drunk, then. That was
 another funny idea—who wanted to be master of the world if all you got
 out of it was a drunk? Anybody could get drunk—therefore anybody who
 was drunk was master of the world! That was a funny idea… logical… have
 to tell that logical Shadow that funny idea…

 He found himself wide awake and roaring with laughter. He stared stupidly
 about him, and no longer felt desire for laughter. For he was halfway to the
 throne of jet—and the Shadow was bending, bending over it, beckoning
 him, urging him on, and whispering—whispering—

 The spell that had held him, the lure that had played him, as a fish is
 played, half into the Shadow’s creel, dropped from him. Loathing for that
 cloudy shape on the black throne, loathing for himself, bitter anger, swept
 him as he staggered back to the stone bench and dropped upon it, face hidden
 in shaking hands.

 What had saved him? Not his consciousness, that thing he called himself.
 Something deep within his subconsciousness, something unalterably sane which
 had neutralized by ironic humor the poison his ears had been drinking. And
 now Graydon was afraid! So afraid that in sheer desperation he forced himself
 to lift his head and look straight at the Shadow.

 It was staring at him, faceless head resting upon one misty hand. He
 sensed within it that same perplexity as when at first, unseen, it had
 striven to beat down his defenses—sensed, too, an infernal rage.
 Abruptly both were cut off; in their place flowed to him a current of
 calmness, deep peace. He strove to resist it, recognizing it for the trap it
 was; but it would not be repulsed; it lapped round him like little waves,
 caressing him, soothing him.

 “Graydon!” came the whisper. “I am pleased with you, Graydon! But you are
 wrong to deny me. You are stronger than I thought, and that is why I am
 pleased with you. The body I share must be strong, very strong. Share your
 body with me, Graydon!”

 “No! No! By God, no!” groaned Graydon, hating himself for the desire he
 felt to rush to this shadowy thing and let it merge itself with him.

 “You are wrong! I will not harm you, Graydon. I do not want that strong
 body which is to be my home weakened. What is it you hope? Is it help from
 Huon? His days are few. Dorina has delivered him to Lantlu, even as she
 delivered you to me. Before the Feast of the Dream-Makers his lair will be
 taken, and Huon and all left alive will feed the Xinli, or me—or pray
 that they had!”

 The whisper died, as though the Shadow had paused to watch the effect of
 this announcement. If it was to test the lethargy that steeped Graydon, it
 was satisfied; he made no motion, nor did his face change from its fixed,
 fascinated stare.

 “Lend me your body, Graydon! The Snake cannot help you. Whether you lend
 or not, soon shall I be incarnate. I would have your body rather than a
 weaker one—only to share, Graydon, only to share—and that but for
 a little while. Power, immortality, wisdom beyond all others! These shall be
 yours! Lend me your body, Graydon! You desire one woman? What is one woman to
 those you can possess! Look, Graydon, look—”

 Graydon’s dazed eyes followed the pointing cloudy hand. He saw the evil
 blooms of the garden dipping and nodding to each other as though alive. He
 heard a witch song, a luting choral woven with arpeggios of lutes and
 tinkling sistrums which was the garden-given voice. A gust swept up from it
 and embraced him. As he breathed its fragrance wild-fire touched his blood.
 The nodding flowers vanished, blood-red stream vanished; the corroding light
 of rusted black atoms became lucent. Close to his feet was a rippling,
 laughing little brook, beyond it a copse of beech and birch. And from the
 copse women came streaming, women of wondrous beauty, white nymphs and brown;
 full-breasted Bacchantes; slender, virginal dryads. They held out to him
 desirous arms, their eyes promised him undreamed delights. They came to the
 verge of the rill, beckoning him, calling him to them with voices that fanned
 the fire in his blood to flaming ecstasy of desire.

 God—what women! That one with the coronal of bronze tresses might
 have been High Priestess of Tanith in the secret garden of her temple in old
 Carthage! And that one with the flood of golden hair might be white Aphrodite
 herself! Why, any one of them would make the fairest of houris in Mohammed’s
 Paradise look like a kitchen maid! Fiercer grew the fire in his veins—
 he leaped forward…

 Stop! That girl who has stepped out from the others—who is she? She
 has midnight hair, and it covers her face. She’s weeping! Why is she weeping
 when all her sisters are singing and laughing? He once had known a girl whose
 hair was that same mist of midnight—who? No matter… whoever she had
 been, none who resembled her must weep! She herself must never weep… what
 was her name… Suarra!

 A wave of pity swept through him, quenching the witch-fires in his
 blood.

 “Suarra!” he cried. “Suarra! You must not weep!” And with that cry he felt
 a tingling shock. The wave of beckoning women vanished. The girl of the misty
 hair vanished. Gone was laughing brook, and copse of birch and beech. The
 evil garden swayed before him. He stood more than halfway to the throne of
 jet. From it, the Shadow was leaning far out, quivering with eagerness, and
 whispering—whispering—

 “Lend me your body, Graydon! All these you shall have if you will but lend
 me your body! Lend me your body, Graydon!”

 “Curse you!” groaned Graydon, and then—“No, you devil! No!”

 The Shadow stood erect. The pulse of rage that drove from it struck him
 like a material blow. He reeled under it, stumbled back to the safety of his
 bench. The Shadow spoke, and gone was all sweetness from its tone; its
 whisper was malignant, cold with purpose.

 “You fool!” it said. “Now hear me. I shall have your body, Graydon! Deny
 me as you will, still shall I have it. Sleep, and I who do not sleep will
 enter it. Fight sleep, and when weariness saps that strength of yours, I will
 enter it. For a time you shall dwell within it with me, like a slave
 condemned, so tortured by what you see that again and again you will pray me
 to blot you out! And, because your body pleases me so, I will be merciful and
 give you this hope to dwell upon. After I am wearied of you, I will blot you
 out! Now, for the last time, will you submit to me? Lend me your body, share
 its tenancy with me, not as a slave but as master of all I have promised
 you?”

 “No!” said Graydon, steadily.

 There was a swirling upon the jet throne. It was empty of the Shadow. But
 still through the light upon the dais sifted the black atoms, and although
 that throne seemed empty, Graydon knew that it was not. And that the dark
 power was still there, watching, watching him.

 Waiting to strike!

 Graydon sat upon his bench, motionless as a man of stone. How many hours
 had passed since the whispering Shadow had gone, he did not know. His body
 was numb, but his mind was awake, brilliantly awake. He could not feel his
 body at all. His mind was like a tireless sentinel upon a sleeping tower. It
 was like an unquenchable light in a darkened castle. All his being was in
 that serene concentration of consciousness. He felt neither hunger nor
 thirst. He did not even think. That which was he, endured; withdrawn wholly
 into itself; unconquerable in a timeless world.

 At first it had not been so. He had been sleepy, and he had fought sleep.
 He had dozed, and had felt the Shadow reach forth, touching him, testing his
 resistance. With what had seemed the last of his strength he had fought it
 back. He had striven to shut his mind from his surroundings, replace them
 with memory pictures of sane scenes. Sleep had again stolen upon him. He had
 awakened to find himself away from the bench, creeping toward the black
 throne. He had fled back in panic, thrown himself down, holding to the sides
 of the bench like a shipwrecked sailor to a spar.

 He realized that the Shadow had its limitations, that it could not possess
 him unless it could draw him to its throne, or he mounted it of his own
 volition. As long as he remained upon the bench he was safe. After he had
 realized that, he did not dare close his eyes.

 He wondered if by fixing his mind on her he could get in touch with the
 Snake Mother. If he could reach the bracelet on his arm, concentrate his gaze
 upon the purple stones, he might reach her. The sleeve of the coat-of-mail
 covered it too tightly, he could not get at it. And suppose she should summon
 him as she had before! Would not the Shadow leap into his unguarded body? The
 sweat dropped from his cold forehead. Frantically he shut the serpent-woman
 from his thoughts.

 He remembered the automatic beneath his armpit. If he could only get at
 that, it would give him a chance. At any rate, he could prevent the Shadow
 from getting his body to use it in any shape. It wouldn’t be much good to
 Nimir with its brains blown out! But there was no opening in the suit through
 which he could reach it. He wondered whether by some device he could persuade
 the lizard-men, if they came back, to strip him. There would be time enough
 for him to use the gun before they could take it from him.

 And then slowly his consciousness had withdrawn to this impregnable
 fortress. He no longer feared sleep; sleep was of another world. He feared
 nothing. When that sentinel which was his very essence abandoned its post, it
 would leave his body dead. Of no value to the Dark One as a habitation. He
 knew that, and was content that it should be so.

 The rusted light about the black throne began to thicken, as it had when
 first the Shadow appeared to him. Shapeless, wavering at the beginning as
 then, the thing took form, condensed into sharp outline. He watched, with the
 detached interest of a casual spectator.

 The Shadow took no notice of him, did not even turn its faceless head to
 him. It sat upon the throne, motionless as Graydon himself, gazing toward the
 further wall of murk through which the lizard-people had gone. It raised a
 hand, as though in summons.

 There was a far-away thudding of padding feet, scores of them; a faint
 chorus of hissings that swiftly grew louder. He did not turn his head to
 look, could not if he had the desire. The padding feet came close and
 stopped, the hissing ceased, the musky fetor of the lizard-folk crept round
 him.

 Up the ramp strode the man in the lizard-mask.

 The hideous head rested upon broad shoulders, the body was powerful,
 graceful, clad in close-fitting green. In his hand was a heavy, thonged whip.
 He paid no attention to Graydon. He walked to the foot of the jet throne, and
 bowed low to the Shadow.

 “Master! Hail, Dark Master!” the voice that issued from the fanged jaws
 was melodious and faintly mocking, its arrogance thinly covered. “I have
 brought you another vessel into which it may please you to pour the wine of
 your spirit!”

 Now it seemed to Graydon that the Shadow looked upon the man in the lizard
 mask with a malice greatly to be dreaded; but if so, it went unnoticed by
 him, and the Shadow’s whisper held all its sweetness as it answered.

 “I thank you, Lantlu—”

 Lantlu! Graydon’s serenity was shaken. On the instant he regained his
 poise, and none too soon—for the Shadow had turned its face swiftly
 toward him, as a fisherman twitches his line when he feels the fish nibble at
 his bait.

 “I thank you, Lantlu,” it repeated, “but I have found, I believe, the
 perfect vessel. It is now being reshaped somewhat upon the wheel, since it
 thinks itself designed for other purposes.”

 Lantlu turned the red eyes of his mask at Graydon, and walked over to
 him.

 “Ah, yes,” he said, “the hopeful fool from beyond who is to deliver Yu-
 Atlanchi from you and me, Master! Who conspires with Huon, the weakling, to
 shake our power. Who slinks through the night to meet his love. His love! You
 dog—even to look at one upon whom I had set my seal! And Suarra
 —to give her lips to such as you! Faugh! She would mate with the Urd!
 Well, after I take her, she shall.”

 Now at this, Graydon’s citadel was shaken indeed; he felt his body again
 and tensed it to spring at Lantlu’s throat. With almost audible clang the
 opening gates of his mind closed, that aloof consciousness resumed its sway,
 secure, bulwarked once more from attack. And again it was none too soon, for
 even as they closed he felt the Shadow thrust upon them. And like a sentence
 written in one flaming symbol, he read that no matter what he heard, or what
 he beheld, he must not again heed it. Or the Shadow would reel him in!

 Lantlu raised his whip, poised it to bring it slashing down across
 Graydon’s face.

 “What?” he sneered. “So even that does not arouse you! Well, this
 may!”

 The whip whistled down—

 “Stop!” the whisper from the throne was thick with menace. Lantlu’s arm
 was jerked back as though a stronger hand had gripped his wrist, the whip
 fell to the stone.

 “You shall not touch this man! I, the Shadow of Nimir, tell you so!” the
 whispering was venom made articulate. “That is my body you would have dared
 to strike! My body you would have dared deface! Sometimes you annoy me,
 Lantlu. Beware that you do not do it once too often!”

 Lantlu stooped, and as he picked up the whip his hand was shaking, but
 whether with fear or rage Graydon could not tell. He raised his head and
 spoke, the old arrogance in his voice.

 “Every one to his taste. Dark Master,” he said boldly. “And since you
 approve of his body, I suppose there is excuse for Suarra. But it is not one
 I would choose, with all Yu-Atlanchi to pick from until I found one strong
 enough.”

 “There is something more to a body than its shape, Lantlu,” whispered the
 Shadow, sardonically. “Precisely as there is something more to a head than a
 skull. It is why he beat you just now, although you are free and he is in
 chains. I had supposed you knew this.”

 Lantlu quivered with rage, his hand clenched again about the whip. But he
 mastered himself.

 “Well,” he said, “he shall see the fruit of his folly. The vessel I bring
 you. Dark Master, is he who was to shelter this chosen one of yours.”

 He whistled. Up the ramp, arms held by two of the lizard-men, stumbled a
 Yu-Atlanchan tall as Lantlu himself. All the beauty of his face was wiped
 away by the fear that distorted it. His yellow hair dripped with the sweat of
 terror. He glared at the cloudy shape within the throne with eyes of
 nightmare. And as he glared, foam puffed from his lips in tiny bubbles.

 “Come, Cadok, come!” jeered Lantlu. “You do not appreciate the honor shown
 you. Why, in a breath you will be no longer Cadok! You will be the Dark One!
 An apotheosis, Cadok—the only living apotheosis in all Yu-Atlanchi!
 Smile, man, smile!”

 At this sinister jesting Graydon again thought that the Shadow’s unseen
 gaze rested upon the lizard-mask darkly, but as before there was nothing of
 threat in its voice when it spoke.

 “I am sure this vessel is too weak to hold me—” the Shadow leaned
 forward, studying the trembling noble, impersonally. “Indeed, were I not
 sure, I would not pour myself into him, Lantlu, since there upon the bench is
 the body I desire. But I will enter him… I think that I am a little
 weary… and at the least he will refresh me …”

 Lantlu laughed, cruelly. He signaled the lizard-men. They ripped from
 Cadok his clothing, stripped him mother-naked. The Shadow bent, beckoning
 him. Lantlu gave him a quick push forward.

 “On to your high reward, Cadok!”

 And suddenly the face of Cadok was wiped clean of its nightmare terror. It
 became the face of a child. Like a child’s face it wrinkled, and great tears
 poured down his cheeks.

 Eyes fixed upon the beckoning Shadow, he walked to the throne of jet and
 mounted it.

 The Shadow enveloped him!

 For an instant Graydon could see nothing but a lurid mist in which Cadok
 writhed. The mist wrapped him closer, forcing itself within him. The Yu-
 Atlanchan’s great chest swelled, his muscles knotted in agony.

 And now his whole body seemed to expand as though rushing out to cover
 that part of the mist which still clung around him, unable to enter. The
 outline of his naked body became nebulous, cloudy, as though flesh and mist
 had merged into something less material than flesh, more material than the
 avid vapor.

 The face of Cadok seemed to melt, the features to run together, then
 reassemble—

 Upon the straining, tortured body was the Face in the abyss!

 No longer stone!

 Alive! The pale, sparkling blue eyes looked out over the cavern, at the
 lizard-folk, now prostrate, groveling upon their bellies, heads hidden; upon
 Lantlu with Satanic amusement, upon Graydon with a glint of triumph.

 Abruptly, what had been the body of Cadok shriveled and collapsed. It
 twisted and rolled down from the throne to the dais. It lay there, twitching
 and strangely shrunken to half the size it had been.

 Upon the throne sat only the Shadow.

 But now the Shadow was less tenuous, closer knit, as though that which had
 gone from the body of Cadok, leaving it so shrunken, had been absorbed by it.
 It seemed to breathe The Luciferean face was still visible within it, the
 pale blue eyes still glittered.

 Again Lantlu laughed and whistled. The two Urd upon the dais hopped to
 their feet, picked up the shriveled body, carried it to the garden and threw
 it into the red stream.

 Lantlu raised his hand in careless salute to the jet throne, turned on his
 heel with never a glance at Graydon, and marched away swinging his whip, the
 Urd pack at his heels.

 “Not you, but he is the fool, Graydon!” whispered the Shadow. “He serves
 my purpose now, but when I… Better lend me your body, Graydon, than have me
 take it! I will not treat you as I did Cadok. Lend me your body, Graydon! I
 will not torture you. I will not blot you out, as I threatened. We shall
 dwell together, side by side. I will teach you. And soon you will look back
 upon the man you now are, and wonder why you ever thought to resist me. For
 never have you lived as you shall live, Graydon! No man on earth has ever
 lived as you shall live! Lend me your body, Graydon!”

 But Graydon was silent.

 There came from the Shadow a whispering laugh. It wavered—and was
 gone!

 Graydon waited, like a hare which has heard the fox go from where it
 hides, but lingers to be sure. After a time he knew definitely that the
 Shadow had departed. There was nothing of it left; no unseen crouching power
 awaiting its chance to strike. He relaxed, stood upon numb and uncertain
 feet, fighting a violent nausea.

 And as he stood, he felt a touch upon his ankle, looked down and saw
 reaching from behind the edge of the carven screen a long and sinewy arm
 covered with scarlet hair. The needled, pointed fingers felt carefully around
 the metal link that fettered him, snapped it open, crept to the other and
 released it while Graydon stood staring stupidly, unbelievingly, at it.

 A face peered round the screen’s edge, chinless, scarlet elf locks falling
 over a sloping forehead, golden eyes filled with melancholy staring at
 him.

 The face of Kon, the Spider-man!

 16. — THE PAINTED CHAMBER

 Kon’s face was distorted by what was undoubtedly intended
 for a reassuring smile. Graydon, limp with reaction from his ordeal, dropped
 to his hands and knees. Kon reached over the side of the dais and lifted him
 up as easily as though he had been a puppy. Grotesque though he was, Graydon
 saw him then as more beautiful than any of those phantom women who had almost
 lured him into the Shadow’s net. He put his arms around the hairy shoulders
 and clung tightly to them. The spider man patted him on the back with his
 little upper hands, making odd comforting clicking sounds.

 From the garden came a shrill humming as of thousands of bees in swarm.
 Its flowers and trees were bending and twisting as though blown by a strong
 wind. Kon’s huge eyes scanned it doubtfully, then, with Graydon still held
 close, he slipped around the edge of the screen. The humming in the garden
 arose octaves higher in pitch, threatening and—summoning.

 As they turned its edge, Graydon saw that the screen was not detached as
 he had supposed. It was in reality a sculptured alcove, cut from the front of
 a buttress which thrust into the red cavern like the prow of a ship. A smooth
 cliff of black rock angled back from it.

 Crouching at the base of this cliff, their scarlet hair causing them to be
 barely discernible in the rubrous haze, were two more spider-men. They arose
 as Kon swung toward them. Graydon had a sense of weird duplication as they
 regarded him with their sorrowful golden eyes—as though not one Kon had
 come for him, but three. Clutched in the terminations of their four middle
 arms, or feet, were long metal bars like that which Regor wore, but unlike
 his, they had handgrips and ended in spiked knobs. Two of these bars they
 passed to Kon. Mingled now with the insistent humming of the garden was a
 faint hissing undertone, far away, and rapidly growing closer; the clamor of
 the Urd.

 Graydon wriggled in Ken’s arm, and motioned to be set down. The spider-
 man shook his head. He clicked to the others, gripped his two bars in the
 opposite hand, and dropping upon four of his stilts turned sharply from the
 wall of rock. He scuttled toward the wall of murk half a mile away. His
 comrades ranged on each side of him. They ran bent almost double, with the
 speed of a racing horse. They entered the rusty murk. The humming and hissing
 lessened to a faint drone, were swallowed by the silence.

 Ahead, a barrier of reddish rock sprang out of the haze, vanishing in the
 heights above. At its base were great boulders, fallen from the cliff, and
 among them hundreds of smaller ones, smooth and ocherous, and shaped with a
 queer regularity. The spider-men slowed to a walk, scanning the face of the
 precipice. Suddenly Graydon smelled the reek of the lizard-folk, knew those
 oddly similar boulders for what they were—

 “Kon!” he cried, pointing. “The Urd!”

 The boulders moved, sprang up, rushed upon them—a pack of the
 lizard-men, hissing, slaver dripping from ranged jaws, red eyes glowing.

 Before they could turn, the pack was all around them. Kon dropped upon
 three stilts, out swung two other stilts whirling the great bars. His
 comrades rose on their hinder legs, a bar gripped in each of their four free
 hands. They flailed through the first ranks of the encircling pack, mowing
 them down. They re-formed into a triangle, back to back. Into the center of
 this triangle Kon set Graydon with an admonitory click. Out swung the bars
 again, cracking the pointed skulls of the Urd, unable to strike with their
 stumpy arms under that deadly ring, or to break through it.

 The spider-men retreated slowly along the base of the cliff, cutting their
 way as they went. Graydon could no longer watch the fight, intent upon
 keeping his feet as he walked over the writhing bodies which paved the way.
 He heard a sharp clicking from Kon, felt his arm embrace and lift him. There
 was a quick rush forward. They had waded through the waves of the Urd. Down
 upon four stilts they dropped, and raced away, clicking triumphantly as they
 sped along. The hissing of the pack and the pad of their pursuing feet
 died.

 Their pace decreased, they went more and more slowly, Kon studying the
 scarp. He halted, set Graydon down, and pointed to the cliff. High above the
 floor of the cavern, set in the red rock face, was an oval black stone. The
 spider-man scuttled up to it, raised his long arms, and began feeling
 delicately around it. He gave a satisfied click, and keeping his talons upon
 a spot at the side of the stone, beckoned to Graydon.

 He took his hand, and placed it against the cliff with the fingers spread
 wide and the heel of the hand pressing hard against the rock. Thrice he did
 this, and then, lifting him, carefully placed his fingers where his own claws
 had rested. Graydon understood. He was showing him where some mechanism was
 located which Kon’s sharp-pointed digits could not motivate. He pressed
 fingers and heel of hand as directed.

 A stone moved slowly upward like a curtain, revealing a dark tunnel. Kon
 clicked to his comrades. The pair passed warily through the black opening,
 bars ready. Soon they reappeared and conferred. The spider-man patted Graydon
 on the back, and pointing to the tunnel, followed him into it. Here Kon again
 felt along the inner edge of the opening until he had found what he sought,
 and again he pressed Graydon’s hand upon a spot which seemed to his touch
 precisely the same as the surrounding surface, as had the outer lock. The
 curtain of rock dropped, leaving him in utter blackness.

 Darkness evidently meant no more to the spider-men than it did to the
 lizard-folk, for he heard them moving on ahead of him. Momentary panic seized
 him that they might not be able to understand his limitations and would leave
 him behind. Before he could cry out, Kon’s arm was around him, had lifted him
 up and carried him away.

 On they went, and on, through the darkness. Graydon felt rise around him a
 fine, impalpable dust, so fine that only by the millstones of incalculable
 ages could it have been ground to such tenuity. It told him that this passage
 was one unused by the lizard-folk or any other, and evidently it told the
 spider-men the same thing, for they went on confidently, with increased
 speed.

 The darkness began to gray; now he could see the walls of the tunnel; and
 now they passed out of it into an immense chamber cut in the living rock. Dim
 within it as the light might be, it seemed glaring daylight to Graydon after
 the rust haze of the Shadow’s cavern and the blackness of the passage. It
 came through fissures in the far side of the place. The impalpable dust was
 thick upon its floor.

 In its center was a huge oval pool in which glimmered water, and around
 whose raised rim squatted a score of figures like gray gnomes. They were
 motionless, rigid. The spider-men drew together and clicked busily to each
 other, looking about them with obvious perplexity. Graydon walked over to the
 pool and touched one of the squatting gnomes. It was stone. He looked at the
 figures more closely. They were carven effigies of hairless, tailless, gray
 ape-men. Their long upper lips dropped to mouths beneath which were
 well-defined chins. The sinewy hands of their long arms knuckled the stone on
 which they sat. Their foreheads, though retreating, were semi-human. In the
 stone sockets of their eyes were gems resembling smoky topazes. With these
 topaz eyes they stared at the pool with something of that same puzzled
 melancholy which filled the golden eyes of Kon and his mates.

 Walking around them, Graydon saw that they were both male and female, and
 that each wore a crown. He bent closer. The crowns were miniature sculptures
 of serpent-people, serpent-men and serpent-women, their coils twisted round
 the heads of the gray ape-men like the sun-snake upon the Uraeus crown of the
 Pharaohs.

 Down into the still pool a flight of yellow marble steps fell, vanishing
 in its depths.

 Wondering, he walked over to a fissure, and as he drew near he saw that
 this whole face of the chamber had been broken away by the same force,
 earthquakes or subsidences perhaps, which had opened up the fissures. He
 peered out. He looked over the plain of the monolithic stones beyond the
 barrier. The chamber was at the very edge of the sky-reaching wall.

 The sun was low—was it rising? If so, the time he had spent with the
 Shadow had been but a night. He had thought it much longer. He watched for
 awhile—the sun was setting. His ordeal had lasted a night and a
 day.

 He turned back to Kon, suddenly aware that he was both thirsty and hungry.
 Under the direct light from the fissures, the wall through which they had
 come stood out clearly. Looking at it he halted, forgetting both hunger and
 thirst.

 Along all its thousand-foot length it was covered with paintings.
 Paintings by lost masters, as rich in detail as Michelangelo’s Last Judgment,
 landscapes as mystically beautiful as those of El Greco or Davies,
 portraiture as true as Holbein’s or Sargent’s, colorful as Botticelli,
 fantastic—but only so, he knew, because they pictured an unknown world;
 nothing in them of the fantasy of the unreal. He ran back to examine
 them.

 Here was a city of rose-coral domes whose streets were bordered by scaled
 trees red and green, with foliage like immense ferns. Along them the serpent-
 people were borne in litters upon the heads of the gray ape-men. And here was
 a night scene with the constellations looking serenely down upon smooth
 fields covered with rings of pale green radiance through which the
 serpent-people moved in some strange ritual.

 There was something peculiar about those constellations—he studied
 them. Of course, the outline of the Dipper, the Great Bear, was not the same
 shape as now. The four stars of its bowl were closer for one thing, a perfect
 square. And there was Scorpio—its claws not an arc but a straight bar
 of stars.

 Why, if that picture of them were true, it showed the heavens as they must
 have been hundreds of thousands of years ago. How many ages before those
 distant orbs could shift to the position they seem to occupy today? It
 dizzied him.

 And there was something peculiar about the pictures of the serpent-
 people. They lacked that human quality, so marked and so weird, of the
 Mother. Their heads were longer, flatter, reptilian. Their bodies above their
 coils were plainly development of the saurian; unmistakably evolved from a
 reptilian stem. He could accept them as realities—since in varying
 environments the evolution of almost any kind of intelligent creature is
 possible. He realized that it was the abrupt transition from serpent to woman
 that made the serpent-woman incomprehensible; unreal.

 Again he knew the haunting doubt—was she in reality as he had seen
 her, or, by some unknown power of will, did she create in the minds of those
 who looked upon her, illusion of childish body and heart-shaped face of
 exquisite beauty? He went back to the pool and scanned more closely the
 crowns upon the gray ape-men. They were like the serpent-people upon the
 wall. He compared them with the bracelet on his wrist. Well, whoever had
 carved that had seen the serpent-woman as he had.

 Wondering, he went back to his study of the painted wall. He looked long
 at the painting of a vast swamp in which monstrous bodies floundered; from
 its mud hideous heads peered, and over it great winged lizards flapped on
 leathery bat-like wings. He stared even longer at the next. It was the same
 swamp; in the foreground was a group of the serpent-people. They lay coiled
 behind what appeared to be an immense crystal disk. The disk seemed to be
 swiftly revolving. And all over the morass, battling with the monsters, were
 winged shapes of flame. They held a core of brilliant incandescence from
 which sprang two nebulously radiant wings, like those of the sun’s corona
 seen during some eclipses. These winged shapes appeared to pulse abruptly out
 of empty air, dart upon the monsters and fold their lambent wings about
 them.

 And there was another city—the city across the lake from the cavern
 of the frog-woman was a miniature of it, but there were no mountains around
 it. It came to him that this was the Yu-Atlanchi of the immemorial past, from
 which the serpent-people and those they had fostered had fled before the
 flood of ice whose creeping progress all their arts could not check… He saw
 a fleet of strange ships, one of them fighting off the attack of a group of
 gigantic sea saurians whose heads reared high above its masts…

 The history of a whole lost world was within that painted cavern. It held
 the pictured record of a lost era of earth’s history.

 He saw that at one time the paintings had covered all four walls. They
 were almost obliterated on two sides, completely so on that of the fissures.
 Only where the passage had opened were the pictures complete.

 What had this chamber been? Why abandoned? He was again aware of thirst.
 He walked back to the pool. He heard a warning click from Kon. Graydon
 pointed to the pool and to his throat. For full measure, he rubbed his belly
 and made the motions of chewing. The spider-man nodded, scuttled to the
 yellow steps and down them. He dipped a hand in the water, smelled of it;
 cautiously tasted it He nodded approvingly, bent down and sucked in a huge
 draft.

 Graydon knelt and scooped up handfuls. It was cold and sweet.

 Kon clicked to his comrades. They went searching about the fissures, and
 presently returned with large pieces of brown fungi. Kon took a bit, dipped
 it into water, bit off a corner and handed the balance of it to Graydon. He
 accepted it doubtfully, but tasting it found that it absorbed the water like
 a sponge and was somewhat like bread with a pleasant yeasty flavor. He took
 another piece and dipped it. The three Weavers squatted beside him. All
 solemnly sopped their fungi in the pool and chewed it.

 And suddenly Graydon began to laugh. Surely no man had ever dined as he
 was dining—squatting there beside the weird pool with the three scarlet
 grotesques, dipping mushrooms in the water with topaz-eyed, hairless, gray
 ape-men looking on, and the history of a lost epoch spread out before him for
 his entertainment. He laughed and laughed, with swiftly growing hysteria.

 Kon looked at him, clicking inquiringly. Graydon could not stop his
 laughing, nor the sobbing hiccoughs that now began to punctuate it. Kon took
 him up in his long arms, and swung him to and fro like a baby.

 Graydon clung to him; the hysteria passed away. And in passing it took
 with it all the taint of the Shadow’s whispers, all the hateful lure of the
 evil garden. The film of evil which lay upon his mind passed away like scum
 on water under a strong cleansing wind.

 He was sleepy, he had never felt so sleepy! Now he could sleep without
 fear of the Shadow creeping into him. Kon wouldn’t let anything like that
 happen. The light was dimming fast… sun must be almost down… he’d sleep
 for a few minutes…

 Cradled in the arms of the spider-man, Graydon dropped into deepest,
 dreamless sleep.

 17. — TAKING OF HUON’S LAIR

 Dawn was filtering into the painted cavern. Graydon sat up
 and looked uncomprehendingly about him. He was upon a bed of moss. One of the
 spider-men squatted close to him, studying him with puzzled, sad eyes. There
 was no sign of the others.

 “Where’s Kon?” he asked. The spider-man answered with a string of rapid
 clicks.

 “Kon! Hey, Kon!” called Graydon.

 The Weaver sensed his anxiety, and its reason; he sidled to him, patted
 him with his small upper hands, nodding and softly clicking. Graydon gathered
 he was being told there was nothing to worry about. He smiled and patted the
 Weaver upon a shoulder. The spider-man seemed much pleased. He scuttled over
 to the crevices, returning with the bread-like fungi. The two went down to
 the pool and breakfasted; the Weaver keeping up an amiable succession of
 clicks between bites, and Graydon companionably answering with a totally
 unrelated monologue. He felt refreshed, ready to cope with anything.

 There was a movement in one of the large crevices. Through it came the
 scarlet body of Kon, and following him the second Weaver. The trio clicked
 busily. Kon waited until Graydon had finished his last piece of fungi,
 beckoned him and moved over to the crevice through which he had entered. The
 other spider-men crawled through it, vanishing. Kon followed, and
 disappeared. His long red arm stole back into the slit, and looked out. Far
 below was the plain of the monoliths.

 Kon’s arm crooked round him, and drew him out. Graydon’s head swam, for
 below him was a sheer half-mile drop.

 The spider-man was hanging to the face of the cliff, his supple fingers
 gripping cracks and projections which only they could have made use of. He
 tucked Graydon under his arm, and began to crawl along the precipice. Graydon
 looked down just once more, and was convinced he would feel better if he kept
 his eyes on the rock. They swung along for about two thousand feet Another
 crevice appeared. Kon thrust him through it, and scrambled after him.

 They were in a wide passage which had probably once run into the painted
 cavern. The same destructive agency had been at work. Its end was blocked by
 a rock fall, and its wall was pierced by scores of holes and fissures. Its
 floor was littered with fallen stone. Kon looked doubtfully at Graydon and
 stretched out his arm. Graydon shook his head violently, tired of being
 carried around like a baby. They set off down the corridor, but his progress
 was comparatively slow; so slow that Kon shortly picked him up with a
 conciliatory click. The three Weavers set off at a fast pace over the debris.
 He resigned himself. After all, as well ride a spider-man as a camel or an
 elephant; if one had never seen a camel or an elephant they would seem just
 as unusual as Kon and his kind.

 The passage darkened, blackened and finally curved into a caverned space
 filled with a dim twilight. There were no fissures. The light was the same as
 that which streamed from the walls in Huon’s lair, but here it seemed to be
 dying, old and outworn, as though the force which produced it were almost
 spent. The place was a vast storehouse. Graydon caught glimpses of enigmatic
 mechanisms of crystal and black metal, among them huge globes of silver; once
 he saw something which appeared to be the hull of a ship, and once he passed
 by what was certainly one of the crystal disks painted in the battle in the
 primeval swamp. They loomed all around him, these vague, shrouded shapes of
 mystery. The spider-men paid no attention to them, threading their way
 rapidly.

 They entered another black tunnel. They had gone along this for a mile or
 more when Kon gave a click of warning.

 He set Graydon down, and the four stood listening. He heard men walking
 slowly and cautiously, and not far away. A cloudy light abruptly impinged
 upon the wall of the tunnel, as though a little luminous ball of cloud had
 been thrown against it. It came from a transverse passage only a few yards
 ahead. The spider-men gripped their bars, stole softly forward.

 Before they could reach the opening, a man’s head projected around the
 side—a head whose hair was silvery-white over a stained bandage, the
 scars of claws upon its cheek—

 “Regor!” shouted Graydon, and rushed by the spider-men.

 The giant bounded into the tunnel, embracing him, bellowing amazed joy.
 The spider-men came forward, clicking like castanets. From the transverse
 passage emerged five of the Fellowship men, clothing torn, carrying swords
 and maces and small round shields; all showed the marks of heavy fighting;
 After them trooped a dozen of the Emers with spears and swords and the same
 small shields, kilts tattered and none of them without some wound.

 One of these grinned at him out of a battered face and held up his
 rifle.

 “How the devil did you know where to look for me?” demanded Graydon when
 at last Regor had grown coherent.

 “I wasn’t looking for you, lad,” he answered. “I was looking for a way
 into the Temple to tell Suarra of your capture, hoping she would raise such a
 storm about it that the Mother could not refuse to aid you—if you were
 still alive. Also I admit hoping this would involve protection for myself and
 these with me. And on second thought, I’m not so sure I am glad I did find
 you. It was our only hope, and now I have no excuse to appeal to Adana.” He
 grinned.

 “Protection!” exclaimed Graydon. “I don’t understand you, Regor. You must
 have gotten back to the lair safely.”

 “The lair is sacked!” said Regor. “Ripped open, gutted. Huon is prisoner
 of Lantlu. The Fellowship, what’s left of it, dispersed, wandering like us
 about these burrows.” “Good God!” Graydon was aghast. “What happened?”

 “Dorina did it,” said the giant, and there was a murmur of hatred from the
 others. “Something told me to kill her, when I managed to get back to the
 lair after you had disappeared. But I wasn’t sure she had betrayed us. Last
 night, while we were asleep, she opened a secret door to Lantlu and a few of
 his friends. They stole in and killed quietly and quickly the guards at the
 great door. Dorina lifted it, and let in more of Lantlu’s supporters and a
 pack of the Urd. There was no time for us to gather. Many were slaughtered in
 their beds. After that it was group fighting all over the place. I saw them
 drag Huon down and truss him. Some of our Emers managed to escape—how
 much of the Fellowship, I don’t know. Not many, I fear. We were fortunate.
 They added a few more scars to my decorations,” he touched the bandage, “but
 they paid for it.”

 “Dorina!” whispered Graydon, “Dorina! Then the Shadow did not lie!” Regor
 started, looked at him keenly. “Lad—you’ve seen the Shadow! The Dark
 Master!”

 “I’ll say I have!” said Graydon, grimly, in his own tongue, then in the
 Aymara, “I was his guest for a night and a day. He was bargaining for my
 body!”

 Regor drew back a step, scrutinizing him. He clicked to Kon and the
 spider-man answered at some length. When he finished, Regor stationed the
 Indians at guard at the opening through which they had come, and seated
 himself on a block of fallen stone.

 “Now, tell me everything. And this time—keep nothing back.”

 Graydon did, from the first stealthy onslaught of the hidden lizard-man.
 Regor and the five Yu-Atlanchans listened, silent, fascinated. When he told
 the fate of Cadok, Regor groaned, his face livid, and beat his breast with
 clenched fist.

 “Good lad! Good lad!” he muttered brokenly, when Graydon had ended, and
 sat for a time in thought.

 “That cavern where you thought you saw a ship,” he broke his silence. “If
 you are right—it was a ship. One of those upon which our ancestors came
 to the Hidden Land with the serpent-people, and preserved there with many
 other precious things. So long has that cavern been locked away, unentered,
 that it was thought to be but another legend, a wonder tale. None but the
 Snake Mother and the Lord of Folly remembers the way into it, unless it be
 Nimir. And if he does, it is plain he has not given the secret to Lantlu.

 “The cavern of the Lost Wisdom!” there was awe in Regor’s voice. “And it
 exists! By the Mother, what we have forgotten! How we have fallen from the
 ancient strength! Once, Graydon, so the story runs, there was a wide entrance
 to it opening upon the lake. This was blocked with rocks, and the rocks
 melted, by some device the Old Ones knew, after the war that ended in the
 prisoning of Nimir. So cunningly was it done that none now can tell that
 sealed place from the surrounding stone. Yet I have heard a way was left to
 it from the Temple, through which the Lords and the Snake Mother passed from
 time to time when desire came to them to look again upon its ancient
 treasures. Once in, I think we can find its door, and if we do I have that
 which will open it.”

 He drew Graydon aside.

 “Did you think I had abandoned you, lad?” he whispered, huskily. “The Urd
 were too thick around me to break through. Although I fought as never before.
 Then by lucky chance that Emer over there who held your noisy weapon set it
 going. The Urd scattered squealing and even Lantlu dropped from the platform.
 But you were nowhere in sight, or hearing. I knew you had been carried off.
 The Emer and I were away before Lantlu could gather his pack together. When I
 reached the lair, we took council. It was Huon’s idea to send Kon after you.
 Huon was strange—strange as when he bade you farewell. There was a
 cavern of red-dust light, he said. There Kon and his Weavers must search.
 They must start, he said, from the opening through which we passed when we
 left the lair… always have we known that there was danger of meeting the
 Urd in that place… but never dreamed that it was a way to the throne of the
 Dark One. Back, far back you must go, Huon told Kon. And then… his face
 became drawn and white as when he spoke of the slaying shadows dropping from
 the red sky… and he told of a black precipice ending in a black shrine
 beside a garden. There they would find you.”

 “I opened that door and let them out. I watched them merge at once into
 the murk, and realized how wisely Huon had picked them. Kon says they made
 their way swiftly far, far back, seeing no Urd, until at last the black cliff
 sprang up before them. Now which way to follow that wall, he did not know; by
 chance decided upon the left. On they went and on until he heard the sound of
 many Urd, and a man’s voice, and a voice which Kon says ‘spoke without a man
 to hold it.’ They waited until the Urd had gone away and until the bodiless
 voice had gone—”

 “And there you were, in the black shrine beside the garden! Strange…
 strange that Huon…”

 He paused, shaking his head perplexedly.

 “That little beast of yours is done for, I fear,” he said. “But just
 before the raid I took some of your weapon’s food.”

 He called the Indian who held the gun. Graydon took it, rejoicing in the
 feel of it. The Emer thrust a pouch out to him. Within it were about a
 hundred cartridges and several, clips for his automatics. He looked the rifle
 over, it was unharmed. He loaded it.

 “Put your hand through the slit of this damned armor, Regor,” he said.
 “Reach up under my arm and give me what you find there.”

 Regor obeyed, drew out the automatic. Graydon thrust it into his belt. He
 felt much better; swords and maces were all right in their way, but every man
 knew his own weapons best.

 “Let’s go,” he said.

 Regor whistled to the guard, and touched Kon. The spider-man beside him,
 he led the way up the black passage, retracing Graydon’s journey. The two
 Weavers fell in behind them, Graydon and the Fellowship men followed, the
 Indians brought up the rear. Regor did not depend upon Kon’s eyes for
 guidance. Now and again he cast ahead of him the vaporous, light-stimulating
 ball.

 They came to that place Regor had called the Cavern of Lost Wisdom. As he
 crossed its threshold, he dropped upon his knees and kissed the floor. The
 Yu-Atlanchans whispered among themselves but did not imitate him.

 They threaded their way through it in the crepuscular dusk of the dying
 atoms; past the dim, vague shapes of the mysterious machines, past immense
 coffers of metals red and gray that held, Graydon wondered, what relics of
 the lost world; by the huge silvery globes they went, and he saw that upon
 them were traced enigmatic symbolings in lacquers of gold and blue; they came
 to the shadowy hull of the great ship, and here again Regor bent his knee. On
 and on they went, through the dusk, past the science, the art, the treasures
 of the serpent-people and the mighty forefathers of the Yu-Atlanchans. They
 came to their end, and looked out over an empty space whose further side they
 could not see.

 “We must cross there,” Regor said, “until we come to the rock that seals
 the ancient entrance. The corridor of the Lords, so said he who told me of
 this, is at its edge and in the direction of the cataract, which is at the
 right. The tunnel runs under the lake and skirts the amphitheater of the
 Xinli. There we must go softly, for I do not know whether other passages may
 not open into the one we travel. If so, it seems to me they must be sealed
 —indeed, must be, since the Old Ones planned to shut this cavern off
 for all time. Still, we will take no chances. And, somewhere near, there is
 an entrance into the tunnel which Suarra traveled from the Hall of the
 Weavers that night she met us.”

 They set off across the empty space. They came at length to a wall of rock
 which appeared to be formed of boulders fused by volcanic heat. Regor grunted
 complacently. They skirted the wall to the right until Regor saw, set high
 within the rock, an oval black stone like that Kon had searched for in the
 red cavern.

 Regor clicked to the spider-man. Kon felt carefully around the stone as he
 had the other, turned and shook his head. Regor took from his belt the cone
 he had used to open the door from the lair and gave it to him. Light sprayed
 from it as the red Weaver pressed it methodically over the face of the
 barrier. The rock began slowly to open, like the two valves of a sliding
 door. They peered into a corridor, much more brilliantly lighted, dropping at
 an easy decline. After they had entered, Kon pressed the cone to the inner
 sides. The rock portal closed. Look closely as he might, Graydon could see no
 traces of it; the rock was smooth and unlined.

 They went through that passage for a mile or more. Straight at first, it
 soon began to twist tortuously, as though it had been cut from some soft,
 meandering vein.

 “We have passed beneath the lake, I know that if nothing else,” whispered
 Regor.

 Abruptly the corridor terminated in a small crypt. Two of its walls bore a
 black oval. Regor looked at them, and scratched his head.

 “By Durdan the Hairy!” he grumbled. “There were so many turns that I know
 not which side is toward the Temple and which away from it.”

 Nor could the others help him.

 “Well,” he decided, “we go to the right.”

 Kon manipulated the cone. Almost immediately a stone slid upward. They
 were in a tunnel brighter still, and running at right angles.

 “If this is right, then we go right again,” said Regor. They slipped
 along, cautiously. They stepped out of the tunnel without warning into a
 guard chamber in which were half a dozen Emer soldiers, not in yellow but in
 green-kilted kirtles, and an officer, a noble clad also in Lantlu’s
 green.

 These stared at the motley intruders, like men of wood. Before they could
 recover from their amazement, Regor signaled Kon. Instantly the three spider-
 men sprang upon the Indians and throttled them. Regor’s strong fingers went
 round the officer’s throat. And all so quickly that Graydon himself had had
 no time to move.

 Regor loosened his grip, and raised his bar. Kon scuttled over, stood
 behind the Yu-Atlanchan, pinioned his arms.

 “So right was wrong!” muttered Regor. “Speak softly, Ranena. Answer
 briefly. What place is this?”

 Ranena glanced at the bodies of his guards at the feet of the two Weavers,
 and little beads of sweat stood out on his forehead.

 “No need to treat me so, Regor,” he said thickly. “I have never been your
 enemy.”

 “No?” asked Regor suavely, “and yet I thought I saw you in the lair last
 night. Perhaps I was mistaken. However—answer quickly, Ranena!”

 “It guards a way to the amphitheater,” the answer came sullenly. As though
 to confirm him, there came a rumbling as of far-away thunder, and the sound
 of cheering. “They race the Xinli,” he added.

 “And Lantlu, of course, is there?” asked Regor.

 A shade of malice crossed Ranena’s fine face.

 “And Dorina,” he said.

 “What have they done with Huon?”

 “Listen, Regor,” Ranena’s clear eyes darkened craftily, “if I tell you
 where Huon is and how to reach him, will you promise not to kill me, but
 truss me up and gag me before you go to him?”

 “What have they done with Huon?” repeated Regor.

 He clicked to the spider-man. One of Kon’s hands covered Ranena’s mouth,
 with the others he began slowly to lift his arms behind him and twist them.
 Ranena writhed, his face distorted with agony. He nodded.

 Kon withdrew his hand, lowered his arms. Little drops of blood ran down
 the cheek where the needled fingers had pierced it.

 “After the next race—he fights the Xinli,” he groaned.

 “So!” said Regor quietly. “So! And now do I see that though right was
 wrong, wrong has become right!”

 He signaled Kon. The spider-man bent back Ranena’s neck and snapped
 it.

 Regor looked down into the glazing eyes, and turned to his Indians.

 “You and you—” he pointed in turn to six of them, “dress yourselves
 in their clothes. Notalu,” he spoke to one of the Yu-Atlanchans, “strip
 Ranena, and change your yellow for his green. Then watch. Probably none will
 come, but if they do—slay them swiftly before they have a chance to cry
 out I will leave you two of the Weavers—you know how to command them.
 Kon goes with me. But first we must get rid of this carrion.”

 He clicked to Kon. The spider-man picked up the bodies, and carried them
 into the corridor which Ranena had said led to the amphitheater. They laid
 the stiffening figures along its walls, out of sight of the guard room. They
 returned and two of them dropped behind the stone benches, hidden.

 “Now let us see what can be done for Huon,” said Regor.

 They stole down the corridor, past Ranena, glaring at them with dead
 eyes.

 There was a blaze of sunlight, dazzling Graydon. Squares of black danced
 in it. He heard the thunder of monstrous feet.

 His vision cleared. He stood before a door grated with heavy metal bars.
 He looked through it into the arena of the dinosaurs.

 18. — THE ARENA OF THE DINOSAURS

 The floor of the arena was an immense oval about five
 hundred feet across, a half-mile in length, and covered with smooth yellow
 sand. Around this oval ran a wall of polished, jade-green stone four times
 the height of a tall man. There were grated openings in it here and there, a
 few much larger than that through which he peered. Beyond the wall, tier upon
 tier of stone seats stretched back to the amphitheater’s rim a hundred and
 fifty feet on high. Here banners streamed. Within the greater oval was a
 smaller one, made of a thick, four-foot wall; the two made a track about
 fifty feet wide.

 Almost directly opposite Graydon was a wide section thronged with the Yu-
 Atlanchans. Slender, green lacquered pillars arose from its supporting silken
 awnings. It was like a gigantic flower garden with the gay and vivid hues of
 the women’s garments blossoming out of the dominant green which evidently was
 Lantlu’s chosen color.

 Bordering this enclosure of the nobles was a double file of the green-
 kirtled Emers bearing javelins and bows; then came a wide and empty area of
 the seats, another double file of the soldiers, and beyond them thousands of
 the Indians in holiday dress. And beyond them stretched untenanted tier upon
 tier—proof of the dwindling numbers of the ancient people.

 In the curiously clear air, distances were foreshortened. At the very
 front he saw Lantlu, surrounded by a group of laughing nobles. Who was the
 woman beside him?

 Dorina!

 He heard Regor cursing, knew he, too, had seen her.

 But Dorina was not laughing with the others. She sat, chin on clenched
 hands, looking somberly across the arena, staring straight at where they hid,
 as though—as though she watched them. Graydon drew hastily back.

 “Will that weapon of yours reach her?” Regor’s face was black with
 hate.

 “Easily—but I’d rather try it on Lantlu,” answered Graydon.

 “No—on neither of them. Not now—” he shook his head,
 recovering his control. “It would bring us no closer to Huon. But that
 rotting daughter of a carrion eater, that buala—to come to watch him
 die!”

 “Well, she doesn’t seem very happy about it,” said Graydon.

 Regor groaned, and began searching around the sides of the grating.

 “We must get this open,” he grumbled. “Get Huon to us when they let him
 out… where’s the cursed lock… then we can run back to the tunnel and get
 away by that other door… better send Kon to carry him back… no, Kon can
 run faster than any of us, but not faster than the arrows… they’ll fill him
 with them before he is halfway there… no, we’ll have to wait… by the
 Seven… ah, there it is!”

 There was the sound of bolts slipping. He tried the door. It was open.
 Twice they locked and unlocked it, and to make certain no time would be
 wasted on it when the moment came, Graydon marked the pressure spots with the
 end of a cartridge.

 There was a fanfare of trumpets. A grating below Lantlu swung open. Out of
 it leaped six of the riding Xinli. Tyrannosaurs, thunder-lizards dwarfed like
 those of the hunting packs, but not so greatly. Monstrous black shapes
 shining as though covered with armor of finely cut jet. Their thick tails,
 twice as long as their bodies, tapered to a point; the tails curved up,
 twitching restlessly. Their small reptilian heads turned nervously upon long,
 slender, snake-like necks. They bent forward upon hind legs heavy and
 cylindrical as those of an elephant. They held their small forelegs close to
 their breasts, like kangaroos—whose attitude when at rest, in fact,
 almost precisely simulated that of these dinosaurs.

 Where the slender necks ran into the sloping shoulders a rider sat, each
 clad in different color, like jockeys. They were of the nobles, and despite
 their height they were monkey small against the bulk of their steeds. They
 squatted upon little saddles, stirruped, holding reins which manipulated a
 massive bit. The dinosaurs champed at these bits, hissing and grumbling,
 striking at each other with their absurdly small heads like spirited racers
 at the starting post, chafing to be gone.

 There was another fanfare of the trumpets, and immediately upon it the
 thundering of the huge feet. The Xinli did not hop, they ran as a man runs,
 legs pumping up and down like pistons. Necks stretched rigidly ahead of them,
 they swept round the oval course. They passed Graydon in a bunch and with the
 speed of an express train. The wind from their passing rushed through the
 grating like a whirlwind. He shuddered, visualizing what would happen to a
 file of men trying to oppose those projectiles of sinew and bone.

 They passed the enclosure of the nobles like a rushing black cloud. From
 Yu-Atlanchans and Indians came a storm of cheering. And now, as they neared
 him again, Graydon saw that there was another phase to this racing of the
 dinosaurs. They were no longer grouped. Two were in the lead, a rider in
 green and one in red. The green rider was trying to force the red over
 against the inner wall of the course. The four thundering close behind seemed
 to be in melee, each jockeying to force the other against the same low
 buttresses. The boa-like necks of the Xinli writhed and twisted, the small
 heads darting at each other like striking snakes.

 The rider in green suddenly lurched his mount against that of the red. The
 red rider made a desperate effort to lift his monster over the barricade. It
 stumbled, went crashing down into the island. The rider went flying from it
 like a red ball from a tennis racket, struck the sand, rolled over and over
 and lay still. The green rider drew ahead of the ruck; a rider in purple drew
 out of it and came thundering down upon him, striving to keep the other
 between himself and the low rail. A burst of cheering drowned the thunder of
 the Xinli’s flying feet.

 Again they rushed past, the green rider now two lengths ahead of the
 purple, the three remaining riders spread out in line close behind them. They
 charged by the stand of the nobles and, sliding in a cloud of the yellow
 sand, came to halt. There was a wilder burst of cheering. They padded back,
 and Graydon saw a glittering circlet tossed down to the green rider.

 The dinosaurs filed, through the opening and out of sight. Soldiers came
 through it when they had disappeared, picked up the limp body of the red
 rider, and carried him away. One of them took the reins of the dinosaur he
 had ridden and which had stood stupidly, head lowered, since its fall. He led
 it off like a horse through the gate. The gratings clanged.

 There was another loud fanfare of the trumpets. A silence fell upon the
 arena. Another grating opened, close by the other—

 Out of it walked Huon.

 He carried a short sword and a javelin, upon his left arm was one of the
 little round shields. He stood for a moment, blinking in the dazzling sun.
 His eyes rested upon Dorina. She shrank and hid her face in her hands—
 then lifted her head and met Huon’s gaze defiantly.

 He began to raise his javelin, slowly, slowly. Whatever was his thought,
 he had no chance to carry it into action. A grating not a hundred feet from
 him swung softly open. Out upon the yellow sand sprang one of the dwarfed
 dinosaurs of the hunting packs. While it halted there, motionless, glaring
 around, Graydon learned how much can pass through the mind in the time it
 takes to draw a single breath. He saw Lantlu lean forward with ironic salute
 to the man Dorina had betrayed. He saw the fighting Xinli in every detail
 —the burnished scales of sapphire blue and emerald green that covered
 it gleaming like jewels, its forelegs, short and powerfully thewed, its
 talons like long curved chisels protruding from the flat hands, the vicious
 flailing tail, the white-fanged jaws, the eyes of flaming red set wide apart
 like a bird’s on each side of the visored head.

 His rifle was at his shoulder, the sights upon Lantlu. He hesitated
 —should he drop Lantlu or try for the dinosaur? In only one place was
 it vulnerable to a bullet, through one of those little red eyes. Wavering, he
 turned the sights upon it, drawing finest bead… no, better not risk that
 tiny target… back again to Lantlu… but he was leaning, half-hidden behind
 Dorina, talking to some one beside her… steady, steady till he swings
 back… ah, that was it… Hell, Regor’s moved the grating, spoiled the
 aim…

 All in a breath this went racing through Graydon’s mind. And then the
 dinosaur was rushing upon Huon. Regor was shaking his arm, pointing at the
 charging monster, beseeching him to shoot. Hell… there was no use in a wild
 shot… the bullet would ricochet off those scales like armor plate… better
 try Lantlu… what use would that be now… better wait… better wait for a
 chance at the devilish brute…

 Huon leaped backward, out of the path of the dinosaur’s rush. It whirled
 within its own length, sprang back at him with talons upraised to smite. It
 leaped. Huon dropped upon one knee, thrust upward with the javelin at the
 unprotected spot in its throat The javelin struck, but not deeply enough to
 kill. The shaft snapped close to the hilt. The dinosaur hissed, pivoted in
 mid-leap, and dropped to its feet a few yards away. It felt of its throat
 with oddly human gesture, then began to circle Huon warily, flexing the
 muscles of its arms like a shadow-boxer. Huon kept pacing it, broken javelin
 shifted to his left hand, sword in the other, shield on left arm and close to
 his breast. “Huon! I’m coming! Hold fast!”

 Shouting, Regor rushed by Graydon, and out over the sand. His cry
 shattered the silence that, except for the hissing of the wounded dinosaur,
 had hung over the arena. A deeper silence, one of sheer stupefaction,
 followed. Huon stared at the running figure. The dinosaur turned its head.
 The sun fell straight upon one of the crimson eyes. It stood out against the
 skull like a small bull’s-eye of fire. Graydon drew quick sight on that red
 target and fired.

 The crack of the rifle echoed over the arena. The dinosaur sprang high,
 somersaulted, and hopped staggering over the sand, clawing at its head. From
 the crowded tiers arose a great sigh like the first sough of a tempest, a
 surging of bodies. Past Graydon, clicking violently, raced Kon in Regor’s
 wake. He raised the rifle upon Lantlu, and saw him drop behind the protecting
 wall as though something had whispered warning.

 Dorina sat motionless, looking down at Huon. She was like one who knew her
 weird was upon her.

 Regor was half across the arena, Kon scuttling beside him. Huon, looking
 not once again behind him, eyes fixed on the woman, stepped a pace nearer the
 wall.

 He hurled his broken javelin. There was a flash of light as it sped. The
 light was quenched in Dorina’s breast.

 Silence again for another long moment. And then the whole amphitheater
 roared. A shower of arrows fell round the outlaw of the lair. Kon sped past
 Regor, caught Huon in an arm, and came racing back. Graydon emptied his rifle
 into the line of archers; the storm of arrows abruptly ceased.

 The trumpets sounded, peremptorily. Through opened gratings and down over
 the wall streamed the green-kirtled Emers. Closer to them, from each side ran
 others emerging from the nearer openings. Kon was close, Regor drawing near.
 Graydon, with burning desire for just one machine-gun, emptied his rifle into
 those who menaced them from the sides. They halted. The frenzied dinosaur
 raised its head and came charging with great leaps down upon the line of
 soldiers pursuing Regor. They scattered out of its path. The giant swung shut
 the heavy doors and set the bars. The dinosaur hurled himself against them,
 tearing at them with its steel-like claws, dripping yellowish blood from a
 skull partly shattered by Graydon’s bullet.

 “You’re damned hard to kill!” he muttered, and raised the rifle for
 another close, certain shot at the unhurt eye.

 “No!” panted Regor, and caught his arm. “It will hold that door for
 us.”

 Huon, dropped upon his feet by the spider-man, stood like an automaton,
 head bent. And suddenly deep sobs shook him.

 “It’s all right now, lad—it’s all right now!” comforted the
 giant.

 An arrow flew past the dinosaur, through the grating, barely missing
 Graydon, then another and another. He heard the blaring of many trumpets,
 angry, summoning.

 “Best move quickly!” grunted Regor. Arm around Huon, he ran back through
 the corridor, Graydon at his heels, the little hands of Kon patting him
 approvingly, affectionately, as they went The others pressed close behind.
 They came to the guard chamber. They opened the secret door though which they
 had entered that place, and closed it with the clatter of pursuing feet
 already near. And in the little crypt Kon sought and found the means of
 unlocking the passage beneath the left-hand oval stone.

 They closed that last portal. They set off in silence down the corridor
 into which it had opened, to the haven of the Temple.

 19. — THE SNAKE MOTHER

 They went silently, Regor’s arm around Huon’s shoulders. The
 five Fellowship men had passed the Weavers; they marched with drawn swords
 behind their chief. The Indians followed Graydon. Whenever he turned he found
 their eyes upon him—as though they now regarded him as their leader.
 The one who carried his rifle had plainly become a personage, stepping
 proudly ahead of his fellows almost on Graydon’s heels. They came to the end
 of the passage, and opened without difficulty its entrance.

 They stepped out of it into the columned hall of Graydon’s dream!

 The beams of dimly azure light played down from its soaring, vaulted roof
 like the lanced rays of the aurora. Mistily radiant, they curtained a
 spacious alcove raised high above the tesselated, opaline pave. Behind their
 veil Graydon saw a sapphire throne, and lesser thrones of red, golden and
 black at its base of milky crystal—the seats of the Seven Lords.

 A girl stood there, just beyond the top of a broad flight of steps
 dropping from the alcove, a girl with white hands clasped tightly to her
 breast, red lips parted in wonder, soft black eyes staring at him
 incredulously—

 “Graydon!” she cried, and took a swift step toward him. “Suarra!” the
 warning voice was lisping, tinglingly pure, in it the trilling of birds. A
 pillar of shimmering mother-of-pearl shot up behind the girl; over her
 shoulder peered a face, heart-shaped, coifed with hair like spun silver,
 purple-eyed—

 The Snake Mother!

 “Let us see who are these visitors who come so unceremoniously in the
 train of your man,” she lisped, “and by a way I thought surely none now in
 Yu-Atlanchi knew.”

 She raised a little hand, in it a sistrum within whose loop, instead of
 bars, a glistening globule danced like quicksilver.

 Regor stifled an exclamation and dropped upon his knees, the others
 hastily following suit with the exception of the spider-men, who stood
 quietly watching. Graydon hesitated, then also knelt.

 “Ah, so you have remembered your manners!” there was faint mockery in the
 tinkling voice. “Come nearer. By my ancestors—it is Regor—and
 Huon… and since when did you don Lantlu’s green, Notalu? It is long since
 you bent the knee to me, Regor.”

 “That is not my fault, Mother!” began Regor, indignantly. “Now that is not
 just—”

 A trilling of laughter silenced him.

 “Hot tempered as ever, Regor. Well, for a time at least, you shall have
 much practice in that neglected duty. You too, Huon, and the others of
 you—”

 Graydon heard the giant groan with relief, saw his scarred face light up;
 his bellow interrupted her.

 “Homage to Adana! We are her men now!” He bent until his bandaged brow
 touched the floor.

 “Yes!” said the Mother, softly, “but for how long—ah, that even I
 cannot tell… ” She dropped the hand that held the quivering globe, bent
 further over Suarra’s shoulder, beckoned to Graydon—“Come up to me. And
 do you shut that door behind you, Regor.”

 Graydon walked to the alcove, mounted the steps, his fascinated eyes upon
 the purple ones fixed upon him so searchingly. As he drew close, the serpent-
 woman moved from behind the girl, the shimmering pillar from which sprang her
 childish body between him and Suarra. And he felt again that curious, deep-
 seated throb of love for this strange being—like a harp string in his
 heart which none but she could pluck. He knelt again, and kissed the tiny
 hand she held out to him. He looked up into her face, and it was tender, all
 age-old weariness gone, her eyes soft—and he had not even memory of
 those doubts which had risen in the Painted Cavern; so strong her witchery
 —if witchery it was.

 “You have been well brought up, child,” she murmured. “Nay,
 daughter—” she glanced at Suarra, mischievously, “be not disturbed. It
 is only to my years that he does reverence.”

 “Mother Adana—” began Suarra, face burning—

 “Oh, go over there and talk, you babes,” the scarlet, heart-shaped lips
 were smiling. “You have much to say to each other. Sit on the golden thrones,
 if you like. What were you thinking then, Suarra’s man? That a golden throne
 was symbol to you of journey’s end? Surely, you were. Why it should be, I do
 not know—but that was your thought. Well then, take one.”

 Graydon, beginning to rise, dropped back on his knee. When she had spoken
 of the golden thrones lines of an old negro spiritual had cropped up in his
 head—

 When I’m through with this weary wanderin’,

 When I’m through, Lawd!

 I’ll sit on a golden throne…

 The Snake Mother was laughing. She beckoned Suarra. She took the girl’s
 hand and put it in Graydon’s. She gave them a little push away.

 “Regor,” she called. “Come to me. Tell me what has happened.”

 Swinging his bar, marching jauntily, Regor approached. Suarra drew Graydon
 back to a nest of curtains at the rear of the alcove. He watched Regor mount
 beside the serpent-woman, saw her bend her head to him, prepare to listen.
 Then he forgot them entirely, absorbed in Suarra, overflowing with concern
 for him, and curiosity.

 “What did happen, Graydon?” her arm slipped round his neck. “We had gone
 quickly, and were close to the cataract. It was very noisy, but I thought I
 heard your weapon. I hesitated, thinking to return. But there was no further
 sound, so I went on. And Regor and the others—how did they get their
 wounds?”

 “Lantlu sacked the lair. Huon was betrayed by Dorina. Lantlu took Huon and
 matched him against one of his cursed Xinli. We rescued him. Huon killed
 Dorina,” he told her, staccato.

 “Dorina betrayed him! He killed her!” Her eyes widened.

 “She was an aunt of yours, in some way, wasn’t she?” he asked.

 “Oh, I suppose so—in a way—long, long ago,” she answered.

 And suddenly he determined to settle once for all that question which had
 been tormenting him—he’d find out if she was one of these “deathless
 ones” or just the normal girl she seemed… if she was like the rest of them,
 then he’d have to accept the fact he loved a girl old enough to be his great-
 grandmother, maybe—if she wasn’t, then he didn’t give a damn about all
 the rest of the puzzles—

 “See here, Suarra,” he demanded, “how old are you?”

 “Why, Graydon, I’m twenty,” she answered, wonderingly. “I know,” he said,
 “but do you mean you’re twenty, or that you were twenty, the Mother alone
 knows how many years ago, when you closed those infernal Gates, whatever they
 may be, on yourself?”

 “But, beloved,” said Suarra, “why are you so disturbed? I’ve never gone
 into the Chamber of the Gates! I’m really twenty—I mean not staying
 twenty, but getting older every year.”

 “Thank God!” exclaimed Graydon, fervently, a load rolling from his mind.
 “Now after the good news, comes the bad. Lantlu, and most of Yu-Atlanchi, I
 gather, are out hunting for us at this very moment.”

 “Oh, but that doesn’t matter,” said Suarra, “now that the Mother has
 accepted you.”

 Graydon had his doubts about the accuracy of that, but he did not trouble
 her with them. He began the tale of his adventures. In the middle of his
 first sentence he heard a hissing exclamation from the serpent-woman; heard
 Regor rumble—

 “It is truth. Kon found him there.”

 He looked toward them. The Snake Mother’s eyes were upon him. She beckoned
 him; and when he stood beside her she raised herself, swayed forward until
 her face was almost touching his.

 “The Shadow, Graydon—tell me of it. From the moment you saw it
 appear upon the black throne. Nay wait—I would see while you tell
 me—” she placed a hand upon his forehead—“now speak.”

 He obeyed, going step by step over his ordeal. He lived it again; so vivid
 were the pictures of it that it was as though his brain were a silver screen
 upon which a camera unreeled them. At his recital of the death of Cadok he
 felt the hand upon his forehead tremble; he spoke of Kon, and the hand
 dropped away.

 “Enough!”

 She drew back; she regarded him, thoughtfully; there was something of
 surprise in her gaze, something of wonder—something, the odd idea came
 to him, of the emotion a mathematician might feel if in a mass of well
 studied formulae he should suddenly come across an entirely new equation.

 “You are more than I thought, Graydon,” she echoed that odd ideation. “Now
 I wonder… up from the gray ape-men you came… yet all I know of men is
 from those who dwell here… what else have you developed, you who have grown
 up beyond our barrier… I wonder…”

 Silent again, she studied him; then—“You thought the Shadow real
 —I mean, no shadow, no shade, not—immaterial—”

 “Material enough, substantial enough to pour itself into Cadok,” he
 interrupted. “Substantial enough to destroy him. It poured into Cadok like
 water in a jar. It sucked from him—life. And for—ten
 heartbeats—the Shadow was no Shadow, Mother. If indeed you saw into my
 mind you know whose face it wore.”

 “I saw,” she nodded. “Yet still I cannot believe. How can I believe when I
 do not know—” She stopped; she seemed to be listening. She raised her
 self upon her coils until her head was a full foot above tall Regor. Her eyes
 were intent, as though she looked beyond the walls of that great chamber. She
 dropped back upon her coils, the rosy pearl of her body slowly deepening.

 “To me, Huon!” she called. “Your men with you. Kon—” she clicked
 some command, pointed to the opposite side of the alcove.

 Again she listened.

 “Suarra,” she pointed toward the girl, “Suarra, go you to your rooms.”

 Then, as Suarra faltered, “Nay, stand behind me, daughter. If he has dared
 this—best for you to be near me!”

 Once more the serpent-woman was quiet; gaze withdrawn. Huon and his men
 climbed the steps; ranked themselves where she had bade: Suarra stepped by
 Graydon.

 “She is angry! She is very angry!” she whispered. She passed behind the
 serpent-woman’s coils.

 And now Graydon heard a faint, a far-away clamor; shouts and ring of metal
 on metal. The tumult drew close. At a distant end of the columned place was a
 broad entrance over which the webbed curtains fell. Abruptly, these were torn
 apart, ripped away, and through the opening poured blue-kirtled Emer
 soldiers, fighting to check some inexorable pressure slowly forcing them
 back.

 Then over them he saw the head of Lantlu, and behind and around him a
 hundred or more of his nobles.

 They made their way through the portal. The Emer fought desperately, but
 gave way, step by step, before the push of long javelins in the hands of
 those who drove them. None fell, and Graydon realized that their assailants
 were deliberately holding back from killing, striving only to break
 through.

 “Stop!” the cry of the Snake Mother had in it something of the elfin
 buglings of her winged Messengers, the flying, feathered serpents. It halted
 the struggling ranks.

 “Dura!” an officer of the blue-kirtled Emer faced her, saluting. “Let them
 through! Escort them to me!”

 The guards drew aside, formed into two lines; between them Lantlu and his
 followers marched to the foot of the steps. He smiled as he beheld Graydon,
 his eyes glinted as they roved from Regor to Huon and his band.

 “All here, Bural!” he spoke to a noble beside him whose face was as
 beautiful and cruel as his. “I had not hoped for such luck!”

 He made an ironic obeisance to the serpent-woman.

 “Hail, Mother!” Rank insolence steeped the greeting. “We ask your pardon
 for our rough entrance, but your guards have evidently forgotten the right of
 the Old Race to do you homage. We knew that you would punish them for their
 forgetfulness, so we did them no harm. And it seems we have come barely in
 time to save you, Mother, since we find you beset by dangerous men. Outlaws
 whom we have been seeking. Also an outlander whose life was forfeit when he
 entered Yu-Atlanchi. Evil men. Mother! We will lift their menace from
 you!”

 He whispered to Bural, and took a swaggering step up the stairway. Up came
 the javelins of the nobles, ready to hurl, as they followed him. Graydon
 threw his rifle to his shoulder, finger itching on the trigger. Under stress,
 he reverted unconsciously to his English.

 “Stop! Or I’ll blow your rotten heart out of you! Tell them to drop those
 javelins!”

 “Silence!” the Mother touched his arm with the sistrum, a numbing shock
 ran through it; the gun fell at his feet.

 “He said you would be safer where you are, Lantlu. Safer still with
 javelins lowered. He is right, Lantlu—I, Adana, tell you so!” lisped
 the Snake Mother.

 She raised the sistrum high. Lantlu stared at the quivering globe, a shade
 of doubt on his face. He halted, spoke softly to Bural; and the javelins were
 lowered.

 The serpent-woman swayed slightly, rhythmically, to and fro, upon the
 upper pillar of her coils.

 “By what right do you demand these men, Lantlu?”

 “By what right! By what right?” he looked at her with malicious, assumed
 incredulity. “Mother Adana! Do you grow old—or forgetful like your
 guards? We demand them because they have broken the law of Yu-Atlanchi,
 because they are outlaws, wolf-heads, to be taken where and how it may be. By
 right of the old law, Mother, with which, by virtue of a certain pact between
 your ancestors and mine, you may not interfere. Or if you do—then.
 Mother, we must save your honor for you, and take them nevertheless. Bural
 —if the outlander stoops to pick up his weapon, skewer him. If one of
 those outlaws moves toward his, let the javelins loose. Are you answered.
 Mother?”

 “You shall not have them,” said the serpent-woman, serenely. But the
 pillar of her body swayed in slowly widening arcs, her neck began to arch,
 thrusting her head forward—like a serpent poising to strike.

 Suarra slipped from behind her, thrust her arm through Graydon’s. Lantlu’s
 face darkened.

 “So!” he said, “Suarra! With your lover! Your people howl for you, you
 wench of the Urd! Well—soon they shall have you—”

 Red light flashed before Graydon’s eyes, there was a singing in his ears.
 Hot hatred, dammed up since Lantlu had taunted him in the shrine of the
 Shadow, swept him. Before the serpent-woman could stay him, he leaped down
 the steps, and shot a hard fist squarely into the sneering face. He felt the
 nose crunch under the blow. Lantlu tottered, staggered back. He recovered his
 poise with cat-like quickness; he rushed at Graydon, arms flexed to grip
 him.

 Graydon ducked under his clutching arms, drove two blows upward into his
 face, the second squarely upon his snarling mouth. And again he felt bone
 give. Lantlu reeled back into the arms of Bural.

 “Graydon! Come to me!” the Snake Mother’s cry was peremptory, not to be
 disobeyed.

 He walked slowly back up the steps, head turned on the watching nobles.
 They made no move to stop him. Halfway up, he saw Lantlu open his eyes, break
 away from Bural’s hold, and glare uncomprehendingly about him. Graydon
 halted, fierce elation filling him, and again, unknowing, he spoke in his own
 language.

 “That’ll spoil some of your beauty!”

 Lantlu glared up at him, vacantly; he wiped a hand over his mouth, stared
 at its scarlet wetness stupidly.

 “He says your women will find it difficult to admire you hereafter,”
 trilled the serpent-woman. “Again he is right!”

 Graydon looked at her. The little hand holding the sistrum was clenched so
 tightly that the knuckles shone white, her red forked tongue flickered upon
 her lips, her eyes were very bright… The Mother, he thought, might be angry
 with him, but she appeared to be uncommonly enjoying the sight of Lantlu’s
 battered countenance… he had seen women at the prize ring watch with
 exactly that expression the successful mauling progress of their favorite. He
 drew up beside her, nursing his bruised knuckles.

 And now Lantlu was trying to break from the hands of his men who were
 holding him… Graydon rather admired him at that moment… certainly the
 brute had courage… quite a hog for punishment…

 “Lantlu!” the Snake Mother raised herself until her head swayed a man’s
 full height over them, her eyes were cold purple gems, her face like stone
 —“Lantlu—look at me!”

 She lifted the sistrum. The globe stopped its quicksilver quivering, and
 out of it sprang a ray of silvery light that flashed on Lantlu’s forehead.
 Instantly he ceased his struggling, grew rigid, raised his face to her. The
 silvery ray flashed across the faces of his followers, and they too stiffened
 into men of wood, silent.

 “Lantlu! Carrion carrier for Nimir! Listen to me! You have defiled the
 Temple, the only one of all the Old Race to do that. By violence you have
 forced your way to me, Adana, of the Older Race who fed your forefathers with
 the fruit of our wisdom. Who made you into men. You have mocked me! You have
 dared to raise armed hands against me! Now do I declare the ancient pact
 between my people and yours broken—broken by you, Lantlu. Now do I,
 Adana, declare you outlaw, and outlaws all those with you. And outlaw shall
 be all who hereafter throw their lot with yours. I cast you out! Go to your
 whispering Shadow, tell it what has befallen you. Go to your Dark Master,
 Lantlu, and beg him to make you whole again, restore your beauty. He cannot
 —not he, whose craft has grown so weak that he cannot find himself a
 body. Let this comfort you. Tempted as he may have been, he will not now try
 to hide behind that face of yours. Tell him that I, who worsted him long time
 ago, I, Adana, who prisoned him in the stone, am awake, and on guard, and
 will meet him once again when the hour has struck—aye, and worst him
 again. Aye, utterly destroy him! Go, you beast lower than the Urd—
 Go!”

 She pointed with the sistrum to the tattered curtains. And Lantlu, head
 swaying in weird mimicry of hers, turned stiffly, and paced away. Behind him,
 heads swaying, went his nobles. The blue-kirtled soldiers herding them, they
 passed from sight.

 The serpent-woman’s body ceased its movement, her pillared coil dropped,
 she rested her little pointed chin on Suarra’s shoulder. Her purple eyes, no
 longer cold or glittering, weighed Graydon quizzically.

 “As the brutes fight!” she mused. “I think there must be something human
 in me after all—so to enjoy those blows and the sight of Lantlu’s face.
 Graydon, for the first time in ages, you have lifted all boredom from
 me.”

 She paused, smiling at him.

 “I should have slain him,” she said. “It would have saved much trouble.
 And many lives—maybe. But then he would have had no time to mourn his
 vanished beauty—nor to eat his vain heart out over it. No, oh no
 —I could not relinquish that, not even for many lives. Augh-h!—”
 she yawned, “and for the first time in ages, I am sleepy.”

 Suarra leaned against the side of the alcove. A golden bell sounded. A
 door opened and through it came four comely Indian women, carrying a
 cushioned litter. They set it beside the serpent-woman, stood waiting, arms
 crossed on brown breasts, heads bowed. She swayed toward it,
 stopped—

 “Suarra,” she said, “see that Regor and Huon and the others are shown to
 their quarters, and that they are properly cared for. Graydon, wait here with
 me.”

 They knelt to her once more, then followed Suarra through the opened
 portal.

 Graydon stood with the Mother. She did not speak, was deep in thought. At
 last she looked at him.

 “That was a boasting message I sent to Nimir,” she said.

 “I am not so sure of the outcome, my Graydon, as I seemed to be. You have
 given me several new things to think about Still—it will also give that
 creeping Evil something to think on besides his deviltries—
 perhaps.”

 She was silent until Suarra returned. Then she slipped out of her nest,
 thrust her body into the litter and slowly drew her shimmering coils after
 her. She lay for a moment, chin cupped in her tiny hands, looking at
 them.

 “Kiss him good-night, daughter,” she said. “He shall rest well, and
 safely.”

 Suarra raised her lips to his.

 “Come, Graydon,” laughed the serpent-woman, and when he was close, she put
 her hands on each side of his face, and kissed him, too.

 “What abysses between us!” She shook her head, “and bridged by three blows
 to a man I hate—yes, daughter, I am woman, after all!”

 The women picked up the litter, Suarra beside her, they moved away. From
 the entrance came two blue-kilted Emers, who with low bows, invited him to
 follow them. The Mother waved a hand toward him, Suarra blew a kiss. They
 were gone.

 Graydon followed the Indians. As he passed the red throne he saw a figure
 within it—a shrunken figure all in tasseled robe of red and yellow.

 The Lord of Folly! He had not seen him enter. How long had he been there?
 He paused. The Lord of Folly looked at him with twinkling, youthful eyes. He
 reached out a long white hand and touched him on the forehead. At the touch,
 Graydon felt all perplexities leave him; in their place was a careless
 gaiety, a comfortable feeling that, despite appearances, things were
 perfectly all right in a world that seemed perfectly all wrong. He laughed
 back into the twinkling eyes.

 “Welcome—son!” chuckled the Lord of Folly.

 One of the Indians touched him upon the arm. When he looked back at the
 red throne, it was empty.

 He followed the Indians through the portal. They led him to a room, dimly
 lighted, cobweb curtained, a wide couch in its center. There was a small
 ivory table on which were bread and fruit and a pale mild wine. As he ate,
 the Indians took from him his suit-of-mail, and stripped him to the skin.
 They brought in a basin of crystal, bathed him, and massaged him and rubbed
 him with oil. They drew a silken robe around him, and put him to bed.

 “‘Welcome—son!’” muttered Graydon, sleepily. “Son? Now what did he
 mean by that?”

 Still wondering, he went sound asleep.

 20. — WISDOM OF THE SERPENT MOTHER

 It was mid-morning of the next day when an Emer came to
 Graydon with a summons from the Snake Mother. He had awakened to find Regor
 and Huon watching him from the doorway. Regor still wore his black, but Huon
 had traded the yellow of the Fellowship for the serpent-woman’s blue. As he
 arose, he found on a settle beside his bed a similar costume. He put on the
 long, loose blouse, the hose and the heelless, half-length boots of soft
 leather. They fitted him so well that he wondered whether some one had come
 in during the night and had measured him.

 There was a circlet of gold upon the settle, but he let it be. After a
 moment’s hesitation he thrust his automatic into the inner fold of his wide
 girdle. A blue silken cloak, fastened at the shoulders with loops of gold,
 completed his dress. He felt rather self-conscious in it, as though he were
 going to a costume party—something he had always loathed; but there was
 nothing else to wear, his suit-of-mail had vanished, and his other clothing
 was in the ravished lair.

 He breakfasted with the pair. Huon, he saw, was taking matters badly, his
 beauty grown haggard, his eyes unhappy. Also, much of Regor’s buoyancy had
 fled, whether through sympathy for Huon or for some other reason he did not
 know. Neither of them made slightest reference to his fight with Lantlu, and
 that aroused in him a piqued curiosity. Once he had led the talk close to it;
 Huon had glanced at him with a flash of irritated distaste; Regor had given
 him an admonitory kick under the table.

 He did not find it a pleasant meal, but he had been enlightened as to
 Huon’s manner. Regor and Huon had started; to go out. Graydon would have
 accompanied them, but the giant told him gruffly that he would better stay
 where he was, that the Mother was sure to send for him, that she had turned
 over all her soldiery to Huon and himself and that they would be busy
 drilling them. In a few moments he returned, alone.

 “You did well, lad,” he grumbled, slapping Graydon’s shoulder. “Don’t mind
 Huon. You see, we don’t fight each other in just the way you did. It’s the
 way of the Urd. I tell Huon that you’re not supposed to know our customs but
 —well, he didn’t like it. Besides, he’s heartbroken about the
 Fellowship and Dorina.”

 “You can tell Huon to go to hell with his customs,” Graydon was hurt and
 angry. “When it comes to a brute like Lantlu, I fight tooth and nail, and no
 hold barred. But I see why Lantlu beat him. He was on the job while Huon,
 probably, was considering how to say it to him with flowers!”

 “Much of that was in your own tongue,” grinned Regor, “but I get your
 meaning. You may be right—but Huon is Huon. Don’t worry. He’ll be over
 it when you meet him again.”

 “I don’t give a damn whether he is or not—” began Graydon,
 furiously. Regor gave him another friendly slap, and walked out.

 Still hotly indignant, Graydon dropped upon a settle and prepared to await
 the expected summons. The walls of the room were covered with the filmy
 curtains, dropping from ceiling to floor. He got up and walked around them,
 feeling through the webs. At one spot, his hand encountered no resistance. He
 parted them and stepped into another room, flooded with clear daylight from a
 balconied window. He walked out on the balcony. Beneath him lay
 Yu-Atlanchi.

 The Temple was high above the city, the ground falling away from it in a
 gentle slope. Between it and the lake the slope was like a meadow, free of
 all trees, and blue as though carpeted with harebells. And the opposite side
 of the lake was nearer then he had judged, less than a mile away.

 He could see the spume of the cataract, torn into tattered banners by the
 wind. The caverns of the colossi were like immense eyes in the brown face of
 the precipice. The figure of the frog-woman was plain, the green stone of
 which she was carved standing out in relief against the ocherous rock.

 And there was the white, exquisite shape which guarded the cavern of the
 dead.

 There was another colossus, cut, it seemed, from rosequartz, shrouded to
 the feet, its face hidden behind an uplifted arm; and there was a Cyclopean
 statue of one of the gray and hairless ape-men. These stood out clearly, the
 outlines of the other he could not distinguish for their color merged into
 that of the cliffs.

 At his left, the meadow changed to a level plain, sparsely wooded, running
 for miles into the first wave of the forest, and checkered by the little
 farms of the Indians. At his right was the ancient city and, now seen so
 closely, less like a city than a park.

 Where the city halted at the edge of the Temple’s flowering mead, and
 halfway to the lake, was a singular structure. It was shaped like an enormous
 shell whose base had been buried to hold it upright; its sides curved
 gracefully, drawing closer in two broad, descending arcs, then flaring out to
 form an entrance. It faced the Temple, and from where he stood Graydon could
 see practically all of the interior.

 This shell-like building was made of some opaline stone. Here and there
 within it glowed patches of peacock fires of the Mexican opal’s matrix, and
 here and there were starry points of blue like those which shine from the
 black opal. The reflected rays from them appeared to meet in the center of
 the structure, stretching across it like a nebulous curtain. And, like a
 shell, its surface was fluted. The grooves were cut across, two-thirds from
 the top, by tier upon tier of stone seats. Its top was all of three hundred
 feet high, its length perhaps thrice that. He wondered what could be its
 use.

 He looked again over the city. If Lantlu were preparing an attack, there
 was no evidence of it. Along the broad avenue skirting the lake was tranquil
 movement, Indians going about their businesses, the glint of jeweled litters
 borne on the shoulders of others; a small fleet of boats with gaily colored
 sails and resembling feluccas skimmed over the water. There was no marching
 of armed men, no sign of excitement. He watched laden llamas swinging along,
 and smaller deer-like animals, grazing. The flowering trees and shrubs hid
 the lanes threading the grounds of the palaces. Then he had been summoned to
 the serpent-woman. Graydon followed the messenger. They paused before a
 curtained recess; the Indian touched a golden bell set in the wall. The
 hangings parted.

 He was on the threshold of a roomy chamber, through whose high, oval
 windows the sunlight streamed. Tapestries covered its walls, woven with
 scenes from the life of the serpent-people. Upon a low dais, her coils curled
 within a nest of cushions, was the Snake Mother. Behind her was Suarra,
 brushing her hair. The sun made round it a halo of silver. At her side
 squatted the Lord of Folly in his cloak of red and yellow. Suarra’s eyes
 brightened as he entered, dwelling upon him tenderly. He made obeisance to
 Adana, bowed low to the Lord in motley.

 “You look well in my blue, Graydon,” lisped the serpent-woman. “You
 haven’t the beauty of the Old Race, naturally. But Suarra doesn’t mind that,”
 she glanced slyly at the girl.

 “I think him very beautiful,” said Suarra, quite shamelessly.

 “Well, I myself find him interesting,” trilled Adana, “after all these
 centuries, the men of Yu-Atlanchi have become a bit monotonous. Come and sit
 beside me, child,” she motioned toward a long, low coffer close to her. “Take
 a pillow or two and be comfortable. Now tell me about your world. Don’t
 bother about your wars or gods—they’ve been the same for a hundred
 thousand years. Tell me how you live, how you amuse yourselves, what your
 cities are like, how you get about, what you have learned.”

 Graydon felt this to be a rather large order, but he did his best. He
 ended almost an hour later, feeling that he had made a frightful jumble of
 skyscrapers and motion pictures, railroads and steamships, hospitals, radios,
 electricity and airplanes, newspapers and television, astronomy, art and
 telephones, germs, high-explosives and arc lights, he tripped on the
 electronic theory, bogged hopelessly on relativity, gulped and wiped a wet
 forehead. Also he had been unable to find Aymara words to describe many
 things, and had been forced to use the English terms.

 But Adana had seemed to follow him easily, interrupting him seldom, and
 then only with extremely pointed questions.

 Suarra, he was sure, had been left hopelessly behind; he was equally sure
 that the Lord of Folly had kept pace with him. The serpent-woman had seemed a
 little startled by the airplanes and television, much interested in
 skyscrapers, telephones, high-explosives and electric lighting.

 “A very clear picture,” she said. “And truly amazing progress for— a
 hundred years, I think you said, Graydon. Soon, I should think, you would do
 away with some of your crudities—learn to produce light from the stone,
 as we did, and by releasing it from air. I am truly concerned about your
 flying machines, much concerned. If Nimir wins, they may soar over
 Yu-Atlanchi and welcome! If he does not—then I shall have to devise
 means to discourage any such visits. Truly! I am not so enamored with your
 civilization, as you describe it, to wish it extended here. For one thing, I
 think you are building too rapidly outside yourselves, and too slowly inside.
 Thought, my child, is quite as powerful a force as any you have named, and
 better controlled, since you generate it within yourself. You seem never to
 have considered it objectively. Some day you will find yourselves so far
 buried within your machines that you will not be able to find a way out
 —or discover yourself being carried helplessly away by them. But then I
 suppose you believe you have within you an immortal something which, when the
 time comes, can float out of anything into a perfect other world?”

 “Many do,” he answered. “I did not. But I find my disbelief shaken—
 once by something I saw in the Cavern of the Face, once by a certain dream
 while I slept beside a stream, and later found was no dream—and again
 by a whispering Shadow. If there is not something to man beside body—
 then what were they?”

 “Did you think it was that immortal part of me which you saw in the
 Cavern? Did you think that, really?” she leaned forward, smiling. “But that
 is too childish, Graydon. Surely my ethereal essence, if I have it, is not a
 mere shadowy duplication! Such a wonderful thing should be at least twice as
 beautiful! And different—oh, surely different! I am a woman, Graydon,
 and would dearly like to try a few new fashions in appearance.”

 It was not until after he had left her that he recalled how intently the
 serpent-woman had looked at him when she said this. If she thought something
 was within his mind—some reservation, some doubt—she was
 satisfied with what she found, or did not find. She laughed; then grew
 grave.

 “Nor did anything of you rush forth from your body at my call. It was my
 thought that touched you beside the brook; my thought that narrowed the space
 between us—precisely as your harnessed force penetrates all obstacles
 and carries to you a distant picture. I saw you there, but it pleased me to
 let you see me as well. So it was that I watched Lantlu march into the
 Temple. Once we of the Older Race could send the seeing thought around the
 world, even as you are on the verge of doing with your machines. But I have
 used the power so little, for so long and long and long again, that now I can
 barely send it to the frontiers of Yu-Atlanchi.

 “And as for Nimir—” she hesitated. “Well, he was master of strange
 arts. A pioneer, in a fashion. What this Shadow is—I do not know. But I
 do not believe it is any immortal—what do you name it, Graydon
 —ah, yes, soul. Not his soul! And yet—there must be a beginning
 in everything… perhaps Nimir is pioneer in soul making… who knows! But if
 so—why is it so weak? For compared to that which was Nimir in body this
 Shadow is weak. No, no! It is some product of thought; an emanation from what
 once was Nimir whom we fettered in the Face… a disembodied intelligence,
 able to manipulate the particles that formed the body of Cadok—that far
 I will go… but an immortal soul? No!” She dropped into one of her silences;
 withdrawn—then—“But the seeing thought, I do know, I will show
 you, Graydon—will send my sight into that place where you saw the ship,
 and yours shall accompany it.”

 She pressed her palm against his forehead, held it there. He had the
 sensation of whirling across the lake and through the cliffs, the same
 vertiginous feeling he had experienced when he had thought he stood,
 bodiless, within the Temple. And now he seemed to halt beside the hull of the
 ship in the dim cavern. He looked over its shrouded, enigmatic shapes. And as
 swiftly he was back in Adana’s chamber.

 “You see!” she said, “nothing of you went forth. Your sight was lengthened
 —that was all.”

 She picked up a silver mirror, gazed at herself complacently.

 “That is fine, daughter,” she said. “Now coif it for me.” She preened
 herself before the mirror, set it down. “Graydon, you have aroused old
 thoughts. Often I have asked, ‘What is it that is I, Adana’—and never
 found the answer. None of my ancestors has ever returned to tell me. Nor any
 of the Old Race. Now is it not strange, if there be another life beyond this
 one, that not love nor sorrow, wit nor strength nor compassion has ever
 bridged the gap between them? Think of the countless millions who have died
 since man became man, among them seekers of far horizons who had challenged
 unknown perils to bring back tidings of distant shores, great adventurers,
 ingenious in artifice; and men of wisdom who had sought truth not selfishly
 but to spread it among their kind; men and women who had loved so greatly
 that surely it seems they could break through any barrier, return and say
 —‘Behold, I am! Now grieve no more!’ Fervent priests whose fires of
 faith had shone like beacons to their flocks—have they come back to
 say—‘See! It was truth I told you! Doubt no more!’ Compassionate men,
 lighteners of burdens, prelates of pity—why have they not reappeared
 crying, ‘There is no death!’ There has come no word from them. Why are they
 silent?

 “Yet that proves nothing. Would that it did—for then we would be rid
 of sometimes troublesome thoughts. But it does not, for look you, Graydon, we
 march beside our sun among an army of other stars, some it must be with their
 own circling worlds. Beyond this universe are other armies of suns, marching
 like ours through space. Earth cannot be the only place in all these
 universes upon which is life. And if time be—then it must stretch
 backward as well as forward into infinitude. Well, in all illimitable time,
 no ship from any other world has cast anchor upon ours, no argosy has sailed
 between the stars bearing tidings that life is elsewhere.

 “Have we any more evidence that life exists among these visible universes
 than that it persists in some mysterious, invisible land whose only gateway
 is death? But your men of wisdom who deny the one because none has returned
 from it, will not deny the other though none has come to us from the star
 strands. They will say that they do not know—well, neither do they know
 the other!

 “And yet—if there be what you name the soul, whence does it come,
 and when, how planted in these bodies of ours? Did the ape-like creatures
 from which you grew have them? Did the first of your ancestors who crawled on
 four pads out of the waters have them? When did the soul first appear? Is it
 man’s alone? Is it in the egg of the woman? Or in the seed of the man? Or
 incomplete in both? If not, when does it enter its shell within the mother’s
 womb? Is it summoned by the new-born child’s first cry? From whence?”

 “Time streams like a mighty river, placid, unhurried,” said the Lord of
 Fools. “Across it is a rift where bubbles rise. It is life. Some bubbles
 float a little longer than the others. Some are large and some small. The
 bubbles rise and burst, rise and burst. Bursting, do they release some
 immortal essence? Who knows—who knows?”

 The serpent-woman looked at herself again in the silver mirror.

 “I do not, for one,” she said, practically. “Suarra, child, you’ve done my
 hair splendidly. And enough of speculation. I am a practical person. What we
 are chiefly concerned about, Tyddo, is to keep Nimir and Lantlu from bursting
 those bubbles which are ourselves.

 “There is one thing I fear—that Nimir will fasten his mind upon
 those things of power which are within that cavern of the ship; find some way
 of getting them. Therefore, Graydon and Suarra, you shall go there tonight,
 taking with you fifty of the Emer to carry back to me what I want from it.
 After that, there is another thing you must do there, and then return
 speedily. Graydon, arise from that coffer.”

 He obeyed. She opened the coffer and drew out a thick, yard-long crystal
 bar, apparently hollow, its core filled with a slender pillar of pulsing
 violet fire.

 “This, Graydon, I will give you when you start,” she said. “Carry it
 carefully, for the lives of all of us may rest upon it. After the Emers are
 laden and in the passage, you must do with it what I shall shortly show you.
 Suarra, within the ship is a small chest—I will show you where it
 lies—you must bring me that. And before you set this bar in place, take
 whatsoever pleases you from the ancient treasures. But do not loiter—”
 she frowned at the throbbing flame—“I am sorry. Truly! But now must
 great loss come, that far greater loss does not follow. Suarra,
 child—follow my sight!”

 The girl came forward, stood waiting with a tranquility which indicated it
 was not the first time she had made such journey. The serpent-woman pressed
 her palm upon her forehead as she had on Graydon’s. She kept it there for
 long minutes. She took away her hand; Suarra smiled at her and nodded.

 “You have seen! You know precisely what I want! You will remember!” They
 were not questions, they were commands.

 “I have seen, I know and I will remember,” answered Suarra.

 “Now, Graydon, you too—so there may be no mistake, and that you work
 quickly together.”

 She touched his forehead. With the speed of thought he was once more
 within the cavern. One by one those things she wanted flashed out of the
 vagueness—he knew precisely where each was, how to go to it. And
 unforgettably. Now he was in the ship, within a richly furnished cabin, and
 saw there the little chest Suarra was to take. And now he was beside a
 curious contrivance built of crystal and silver metal, the bulk of it shaped
 like an immense thick-bottomed bowl around whose rim were globes like that of
 the sistrum, ten times larger, and with none of its quicksilver quivering;
 quiescent. Within the crystal which formed the bulk of the bowl was a pool of
 the violet flame, quiescent too, not pulsing like that within the rod.
 Looking more closely, he saw that the top of the bowl was covered with some
 transparent substance, clear as air, and that the pool was prisoned within
 it. Set at the exact center, and vanishing in the flame, was a hollow
 cylinder of metal. Before him there appeared the misty shape of the rod. He
 saw it thrust sharply into the cylinder. He heard the voice of the
 serpent-woman, whispering—“This must you do.”

 He thought that even at the spectral touch, the globes began to quiver,
 the violet flame to pulse. The rod vanished.

 He began the whirling flight back toward the Temple—was halted in
 mid-flight! He felt the horror he had known when bound to the bench before
 the jet throne!

 Red light beat upon him, rusted black atoms drifted round him—he was
 in the cavern of the Shadow, and on its throne, featureless face intent upon
 him, sat the Shadow!

 The dreadful gaze sifted him. He felt the grip relax; heard a whispering
 laugh—

 He was back in the room of the Snake Mother, trembling, breathing like a
 man spent from running. Suarra was beside him, his hands clutched in hers,
 staring at him with frightened eyes. The serpent-woman was erect, upon her
 face the first amazement he had ever seen. The Lord of Folly was on his feet,
 red staff stretched out to him.

 “God!” sobbed Graydon, and caught at Suarra for support. “The Shadow! It
 caught me!”

 And suddenly he realized what had happened—that in the brief instant
 the Shadow had gripped him, it had read his mind like an open page, knew
 exactly what it was that he had looked upon in the Cavern of the Lost Wisdom,
 knew precisely what the Mother wanted, knew what she planned to do
 there—and was now making swift preparation to checkmate her! He told
 the serpent-woman this.

 She listened to him, eyes glittering, head flattening like a snake’s; she
 hissed!

 “If Nimir read his mind, as he thinks, then he must also have read that it
 was to-night he was to go,” said the Lord of Folly, quietly. “Therefore, they
 must go now, Adana.”

 “You are right, Tyddo. Nimir cannot enter—at least not as he is.
 What he will do, I do not know. But he has some plan—he laughed, you
 say, Graydon? Well, whatever it is, it will take him time to put it into
 action. He must summon others to help him. We have good chance to outrace
 him. Suarra, Graydon—you go at once. You with them, Tyddo.”

 The Lord of Folly nodded, eyes sparkling.

 “I would like to test Nimir’s strength once again, Adana,” he said.

 “And Kon—Kon must go with you. Suarra, child—summon Regor. Let
 him pick the soldiers.”

 And when Suarra had gone for Regor, the Snake Mother handed the crystal
 bar to the Lord of Folly.

 “Nimir is stronger than I had believed,” she said, gravely. “That
 whispering Shadow left its mark upon you, Graydon. You are too sensitive to
 it to risk the carrying of this key. Tyddo will use it. And take my bracelet
 from beneath your sleeve. Wear it openly, and should you feel the Shadow
 reach out to you—look quickly into the purple stones, and think of me.
 Give it to me—”

 She took the bracelet from him, breathed upon its gems, pressed them to
 her forehead, and returned it to him.

 In half an hour they were off. Regor had begged to go with them, argued
 and blustered and almost wept; but the serpent-woman had forbade him. The
 Lord of Folly leading and bearing both crystal staff and his red rod, Suarra
 and Kon on each side of Graydon, half a hundred picked Emers of the Temple
 guard behind him, they were on their way to the Cavern of the Lost
 Wisdom.

 21. — THE CAVERN OF THE LOST WISDOM

 They went by another passage than that by which they had
 entered the Temple, high-roofed and wider. The Lord of Folly, for once, did
 not flitter. He walked purposefully, as though eager for some rendezvous.
 They entered the Cavern of the Lost Wisdom by a door which opened to the
 touch of Tyddo’s red rod. The new corridor had cut off all that empty space
 they had traversed before, and the sealed treasures of the serpent-people and
 most ancient Yu-Atlanchi lay before them.

 There was no sign of the Dark Master, nor of any of his followers, man nor
 lizard-people. The cavern seemed untouched, crystal shimmering palely, metals
 gleaming and jewels glinting fugitively, the puzzling shapes designed for
 uses unguessable, shadowy in the dim light.

 They first took two of the crystal disks. At close range, Graydon saw
 details not perceptible in the painting of the primeval swamp. They were
 twenty feet high, lens-shaped, a yard in thickness at their centers. They
 were hollow. Within the center was a foot-wide disk milky as curdled
 moonlight. From its edges ran countless filaments, each fine as a hair on the
 serpent-woman’s head, and as silvery. They were crossed by other filaments,
 making them resemble immense, finely spun cobwebs. Spaced regularly around
 the rim of the larger disk were a dozen little lenses of the moonray
 material. Where the radiating strands passed from the last encircling one,
 they were gathered into these lenses, like minute reins. The disks rested
 upon bases of gray metal fitted with runners, like a sled. Their bottom edges
 dropped into deep grooves. Whatever held them upright was hidden in their
 bases.

 The Indians produced long thongs, tied them to the runners, the Lord of
 Folly directing; then still under his eye they drew them away and into the
 passage. When they were safely there, he drew what seemed to Graydon a breath
 of relief, clicked to Kon, and the spider-man followed on the trail of the
 Emers.

 “Best to make sure of those,” said the Lord of Folly. “They are our
 strongest weapons. I bade Kon see they are taken straight to Adana. Now do
 you two gather those other things she wants. I go to mount guard.”

 He walked away into the obscurity of the cavern.

 They went quickly about their business, dividing the remaining Indians
 between them. Mainly the objects were coffers, some so small that one man
 could carry them, others under whose weight four strained. There were seven
 of the symboled silver globes in the serpent-woman’s inventory, and he was
 amazed to find them light as bubbles, rolling over the floor before the push
 of a hand. They came at last to the end, and with the last of their men,
 remained only to get the chest from the ship.

 The ship rested upon a metal cradle. A ladder dropped from its side, and
 as Graydon clambered up it Suarra at his heels, he wondered how the ancient
 people had managed to get this Ark of theirs over land and through the
 barrier of mountains into this place; remembered that Suarra had told him the
 mountains had not then arisen, and that in those far-gone days the ocean had
 been close.

 Still—to carry this ship, and it was all of three hundred feet long,
 into the cavern implied engines of amazing power. And how had it been
 preserved during the ages preceding the upthrust of the barrier? It was hard
 wood, almost metallic; schooner rigged, its masts thick and squat, and,
 curiously enough, yardless. He caught at its stern a gleam of blue, saw there
 one of the great disks, deep cerulean, not transparent like the others.
 Wondered whether it had furnished the propulsive power for the craft, and if
 so, then why the masts? Except for disk and squat masks the deck was clear.
 He remembered now that the ships upon the wall of the Painted Cavern had
 shown tall masts, he had not seen among them any boat such as this. Well, it
 might have been among the pictures of the ruined walls. He looked out over
 the cavern. The Lord of Folly, a patch of red and yellow, was beside that
 strange contrivance in whose bowl lay the pool of violet flame. He stood,
 motionless, listening, the crystal rod poised over the hollow cylinder.

 “Graydon!” called Suarra, beckoning from an open hatchway. “Make
 haste!”

 A cleated ramp dropped down into dark depths, and Suarra was tripping down
 it with the sure feet of a fawn; he followed her. From a light-cone in her
 hand spurted one of the luminous clouds. Under his feet was a silken carpet,
 deep and lush as a June meadow; in front of him a row of low oval doors,
 tightly shut. Suarra counted them, sped to one and thrust it open. The
 sparkling light streamed through after them.

 It was a wide cabin, tapestry-hung, and clearly a woman’s. What princess
 of most ancient Yu-Atlanchi, flying uncounted centuries ago through racked
 seas from the ice flood, had preened herself before that silver mirror? He
 glimpsed a nest of silken cushions, and knew. Suarra was beside it, lifting
 the little chest. He saw another coffer nearby, and opened it. Within was a
 long strand of gems blue as deepest sapphire, unknown radiant jewels gleaming
 with their own imprisoned light. He drew it out, wound it within Suarra’s
 midnight hair; it glittered there like captured stars. There was a book! A
 book whose pages of metal, thin and pliable as papyrus, were like those of
 some ancient missal, rich in pictures and margined with unknown symbols,
 letterings of the serpent-people. He thrust it into his tunic, drew his
 girdle tighter to hold it.

 The purple gems of the bracelet caught his gaze. They were shining—
 warning him! Suarra, admiring herself in the silver mirror, saw them.

 “Quick!” she cried. “The deck, Graydon!”

 They ran up the ramp. They were just in time to see the Lord of Folly
 thrust the crystal rod down into the pool of violet flame.

 Instantly, a pillar of amethyst fire shot up from it, reaching toward the
 roof of the cavern. It was smoothly round as though carved by sculptor’s
 chisel, and as it drove up there came from it a sustained sighing like the
 first breath of a tempest. It lighted the cavern with a radiance stronger
 than sunlight; it destroyed all perspective, so that every object seemed to
 press forward, standing out in its own proportions as though rid of spatial
 trammels, freed from the diminishing effects of distance.

 The Lord of Folly, far away as they knew him to be, seemed in that strange
 light to be close enough to touch. The quicksilver globes around the rim of
 the great bowl beside which he stood had begun to quiver like that in the
 sistrum of the serpent-woman.

 He looked at them, lifted his rod and pointed to the passage. They could
 not move, staring at that radiant column, fascinated.

 A pulse shook the pillar; a ring of violet incandescence throbbed out of
 it, like the first ring in a still pool into which a stone has been thrown.
 It passed through the Lord of Folly, obscuring him in a mist of lavender. It
 swelled outward a score of feet—and vanished. Of all it had touched,
 except that figure, there remained—nothing! And from the Lord of Folly,
 the motley had vanished. He stood there, a withered old man, naked!

 Around the pillar for a circle twice twenty feet wide was emptiness!

 The sighing pillar pulsed again. A thicker ring widened slowly from it.
 Ahead of it hopped the Lord of Folly, shaking his staff at them,
 gesticulating, calling to them to go. They leaped for the ladder—

 High over the sighing of the pillar sounded a hideous hissing. From the
 rear of the cavern poured the lizard-men. They vomited forth by hundreds,
 leaping down upon the withered figure standing there so quietly. And now the
 second ring of lambent violet touched the Lord of Folly, passed through him
 as had the other and went widening outward. It reached the first ranks of the
 onrushing Urd, lapped them up, and died away. And now within a circle twice
 twenty feet the cavern floor stood empty.

 Into that circle swept more lizard-men, pressed onward by those behind
 them. The Lord of Folly stepped back, back into a third flaming ripple from
 the pillar. It widened on, tranquilly. And, like the others, it left behind
 it—nothing!

 “Suarra! Down the ladder! Get to the passage!” gasped Graydon. “The rings
 are coming faster. They’ll reach us. Tyddo knows what he’s about. God—
 if that hell spawn sees you—”

 He stopped, both speech and motion frozen. Above the hissing of the horde,
 the louder sighing of the pillar, arose a screaming like that of a maddened
 horse. The lizard-men scuttled back. Out through them, halting at the edge of
 emptiness left by the last ring of flame, came—Nimir!

 And dreadful as he had been as the Shadow, dreadful when as Shadow he had
 poured himself into Cadok, they had been pleasant pictures to what he was
 now.

 For the Dark Master had gotten himself a body! It had been a Yu-
 Atlanchan, one, no doubt of Lantlu’s enemies, provided hastily for his Dark
 Master’s needs. It was swollen. Its outlines wavered, as though the Shadow
 found it difficult to remain within, was holding its cloak of flesh together
 by sheer force of will. Its head lolled forward, and suddenly up from behind
 it shot the face of the Lord of Evil, pale eyes glaring. And Graydon’s heart
 beat chokingly in a throat as dry as dust as he looked upon that bloated,
 cloudy body, its corpse-face and the face of living evil over it.

 Another ring of flame came circling. Whatever the Lord of Folly’s immunity
 from that noose of flame, it was clearly not shared. For Nimir retreated from
 it, stumbling back on dead feet.

 And as he went, the Lord of Folly pointed his rod toward him and
 laughed.

 “Fie upon you, Nimir!” he jeered, “to greet me after all these years in
 such ill-fitting garments! Draw your tattered cloak more tightly round you,
 Great One—or better still, go naked to the flame like me! But, I
 forgot, Master of the World, you cannot!”

 Now it seemed to Graydon, mind swimming up through the wave of horror that
 had covered it, that the Lord of Folly was deliberately baiting Nimir,
 playing for time or for some other purpose. But the Dark Master took the
 bait, and rushed at him—and barely saw the hook in time; barely could
 stagger beyond the reach of the next obliterating ring before it had died,
 all that had been in its path eaten.

 He stumbled back, into the halted horde. At once there was motion among
 it. Graydon, dropping down the ladder behind Suarra, saw the lizard-men
 scurrying beyond the widening circle of emptiness, tugging, pulling, hauling
 away at this and that while the Shadow, holding tight around him its borrowed
 body, urged them on.

 Louder and ever louder grew the sussuration of the flaming pillar, faster
 and faster its pulse, and swifter and wider the flaming rings flung from
 it.

 He ran, Suarra gripping his hand, head turned, unable to take his eyes
 from that incredible scene. A ring enveloped the ship—and the ship was
 gone! Another caught a line of the lizard-men laden with coffers, and they
 were gone! He heard the howling of Nimir—

 Suarra drew him, the Lord of Folly pushed him, into the passage. Its
 opening dropped. He went with them, unseeing, unhearing, as powerless to tear
 his mind away from what he had just beheld as he had been to tear his gaze
 from it.

 They found the Snake Mother in a room so cluttered with her salvaged
 treasures that there was little room to move. She had been opening the
 coffers, rummaging through them. Her hair was threaded with sparkling jewels,
 there was a wide belt of gems around her waist, and others fell between her
 little breasts. She was admiring herself in her mirror.

 “I am rather beautiful in my way,” she said, airily. “At least I have this
 satisfaction—that there is no one more beautiful in my way! Suarra,
 child, I’m so glad you found those jewels. I always meant to get them for
 you. Tyddo”—she raised her hands in mock astonishment—“where are
 your clothes! To go thus—and at your age!”

 “By your ancestors, Adana, I had quite forgotten!” the Lord of Folly
 hastily snatched up a piece of silk, wrapped it round his withered frame.

 “Is it done?” the serpent-woman’s face lost all laughter, was
 sorrowful.

 “It is done, Adana,” answered the Lord of Folly. “And none too soon!”

 She listened, with no lightening of sorrow, as he told her what had
 happened in the cavern.

 “So much lost!” she whispered. “So much that never can be replaced, never
 —though the world last forever. My people—oh, my people! And the
 ship—Well,” she brightened, “we got the better of Nimir! But again I
 say it, he is stronger than I believed. Dearly would I like to know what he
 saved. I hope he found something that will give him a permanent costume! I
 wonder whose body he was wearing? Now go away, children— Tyddo and I
 have work to do.”

 She dismissed them with a wave of her hand. But as Graydon turned to go,
 he saw the sorrow creep again over her face, her eyes fill with tears.

22. — THE FEAST OF THE DREAM-MAKERS

 For the next two days, Graydon saw nothing of the Snake
 Mother; little of Regor and Huon. He spent most of his time with Suarra, and
 glad enough were both to be left alone. He wandered with her through the vast
 place at will, beholding strange and often disquieting things, experiments of
 the serpent-people and the ancient Yu-Atlanchans in the reshaping of life,
 experiments of which the spider-folk and the lizard-folk had been results;
 grotesque and terrifying shapes; androgynous monstrosities; hybrid
 prodigies—some of them of bizarre beauty. There was a great library,
 filled with the metallic paged and pictured books; their glyphs
 understandable now only by Adana and the Lord of Folly.

 He had looked into the Hall of the Weavers with Suarra, and had lingered
 long, fascinated by the scarlet people clicking at their immense looms along
 whose sides they ran, weaving patterns which through the ages had become as
 instinctive to them as the pattern of the spider-webs to their makers. They
 were not more than a hundred of them left, and in their immense workshop most
 of the looms swung empty.

 Beneath the Temple, Suarra told him, were other chambers and crypts, and
 she herself did not know what was in them. There was that mysterious place
 whose two doors, one of Life and one of Death, were opened for those who
 desired children and were willing to pay the price—the canceling of
 their deathlessness.

 Neither Nimir nor Lantlu had as yet made any open move. From Graydon’s
 eyrie the city seemed quiet, untroubled. But Regor said his spies had
 reported unrest and uneasiness; the story of Lantlu’s humiliation had been
 whispered about. It had shaken the confidence of some of his followers.

 Regor’s emissaries had been at work among the Indians; they could count,
 he thought, upon about half of them. Graydon had asked how many that was, and
 had been told that those with soldierly training numbered some four thousand.
 Of the remainder, he thought that many would take to the forest and await the
 outcome of the conflict; in fact, were already filtering away. He did not
 believe those who remained with Lantlu would be formidable—for one
 thing, they were held to him mainly by fear; for another, they hated the
 lizard-men and would not relish fighting with them. Far more than the hordes
 of the Urd, Graydon dreaded the dinosaur pack and the charge of the riding
 monsters; felt that against them the whole four thousand of the Emer could
 put up feeble defense, would go down before them like stubble before fire.
 Regor seemed not to think so, hinted of other resources.

 He had other news—some twenty of the Fellowship had survived the
 raid and probably a hundred of their Emer, all of them soldiers of the first
 class.

 This night was the Feast of the Dream Makers, the Ladnophaxi. It would
 drain the city of the nobles. The Emers were rigidly excluded, forbidden even
 to watch from vantage points outside the shell-like structure which Graydon
 had learned was dedicated to this yearly fete; they held their own moon
 festival far away at the verge of the forest. Of all the nights, therefore,
 it was the best to smuggle in the remnants from the lair, since the city
 would be deserted, its guard negligible. Huon and Regor were to lead a little
 force which would meet his men at a certain point on the lake, and guide them
 to sanctuary.

 Graydon’s curiosity about this Feast of the Dream Makers was avid. He was
 on fire to witness it. He determined that by hook or crook he would do so. He
 could say nothing to Suarra about it, fearing that she would either put her
 little foot inflexibly down, or that she would insist upon going with him
 —something clearly not to be thought of since Lantlu’s threats and the
 Snake Mother’s declaration of war. He wondered whether he could cajole Adana
 into devising a means of getting into the place, came to the speedy
 conclusion that Adana would even more speedily devise some means of keeping
 him under lock and key. The Lord of Folly? It was a foolhardy enough idea to
 appeal to him. But since the affair in the Cavern of the Lost Wisdom, Graydon
 had realized that whatever the kind of folly of which that able person was
 Lord, it was not this kind. Nevertheless, he was not going to miss the
 Ladnophaxi.

 While he was turning the matter over, the Mother sent for him. He found
 her alone in her tapestried room. The great disks were gone, as were most of
 the other things they had brought her. Her eyes were bright, her neck
 undulated, her gleaming coils stirred restlessly.

 “You are so different from any one I have seen for so long,” she said,
 “that you take my mind out of its old ruts, freshen it. I know how
 unutterably strange Yu-Atlanchi must seem to you—myself, perhaps,
 strangest of all. Yet this which seems so strange to you is all too familiar
 to me. And what is everyday matter to you would be to these people quite as
 fantastic—yes, much of it even to me. I would draw away from my
 closeness which is both a strength and a weakness; look through your eyes a
 little, Graydon; think as you, the outlander, think. How do you sum up this
 situation into which you have been thrust? Speak freely, child, without
 thought of offending me.”

 As freely as she had bade him, he spoke; of the stagnation of the Old
 Race, of its decline into cruelty and inhuman indifference, and what he
 believed the cause; of what he felt to be the monstrous wickedness in the
 creation of such creatures as the lizard-people, and the cynical perversion
 of scientific knowledge that had gone into the making of the spider-men; and
 that although the Urd, at least, should be exterminated, still the fault lay
 not with them; nor even with Lantlu and his kind, but with those who at the
 beginning had set working the relentless processes of evolution whose fruits
 they were. At last, of his fear of the fighting dinosaurs, and of the
 smashing comber of the Xinli steeds and in their wake the fanged and tearing
 waves of the Urd.

 “But you have said nothing of Nimir—why?” she asked, when he had
 ended.

 “Neither have I said anything of you, Mother,” he answered. “I have spoken
 only of the things I know—and I know nothing of what weapons or powers
 you two may command. But I think that in the end it will be only you and
 Nimir—that all other things, the Urd and the Xinli, Lantlu and Regor
 and Huon, and myself are pawns, negligible. The issue lies between you
 two.”

 “That is true,” nodded the serpent-woman. “And I do wish I knew what Nimir
 managed to take away with him from the cavern! There was one thing there I
 hope he found,” her eyes glinted maliciously, “and hope still more that,
 finding, he will use. It would give him that body he desires, Graydon. Yet he
 might not like the result. As for the others—do not fear too much the
 Xinli and the Urd. My winged Messengers will cope with them. Nor are the rest
 of you as negligible as you think. I may rest upon that quick eye and steady
 hand of yours at the last. But in essence you are right. It does lie between
 me and Nimir!”

 She dropped into one of her silences, regarding him; then—

 “As for the rest—does not Nature herself constantly experiment with
 the coverings of life? How many models has she made, more monstrous than
 anything you have seen here, and, as cynically, as you charge against us,
 stamped them out. What shapes, loathsome, ravening, has not Nature turned out
 of her laboratory? Why should not we, who are a part of her, have followed
 the example she set us? As for the Old Race and what they have become—
 if you save another man’s life, nurse him through sickness, are you
 thereafter responsible for what he does? If he slays, tortures—are you
 the slayer, the torturer? My ancestors released this people from Death, under
 certain necessary conditions. if we had not, at the rate men breed there
 would soon have been no place to stand on all the crowded globe. We ridded
 them not alone of death but of sickness. We placed in their hands great
 knowledge. Is it our fault that they have proved not worthy of it?”

 “And built a barrier around them so they could not use their knowledge!”
 said Graydon. “Men develop through overcoming obstacles, not by being hot-
 housed.”

 “Ah, but was not that an obstacle?” asked the Mother shrewdly. “If they
 had been worthy would they not have surmounted the barrier?”

 He had no answer for that.

 “But one matter you have clarified,” she said. “If I win from Nimir, I
 will destroy the Urd. And I will leave only a few of the Old Race. Those
 errors shall be wiped out—as Nature at times wipes out hers. The swamp
 shall be cleansed—”

 She picked up her mirror, caressed her hair; put the mirror down.

 “The crisis is close. Perhaps it comes to-night. Lantlu appeared in the
 city a few hours ago, swaggering, strangely confident, more arrogant than
 ever, boasting. Is it bravado? I do not think so. He knows something of a
 broth that Nimir is cooking. Well, let him! Yet I do wish I knew what Nimir
 took away—I have tried to see, but I cannot—he blocks me… he
 has found something… I wonder if I dare… “

 She leaned forward, put her hand upon his forehead. He felt the swift
 vertigo, was swirled across the lake. He was in the red cavern of the Shadow!
 But what was the matter with it? The rusted light was thick, impenetrable. Go
 where he would, it closed around him like a mist of iron. He could not
 see—

 He was back beside the Snake Mother. He shook his head.

 “I know,” she said. “I sent your sight with mine on the chance that
 sensitivity to the Shadow would let your gaze penetrate where mine cannot.
 But you saw no more than I. Well—” she smiled at him with one of her
 abrupt changes of mood, “I’m sorry you can’t go to the Feast of the Dream
 Makers, child. I could send your sight there, with mine. But not long enough
 to let you see anything. It would be too great a strain for you. A little
 —and it does no harm; but for any length of time—no.”

 Not long after that she dismissed him. He went from her with a bad
 conscience, but with his determination unchanged.

 He was back in his own quarters when an idea came to him.

 Kon!

 There might be the solution. Since his fight with Lantlu, the spider-man
 had apparently tucked him under his heart as tightly as he had under his arm
 during the scramble across the precipice; never passed him without clicking
 affectionately and giving him a pat or two with his little paws. Could he
 persuade Kon to scale the walls of the great shell with him, find a place
 where he could see but not be seen? How the devil could he cajole Kon when he
 didn’t know how to talk to him? He turned the matter over and over, then
 laughed. Well, his idea might work. He could only try it.

 The full moon arose over the barrier of peaks three hours after the
 sunset. That meant sunset in Yu-Atlanchi, which by reason of those same peaks
 was dark when it was still twilight outside. The Feast of the Dream Makers
 would not begin until the moon shone full upon the amphitheater. That much he
 had gathered from Suarra. And even now dusk was thickening in the bowl of the
 Hidden Land. He would have to work quickly.

 He dined with Suarra, and the others. She told him that the Mother wanted
 her attendance that night, gathered that the serpent-woman intended to miss
 nothing of what went on at the Feast, and that Suarra had certain duties of
 her own in that surveillance. To his relief, he found that he was not asked
 to accompany her. He told her he was tired, would take some of the pictured
 books to his room, read awhile and sleep. Her solicitude made him feel
 guiltier, but did not shake his determination. Casually, he asked her where
 Kon kept himself. She said he had taken a fancy to the chamber of the
 thrones, was usually there when not scuttling around after Huon.

 After she had gone, he stole away to the throne chamber. There, sure
 enough, was Kon, and sitting, of all places, in the throne of the Lord of
 Folly. Graydon, taking it as a happy augury, grinned widely. He seated
 himself beside him, drew out a stick of red pigment and a piece of white
 silken stuff. Kon clicked, interestedly. Graydon drew on the silk the outline
 of the amphitheater. Kon nodded. Graydon pointed to the entrance and to
 himself. The spider-man shook his head, vigorously. Graydon drew a picture of
 the back of the shell as he thought it might be, and an outline of himself
 climbing up it. Kon looked at the picture scornfully, took the stick from
 him, and drew an excellent picture of what, clearly, was the actuality. He
 made it curved outward, instead of flat as in Graydon’s drawing, covered its
 face with scrolls which apparently were carvings upon it, and then with that
 extraordinary facial contortion meant for a grin, sketched on it an outline
 of himself with Graydon under his arm. He patted Graydon on the back, and
 broke into a weird burst of sounds plainly intended for a laugh.

 Kon had told him as clearly as by words—“The only way you can get up
 there is to have me carry you, and I know damned well you won’t want
 that.”

 Didn’t he? It was exactly what he did want!

 He patted the spider-man on the shoulder approvingly, pointed to the
 sketch and nodded. The grin faded from Kon’s face. He seemed surprised;
 disconcerted. He clicked warningly, even angrily. Kon, reflected Graydon, was
 undoubtedly giving him hell—but he kept his finger on the drawing,
 nodding stubbornly. Kon seemed to have an idea; he caught up the stick and
 drew a recognizable picture of Lantlu, mainly so because it showed a face
 with a fist planted on its nose. Then he drew Graydon again with his rifle
 pointing at the face. Graydon shook his head. The spider-man looked
 puzzled.

 His next picture showed him crawling down the Temple wall with Graydon
 apparently held by a foot, headfirst, in Kon’s hand. Graydon nodded
 cheerfully. If clicks could swear, Kon was swearing. He drew another picture
 of himself swinging through the branches of the trees with Graydon hanging on
 behind—still by his foot. Graydon clapped him on the shoulder, nodding
 complete acquiescence. Kon swore again, stood for a moment in thought, then
 rapidly sketched himself bringing down four bars on Lantlu’s head. Graydon
 shrugged, indifferently. Kon emitted one despairing click, and
 surrendered.

 He stalked out of the throne chamber with a gesture to Graydon to follow.
 He led him to a balcony at the end of a corridor. He scuttled away. Graydon
 looked out. The bowl of Yu-Atlanchi was filled with darkness, the sun had set
 behind the barrier. He saw lights, like trains of fireflies, making their way
 to the amphitheater of the shell. There was a touch on his arm. Kon was
 beside him, carrying two of the mace-headed bars. Without a single click, the
 spider-man took him under his arm, swung over the edge of the balcony and
 seemed to scuttle down the sheer face of the Temple. Graydon noted with
 amusement that Kon did not hold him upside down as he had threatened.

 They stood close to the edge of the great flight of steps leading down to
 the meadow. They passed cautiously along them, and reached the bordering
 fringe of trees. There Kon again lifted him, but not to swing him behind him
 through the branches. The spider-man kept to their cover, flitting from trunk
 to trunk.

 There was a murmur of voices, rapidly growing louder. The fireflies became
 flambeaux—pale, motionless lights like frozen moonbeams. Faintly by
 them he saw Yu-Atlanchi’s nobles, men and women, streaming through the narrow
 entrance to the enormous shell. Here and there among them were the jeweled
 litters. The flambeaux were pallid ghost-lights, gave out no glow,
 intensified the darkness beyond them.

 Kon detoured, and scurried silently through the trees to the back of the
 amphitheater. He passed the two bars to Graydon, took a firmer grip on him,
 and began to climb it, making a ladder of those carvings he had sketched, but
 which Graydon could not see in the blackness. They were at the top.

 Here was a broad parapet. Kon straddled it, set Graydon upon it with a
 bump, and disappeared. Soon he was back, picked him up and slid with him into
 the dark void beneath. Graydon gasped, then their flight was ended so
 abruptly that his teeth shook. Around him was the faintest of light,
 starshine reflected from the opaline wall towering behind and above him. Kon
 had slid down one of the furrows. He wondered how in the devil the spider-man
 was going to slide back up it with him under his arm.

 He looked around him. They were in the topmost tier of the stone seats. In
 front of the seats was a three-foot parapet protecting it. Not far below him
 he heard rustlings, whisperings, soft laughter.

 Kon took his shoulder, slid him off the seat, forced him down behind the
 parapet; crouched there beside him, peeping over it.

 Above the western mountains a faint glow of silver appeared. It grew
 brighter. The whispering below him ceased. Between two of the towering peaks
 a shimmering argent point sprang out. It became a rill of silver fire.

 A man’s voice, a vibrant baritone, began a chant. He was answered with
 strophe and anti-strophe by the unseen throng below.

 Steadily as that chant arose, so arose the moon.

 Behind him, at first in fugitive sparklings, then in steadily rising
 rhythms of opal radiance, the great shell began to glow—brighter and
 ever brighter, as steadily the moon swung out of the stone fingers of the
 peaks.

 The feast of the Dream Makers had begun.

 The chanting ended. The light of the risen moon fell within the
 amphitheater and full upon the conchoidal walls. Their radiance quickened,
 the shell became a luminous opal. Rays streamed from the starry points of
 blue and peacock patches. They met and crossed at the center of the
 amphitheater, weaving a web that stretched from side to side. Steadily this
 ray-woven web grew denser; against it were silhouetted the heads of the
 nobles, many empty tiers below.

 Another chant began. A point of silver light appeared within the opposite
 wall, high up and close to the opening of the shell-like valves which formed
 the structure’s entrance. It expanded into a little moon, a replica of the
 orb swimming across the sky. Three more shone softly into sight beside it.
 Their rays crept out, touched the luminous web, spread over it. The web held
 now the quality of a curtain, transparent but material.

 And suddenly, through that curtain, high up on the other side of the
 shell, a larger moon swelled out of the semi-darkness, since there the
 moonlight did not fall full upon the walls. Within the glowing disk was a
 woman’s head. She was one of the Old Race, and aureoled by that silver
 nimbus, her face was transformed into truly unearthly beauty. Her eyes were
 closed, she seemed asleep—

 A Maker of Dreams!

 She was, he thought, within a wide niche or alcove, but whether she sat or
 stood he could not tell. Her body was indistinguishable. The orb behind that
 exquisite head throbbed, swelled, became still. The Dream-Maker seemed to
 merge with its luminescence, become only a mist against it. The chant soared
 into a shouting chord, and died.

 Something sped from the orb, something without shape or form, realized by
 another sense than sight. It struck the web. Under its impact the curtain
 trembled. And suddenly—there was no web, no ray woven curtain! Graydon
 looked out into space, into the void beyond this universe. He saw the
 shapeless thing racing through it with a speed thousands of times that of
 light. Knew it for a thought from the Maker of Dreams. Following it, he felt
 probing into his brain something like a numbing finger, cold with the cold of
 outer space through which the thought moved. On and on, into unfathomable
 infinitude it went.

 It stopped. It became a vast nebula, spiraling like Andromeda’s starry
 whirl. The nebula came rushing back at the same prodigious speed, a cosmic
 pinwheel of suns, threatening annihilation.

 It resolved itself into its component stars, huge spinning spheres of
 incandescence, of every color. One sun came rolling out from its fellows, an
 immense orb of candent sapphire. Beside it appeared a world, fit child of
 that luminary in size. The sun drew away, the world drew nearer—

 It was a world of flame. He looked into jungles of flame through which
 moved monstrous shapes of fire; at forests built of flames over which flew
 other shapes whose plumage was fire of emeralds, of rubies and of diamonds;
 at oceans which were seas of molten jewels and through whose iridescent spray
 swam leviathans of fire.

 Back whirled fire world and sapphire sun among their fellows.

 Striding through the void came gigantic men, god-like, laughing. They
 stooped and plucked the whirling suns. They tossed them to each other. They
 hurled them into the outer void, streaming like comets. They sent them
 crashing into each other with storms of coruscant meteors, cascades of
 sparkling star dust.

 The laughing gods strode off, over where had lain the garden of Suns they
 had uprooted. For an instant the void hung, empty.

 Graydon, gasping, looked again upon the curtain of woven rays.

 Had it been illusion? Had it been real? What he had seen had seemed no
 two-dimensional picture thrown upon that strange screen. No, it had been in
 three dimensions—and as actual as anything he had ever beheld. Had the
 thought of the Dream Maker created that wrecked universe? And the playful
 gods—were they, too, born of her thought? Or had they been other
 realities, happening upon that galaxy, stopping to destroy it, then
 carelessly passing on?

 There was a murmuring among the nobles, a faint applause. The orb behind
 the head of the Dream Maker dimmed. When it pulsed out, it held within it the
 head of a man, eyes closed as had been the woman’s.

 Again the thought of the Dream Maker sped. The ray curtain quivered under
 its impact. Graydon looked upon a desert. Its sands began to sparkle, to stir
 and grow. Up from the waste a city built itself—but no such city as
 Earth had ever borne. Vast structures of an architecture alien and unknown to
 man! And peopled with chimerae. Their hideousness struck his eyes like a
 blow. He closed them. When he opened them, the city was crumbling. In its
 place grew a broad landscape illumined by two suns, one saffron and one
 green, which swiftly circled each round the other. Under their mingled light
 were trees, shaped like hydras, like polyps, with fleshy, writhing reptilian
 limbs to which clung great pulpy flowers of a loathsome beauty. The flowers
 opened, and out of them sprang amorphous things which fought among the
 dreadful growths like obscene demons, torturing, mating—

 He closed his eyes, sickened. A wave of applause told him the Dream Maker
 was finished. He felt a deeper hate for these people who could find
 delectable such horrors as he had beheld.

 And now Dream Maker after Dream Maker followed one another, and dream upon
 dream unfolded in the web of rays. Some, Graydon watched fascinated, unable
 to draw his eyes from them; others sent him shuddering into the shelter of
 the spider-man’s arms, sick of soul. A few were of surpassing beauty, Djinn
 worlds straight out of the Arabian Nights. There was a world of pure colors,
 unpeopled, colors that built of themselves gigantic symphonies, vast vistas
 of harmonies. Such drew little applause from these men and women whose chant
 was interlude between the dreams. It was carnage and cruelty, diablerie,
 defiled, monstrous matings, Sabbats; hideous fantasies to which Dante’s
 blackest hell was Paradise itself which stirred them.

 He heard a louder whispering, over it the voice of Lantlu; arrogant;
 vibrant with gloating anticipation.

 Within the silver orb was a woman’s head. The beauty of her face was
 tainted, subtly debased, as though through her veins ran sweet corruption. As
 her head merged into misty outline on the disk, he thought he saw the closed
 lids open for an instant, disclose deep violet eyes that were wells of evil,
 and which sent some swift message toward where Lantlu boasted; they closed.
 For the first time, an absolute silence fell over the amphitheater; a waiting
 silence; a silence of suspense—of expectation.

 The curtain shook with the speeding thought of the woman. But the web did
 not vanish as heretofore. Instead, a film crept over it; a crawling film of
 shifting hues, like oil spreading over the surface of a clear pool. Rapidly
 the film became more dense, the motion of its shifting colors swifter.

 Dark shadows began to flit through the film, one on the skirts of the
 other, converging toward, settling at, the edge of the ray web. Faster they
 flitted, one by one, from all parts of it, gathering there, growing steadily
 denser—assuming shape.

 Not only taking shape—taking substance!

 Graydon clutched the stone balustrade with stiff fingers. There upon the
 web was the shape of a man, a giant all of ten feet tall, tenebrous, framed
 by the crawling colors—and no shadow. No—something
 material—

 Over the rim of the amphitheater shot a wide and vivid ray of red. It came
 from the direction of the caverns. It struck the sombrous shape, spread
 fanwise over it, changing it to a rusty black.

 The red ray began to feed it, to build it up. Through the beam streamed a
 storm of black atoms, the shape sucked them in, took substance from them
 —it was no longer tenebrous.

 It was a body, featureless but still a body, caught high in the web, held
 there by the force of the red ray.

 Borne in the wake of the black atoms came the Shadow!

 It did not come swiftly. It floated through the beam cautiously, as though
 none too sure of its progress. It crept, its faceless head outstretched, its
 unseen eyes intent upon its goal. It covered the last few yards between it
 and the hanging shape with a lightning leap. There was a cloudy swirling
 where the black body had hung, a churning mist shot through with darting
 crimson corpuscles.

 Something like a spark of dazzling white incandescence touched the
 churning mist, was swallowed by it. To Graydon it had seemed to come from
 outside, opposite the source of the red ray—from the Temple.

 The mist condensed, vanished. The body hung for a breath, then slithered
 through the web down to the ground.

 No longer the body of a man. A crouching thing, misshapen,
 deformed—

 Something like a great frog—and on its shoulders—

 The head of Nimir!

 Graydon thought he heard the laughter of the serpent-woman!

 But Nimir’s pale blue eyes were alive with triumph. The imperious,
 Luciferean face was radiant with triumph. He shouted his triumph while a
 frozen silence held those who looked upon him. He capered, grotesquely, upon
 his sprawling legs, roaring in the lost tongue of the Lords his triumph and
 defiance!

 The red ray blinked out. A flare of crimson light shot up into the skies
 from beyond the lake.

 The hideous hopping figure became rigid; its face of a fallen angel
 staring at that flare. Its gaze dropped from it to its body, Graydon, every
 nerve at breaking point, watched incredulity change to truly demonic rage
 —the eyes glared like blue hell flames, the mouth became an open square
 from which slaver dripped, the face writhed into a Gorgon mask.

 Slowly Nimir turned his gaze to that evil Maker of Dreams who had been his
 tool and Lantlu’s. She was standing, awake enough now, in the niche of the
 silver orb.

 The monstrous arms of Nimir swung wide, he made a scuttering leap toward
 her. The woman screamed, swayed, and fell forward from the niche. On the
 floor of the amphitheater, far below where she had stood, a white heap
 stirred feebly for an instant and was still.

 Slowly the eyes of Nimir drew from her, searched the empty tiers, drew
 closer—closer—to Graydon!

 23. — THE TAKING OF SUARRA

 Graydon dropped flat behind the parapet; covered there,
 hiding his face, fear such as he had never known—no, not even in the
 red cavern —numbing him. He waited with dying heart for the sound of
 hopping pads… coming for him… coming to take him…

 He raised his hand, fixed his eyes upon the purple stones of the serpent-
 woman’s bracelet. Their glitter steadied him. Desperately he thrust from his
 mind everything but the image of the Mother—clung to that image as a
 falling climber clings to a projecting root that has stayed his drop into
 some abyss; filled his mind with that image; closed his ears, closed his mind
 to all but that.

 How long he crouched there he never knew. He was aroused by the patting of
 Kon’s little hands. Trembling, sick, he raised his head, stared around him.
 He was in semi-darkness. The moon had traveled past its zenith, was
 descending. Its rays no longer shone upon the shell behind him. The opaline
 glow was dim, the web of rays gone.

 The amphitheater was empty.

 After a little time, Graydon mastered his weakness, crept with the spider-
 man, hugging the shadow, down the wide aisle that led to the pave; slipped
 without challenge through the valves of the entrance and into the shelter of
 the trees.

 He reached the Temple. He was lifted by Kon up to that balcony from which
 they had set forth. He stared from it down upon the city.

 The city was ablaze with lights; it was astir and roaring!

 He hesitated, uncertain what to do; and while he hesitated, the curtains
 parted. Into the chamber marched Regor at the head of a score of Emers armed
 with bows and spears.

 His face was haggard. Without a word to Graydon, he stationed the Indians
 at the opening. He clicked to Kon, and for a minute or two a rapid
 conversation went on between them. Regor gave some command; with more than
 his usual melancholy, the spider-man looked at Graydon, and sidled out.

 “Come,” Regor touched him on the shoulder, “the Mother wants you.”

 A chill of apprehension shot through Graydon. If his conscience had not
 been so troubled, he would have burst into immediate questions. As it was, he
 followed Regor without speaking. The outer corridor was filled with Indians,
 among them a sprinkling of the nobles. A few he recognized as of the
 Fellowship—some of Huon’s rescued remnant. These saluted him, with, he
 thought, pity in their gaze.

 “Regor,” he said, “something’s wrong. What is it?”

 Regor mumbled inarticulately, shook his head, and hurried on. Graydon,
 fighting an increasing dread, kept step with him. They were mounting toward
 the top of the Temple, not going to the room where always heretofore he had
 been summoned to the Mother.

 And everywhere were companies of the Emers, threaded by the nobles. A
 number of the latter were clothed in Lantlu’s green… the defection from the
 dinosaur master must have been more considerable than Regor had reckoned…
 plenty of women among them, too—and armed like the men with the short
 swords and javelins and small round shields. Plenty here for defense… and
 all of them seemed to know exactly what they were doing… under perfect
 discipline…

 He realized that in reality he didn’t care whether they were or not; that
 he was deliberately marking time, desperately taking note of exterior things
 to check a fear he had not dared put into words. He could do it no longer. He
 had to know.

 “Regor,” he said, “is it—Suarra?”

 The big man’s arm went round his shoulders.

 “They’ve taken her! Lantlu has her!”

 Graydon stopped short, the blood draining from his heart.

 “Taken her? But she was with the Mother! How could they take her?”

 “It happened in the confusion when the Ladnophaxi ended.” Regor hurried
 him onward. “Huon and I had gotten back an hour before that. The Indians were
 filtering in. There was much to do. And five score and more of the Old Race
 upon whom we had not counted had come, swearing allegiance to the Mother,
 demanding entrance by their ancient right. Some say Suarra went seeking you.
 And, not finding you, sought Kon. And that while she was seeking, a message
 came to her—from you!”

 Graydon halted abruptly.

 “From me! Good God—no!” he cried. “How could I have sent her a
 message? I was at that cursed Feast—forced Kon to take me. I’d only
 gotten back when you appeared—”

 “Ah, yes, lad,” Regor shrugged his broad shoulders, helplessly. “But it is
 now the hour after midnight. The Feast ended an hour before midnight. What of
 the two hours between?”

 Now Graydon felt his head whirl. Could it be that he had crouched behind
 the parapet for two whole hours? Impossible! But even so—

 He thrust out his hand, struck the giant such a blow on his breast that he
 reeled back.

 “Damn you, Regor!” he cried, furiously. “Do you hint I had anything to do
 with it—”

 “Don’t be foolish, lad,” Regor showed no resentment. “Of course I know you
 sent no message. But this much is certain—had you been here, Suarra
 would have fallen into no such trap. And it seems just as certain that those
 who decoyed her must have known you were not here. How did they know it? Why
 did they not try to intercept you on your return? Maybe the Mother knows all
 that by now… she was raging… the one she loved best snatched from under
 her eyes…”

 He stopped where the corridor ended in a rounded buttress of wall. He
 touched it, and a door slid open, revealing a small circular vault or well,
 its sides sheathed with polished amber metal. Regor stepped into it, drawing
 Graydon beside him. As the door closed, he had the sensation of swift upward
 flight. The floor came to rest. He stood upon the roof of the Temple, under
 the stars; he caught the shimmer of the serpent-woman’s coils, heard her
 voice, vibrant with anxiety but without reproach or anger.

 “Come to me, Graydon. Go you back, Regor, and get for him the clothing of
 one of those who abandoned Lantlu. A green cloak with it—and an emerald
 fillet. Do not tarry!”

 “You will not be hard on the lad, Mother?” muttered Regor.

 “Nonsense! What blame may be, is mine! On with you, and return quickly,”
 she answered; and when he had gone she beckoned Graydon to her side, cupped
 his face with her little hands, and kissed him.

 “If I had it in my heart to scold you, child, I could not—seeing
 into your heart with its load of self-reproach and misery. The fault is mine!
 Had I not yielded to impulse, had let Nimir take the shape woven upon the web
 instead of malforming it, he would not have struck back at me through Suarra.
 I wanted to shake his will, weaken him at the outset—oh, why justify
 myself? It was my woman’s vanity—I wanted to show him my power. I
 invited reprisal in kind—and it was not long coming. The fault is
 mine—and so enough of that.”

 A thought which had been knocking at Graydon’s mind, a thought so terrible
 that he had fought its shaping, found utterance.

 “Mother,” he said, “you know that, disobeying you, I slipped away to the
 Feast. When the change came upon Nimir, and after the evil Maker of Dreams
 had fallen to her death, his gaze began searching the tiers as though for
 some one. And I think he suspected I was there. I set my thought on you,
 hiding from him in you. But Regor tells me almost two hours passed while time
 went by me, unknown. During that time, even though Kon was with me and knows
 I did not move, could Nimir have stolen my thought, used my mind by some
 infernal art, to lure Suarra from the Temple? A week ago, Mother, I would
 have held such a thought sheer madness. But now—after what I beheld at
 the Feast—it no longer seems madness.”

 “No,” she shook her head, but her eyes narrowed and she studied him. “No,
 I do not believe he knew you were there.”

 “I did not—but then it never occurred to me to look for
 you—”

 “He did know I was there!” Conviction came to Graydon, and with it full
 vision of his dreadful thought. “Again he snared me, and he left me there,
 like a bird on a limed twig, until he had carried out his purpose… He did
 not molest me on my way back. And that was after Suarra had been taken. This
 is what I believe is in Nimir’s mind, Mother—that he will exchange
 Suarra for—me. He wanted my body. He knows I would not surrender to him
 to save myself from torment or death. But to save Suarra—ah, he
 believes I would. So he binds me helpless, takes her and will offer to return
 her—for what he wants from me.”

 “And if he makes that offer—will you accept?” the serpent-woman
 leaned forward, purple eyes deep in his.

 “Yes,” he answered, and although the old horror of the Shadow rocked him,
 he knew that he spoke truth.

 “But why did he let you return?” she asked. “Why, if you are right, did he
 not take you after Suarra had been trapped and while you were on your way
 back to the Temple?”

 “That answer is easy,” Graydon smiled wryly. “He knew that I would fight,
 feared that this body he covets might be injured, marred, perhaps, even be
 destroyed. I heard Nimir express himself very clearly on that point. Why
 should he run that risk—if he could make me come to him of my own
 volition, entirely intact?”

 One of the Mother’s childish arms went round his neck, drew his head to
 her shoulder.

 “How far you have marched, you children of the gray ape-men!” she
 whispered. “And I can offer you little comfort, Graydon, if the truth be
 that. But this is also true—Nimir will think long before he shakes off
 the body he now has. The mechanism which sent the feeding ray is destroyed. I
 sent back on the ray the force which annihilated it. So not again may Nimir
 weave clothing for himself in that manner, even though he may be able to shed
 what he wears. It may be that he can become Shadow once more, an intelligence
 disembodied—and enter you. If you throw open your gates to him. But
 would he dare take the chance at this moment?”

 “Not now, when I am ready to strike. If he could but be sure he could
 enter you—ah, yes. But he cannot be sure. If such bargain is in his
 mind, he would hold you beside him until the issue between us is settled. And
 then, if he won, put on your strong clean body—if he could.”

 “There’s a large flaw in his reasoning, if that’s his idea,” said Graydon,
 grimly. “If he destroys you, Mother, it is not likely Suarra would survive.
 And then I would very speedily put this body of mine in such condition he
 could not occupy it—as once before, when captive to him, I had planned
 to do.”

 “But I don’t want to be destroyed, nor Suarra, nor you, child,” replied
 the Mother, practically. “And I don’t intend we shall be. Nevertheless,
 whether you are right or wrong as to Nimir’s motives, it amounts to the same
 thing. You are the only one who can save Suarra—if she can be saved. It
 may be that I play directly into Nimir’s hands by what I have decided. I
 cannot see, though, how we are any worse off by taking the aggressive course.
 If you fail, you only anticipate by a few hours what you fear—”

 She rose high upon her coils, all bird-trills gone from the lisping
 voice.

 “Alone, as soon as may be, you must go to the house of Lantlu, face that
 spawn of evil and his Dark Master, take Suarra from them. If you fail, then
 this I promise you—you shall not become the habitation of Nimir. For I,
 Adana, will blast Yu-Atlanchi and every living thing within it from earth’s
 face—though in doing this I, too, must pass with them!”

 She sank down, red tongue flickering.

 “You would have it so, Graydon?”

 “I would, Mother,” he answered, steadily, “if in that annihilation Nimir
 is surely included.”

 “Ease your mind of any doubt on that score,” she answered, dryly.

 “Then the sooner I go the better,” he said. “God—what’s keeping
 Regor!”

 “He comes,” she answered. “Look around you, Graydon.”

 For the first time, he took conscious note of the place. He Was upon a
 circular platform raised high upon the roof of the Temple. Above him were the
 stars and in the west the sinking moon. At the right and far below was the
 city, its agitated lights like a panic among fire-flies. Its clamor came
 faintly to him. Across the lake, the caverns of the colossi were black mouths
 in the moon-glow on the cliffs. At his left was the shadowy plain.

 And now he saw that this platform was a circle some two hundred feet wide,
 rimmed with a high curb of the amber metal. At its edge, facing the caverns,
 was one of the great crystal disks; a second disk looked down upon the city.
 The metal bases in which they rested were open; within them were oblong
 coffers of crystal filled with the quicksilver of the Mother’s sistrum. From
 these coffers protruded rods of crystal filled with the purple flame of the
 destroying pillar in the Cavern of the Lost Wisdom.

 Close by where the serpent-woman lay was a curious contrivance resembling
 somewhat the bowl from which the pillar of violet light had ascended, but
 much smaller, and tipped as though it were a searchlight which could be swung
 upward or around in any direction. This, too, bristled with the crystal rods.
 There were other things whose uses he could not guess, the contents he
 supposed of those mysterious chests they had carried to her. And set here and
 there within the circle of the platform were the seven huge silver
 globes.

 “Adana in her arsenal,” she smiled for the first time. “And if you only
 knew, my Graydon, what weapons these are! I wish that we could have destroyed
 all in the Cavern before Nimir came to it. Yes, and especially that feeding
 ray by which in ancient times my ancestors built up many strange beings for
 use—and for amusement—but always destroyed when their uses were
 done. Aye, much do I wish it now—who a little time ago hoped as
 earnestly that Nimir had found it. Ah, well—go to the curb and pass
 your hand over it.”

 Wonderingly, he obeyed, stretched out his hand over the amber curb—
 felt nothing but air.

 “And now—” she leaned over, touched a rod in the bowl beside her.
 From the curb flashed a ring of atomically tiny sparks of violet light. It
 rushed up, a hundred feet into the air, contracted there into a globe of
 violet fire, and vanished.

 “Now stretch your hand—” she said. He reached out.

 His fingers touched substance. He pressed his palm against it; it seemed
 slightly warm, glasslike and subtly conveyed a sense of impenetrability. The
 noise of the city was stilled—there was absolute silence about him. He
 pressed against the obstacle, beat his closed, fist on it—he could see
 nothing, yet there was a wall. The serpent-woman touched the lever again. His
 hand went out into air so abruptly that he almost fell.

 “Not even the strongest of your weapons could break that, Graydon,” she
 said. “Nor has Nimir anything that can penetrate it. If I could extend that
 wall around the Temple, as I can round myself here, there would be no need
 for guards. Yet there is no magic in it. Your wise men believe that what you
 call matter is nothing but force, energy, in another form. They are right.
 All this is energy somewhat more abruptly made matter—of a sort
 —and a most stubborn matter, child. Oh, most stubborn—Regor, you
 took your time!”

 The opening in the platform through which they had risen had disgorged the
 giant, with a little pile of clothing over his arm.

 “Not the easiest thing to find anything to fit him,” he rumbled.

 “Take off your clothes,” the Mother nodded to Graydon, “put those on. Nay,
 child, don’t be disconcerted. Remember—I am a very old, old woman!” Her
 eyes had danced at his involuntary movement of embarrassment. “And while you
 dress, listen to me.”

 He began to strip.

 “Now this it is,” she said. “I could loose destruction upon the city, or
 loose it upon the palace of Lantlu alone. But such weapons as I handle make
 no distinction between friend or foe. Suarra would be slain with the others.
 Therefore, that is barred—at least—” she looked at Graydon, a
 message in her eyes—“at least for the moment. Nor can we send out any
 force to rescue her, since that would mean open fighting, and before they
 could reach her, she would be spirited away where we could not find her. It
 is a matter for stealth and cunning, courage and ready resource—and one
 man. One man can pass unnoticed where many could not. It cannot be you,
 Regor, for you bear too many distinctive marks for successful disguise. Nor
 Huon, since his strength is not in cunning nor resourcefulness. Nor would I
 trust any other Yu-Atlanchan.

 “It must be you, Graydon—and you must be alone. Also it will be the
 last thing they will expect—or at least, I hope so. You shall carry
 your own weapons.”

 Graydon, half-dressed, nodded approvingly at that.

 “She is in the house of Lantlu. Whether Nimir is there or not I do not
 know. As he obscured my sight when I tried to find him in his den, so has he
 there. Where Suarra is, in what plight, I cannot see—always the veiling
 murk balks me, Ah—I told you Nimir is more cunning than I had
 thought—But I can send your sight as far as that place, Graydon, so
 that you will know how to go to it. And another thing I can do to help you
 —but that later. Bend to me—”

 She pressed her hand against his forehead as when she sent his sight to
 the cavern that time Nimir had noosed him. He seemed to float from the roof,
 pass as fast as a man could run away from the Temple, along this lane and
 that, pausing now here and now there to note a landmark, until he came to a
 palace of turquoise and opal set around with trees from which drooped long
 panicles of flowers all red and silver. There were immense windows,
 casemented, latticed with fretted metal delicate as lace-work, set in walls
 and turrets, and behind them light and the movement of many people. Light and
 movement he sensed, rather than saw, for ever as he strove to look within,
 his sight was met by what seemed a fine dark mist through which it could not
 penetrate.

 Back he returned, at the same pace, pausing again at the landmarks that
 were his clues in this labyrinth of lanes. He stood, swaying a little, beside
 the serpent-woman.

 “You know the way! You will remember!” As before, they were less questions
 than commands. And, as before, he answered:

 “I know. I will remember.” And realized that every foot between the Temple
 and the palace of Lantlu was etched into his memory as though he had
 traversed the way ten thousand times.

 She took the fillet of emerald and pressed it down upon his forehead;
 threw the cloak of green over his shoulders, drew a fold of it up over his
 mouth. She pushed him away—regarded him, doubtfully.

 “For the first time, child, I’m sorry you haven’t the beauty of which I am
 so weary. You look somewhat like some one half between the Emers and the Old
 Race. By my ancestors, why weren’t you born with blue eyes instead of gray,
 and with your hair yellow? Well—it can’t be helped! The tide of things
 is with you—there is great confusion, and they will not expect attack;
 certainly, not attack from you, singlehanded. And if you fail— I will
 avenge you as I have promised.”

 He bowed over her hand, turned to go.

 “Wait!” She drew up her body, sent out a soft call like a faint echo of
 the elfin bugles. And now he realized that if those winged serpents she
 called her Messengers were invisible to him, they were not so to her. Forth
 from the shadows came a beating of strong pinions. The air about him eddied
 with the sweep of unseen wings. She reached out her arms, seemed to gather
 something within each, drew them close, looking, with eyes that plainly saw,
 into eyes none else could see. She began a low, sweet trilling. Weird enough
 it was to hear those birdlike notes answered by others out of empty air close
 beside her lips. She dropped her arms.

 Graydon heard the wings close over his own head. Something touched his
 shoulder, wrapped itself gently about his upper arm and sent a coil around
 his waist; something pressed his cheek, caressingly. Involuntarily, he thrust
 up a hand and gripped it. It was a serpent shape, yet contact with it brought
 no shrinking, nor repugnance. It was cool, but not cold; he drew tentative
 fingers around it. The coil, he thought, must be all of eight inches through.
 It puzzled him that the creature had so little weight. There was a rapid
 pulsation above him like the whirring of an enormous humming-bird; he knew
 that it was holding its weight off him—that it meant its embrace to be
 reassuring.

 He patted it, as he would have a dog. The coils slipped away. The whirring
 continued. Listening, he thought that there were two there.

 “Go now, Graydon,” said the Mother. “Go quickly. These two shall attend
 you. You cannot talk to them. Point to those you would have slain—and
 they will slay them. Trust them. They have intelligence, Graydon. You cannot
 understand, but they have it. Trust them—go—”

 She pushed him away from her. Regor wheeled him round; marched him to the
 edge of the Temple’s roof. There he stooped and drew forth a stout rope at
 whose end was a grappling hook. He fastened the hook to the cornice, threw
 the rope over.

 “There’s your path, lad,” he said, huskily; “The Mother wants none to see
 you leave. Over with you! And take this—”

 He thrust his long poniard into Graydon’s girdle. Rifle slung over his
 shoulders, he caught the rope, slipped over the parapet. He slid down, the
 whirring of the winged serpents accompanying him. He reached the end of the
 rope, stood ‘for an instant in the darkness, wondering which way to go.

 He felt the touch of one of the Messengers, urging him on. And suddenly,
 in his brain, he saw the way to Lantlu’s palace sharply outlined as a
 map.

 Graydon began to run along these lanes his sight had followed when the
 serpent-woman had touched him. Over him, matching his pace, beat the unseen
 wings.

 24. — BRIDE OF THE LIZARD-MAN

 It was a luminously clear night. He found his way easily, as
 though his feet had been long trained to every turn and curve. After a little
 he stopped running; for one thing, to conserve his strength for what was to
 come, for another, lest it draw attention to him from those who might also be
 traveling his path.

 He was close to the palace of Lantlu when he had his first encounter. It
 proved to him the deadly mettle of those animate rapier blades the Mother had
 assigned to him for servants. From a shrubbery-concealed lane emerged a
 couple of Emers carrying javelins and flambeaux in which, instead of flames,
 were globes gleaming with a golden light. Behind them came a litter carried
 by four Indians. In it was a noble clad in green. He was followed by another
 pair of guards.

 Graydon had no chance to retreat, nor to slip into the shadow. The
 occupant of the litter waved his hand, greeted him. Graydon, holding his
 cloak to hide his face as much as possible, returned the greeting briefly,
 tried to pass on. Such brusque behavior was apparently not the custom, for
 the noble raised himself, gave a sharp command to his men, then leaped out
 and advanced toward him with drawn sword.

 There was but one thing to do, and Graydon did it. He pointed at the
 Emers, and hurled himself upon the Yu-Atlanchan. He ducked beneath a vicious
 thrust of the sword, and the next instant had caught the noble’s right wrist
 in one hand while the other throttled him. It was no time for niceties. Up
 came his knee, and caught his opponent in the groin. Under the agony of that
 blow, the Yu-Atlanchan relaxed, his sword dropped. Graydon pinned him through
 the heart with Regor’s dagger.

 He did not dare use his rifle, so bent swiftly, picked up the dead man’s
 sword, turned to face the Emers.

 They, too, were dead.

 They lay, the eight of them, pierced by the rapier bills of the winged
 serpents before they could make outcry or lift a single javelin, slain in
 that brief moment it had taken him to kill one man.

 He looked down at their bodies. It seemed incredible that those eight
 lives could have been wiped out in such little time. He heard the wings of
 the creatures whirring close over his head, and stared up toward the sound.
 Above him, as though an unseen finger had traced them in the air, were two
 slender crimson lines. They shook, and a little shower of crimson drops fell
 from them—

 The winged serpents cleansing their beaks!

 He went on with a ruthless elation in his heart. All sense of aloneness
 had fled; he felt as though he had an army at his back. He sped on, boldly.
 The lane entered a dense coppice of flowering trees. He crept softly along
 through the copse. He halted in the deepest shadow. Not a hundred yards away
 was the palace of Lantlu. The structure covered, he estimated, a little more
 than an acre. It seemed to be octagonal, not lofty, the bulk of it composed
 of two high-vaulted floors. From its center arose a dome, shimmering sapphire
 and opal; and shaped like that which Tamerlane the Conqueror brought back
 from ravished Damascus to grace his beloved Samarkand. Up to its swelling
 base pushed clusters of small jeweled turrets, like little bowers built by
 gnomes for their women.

 The octagonal walls were sheathed with tiles glimmering as though
 lacquered with molten pale rubies, sun-yellow topazes, water-green emeralds.
 They contained windows, both rectangular and oval, casemented and latticed by
 fretwork of stone and metal delicate as lace. Out from their base extended a
 tessellated pave, thirty feet wide, of black and white polished stone.
 Slender pillars of gold were ranged at its edge, bearing silken canopies.
 Soft light streamed from every window through webbed curtainings. There was
 no door.

 Graydon crept forward to the edge of the copse. Between him and the pave
 was a smooth stretch of sward, open, and impossible to cross without being
 detected by any one on watch. He saw no one, but from the whole palace came a
 confused murmur. A hundred feet or more to his right the flowering trees
 pressed closer to the walls. He flitted along the rim of the boskage until he
 reached this verdant tongue. Working cautious way to its tip, he found he was
 now within fifty feet of the pillars.

 He faced another side of the palace. On the ground floor were a trio of
 wide oval windows, almost touching, through which came a brighter glow than
 from the others. And now voices came to him plainly, voices of the nobles,
 both men and women. They came from this chamber wherein shone the brighter
 lights. Here beside the pillars was a guard of a dozen Indians armed with
 javelins and bows.

 As he stood hesitating, wondering what was best to do, he heard from the
 room a tumult of shouts and laughter, and the sound of pipes playing a
 curious jigging tune. Then above all, stilling both clamor and music, the
 jeering voice of Lantlu:

 “Welcome Suarra! Welcome to the bride! Ho, there—bring forth the
 bridegroom!”

 And then the beginning of another tumult of applause and laughter.

 Graydon leaped out of the protecting shadow of the trees, and pointed to
 the Emer guard. He heard the swish of pinions. He ran toward the palace,
 unslinging his rifle as he went. Before he could take his second step he saw
 two of the Indians go down, then another pair, while the others stood frozen,
 paralyzed by this invisible death striking among them. And here was
 sword-play swifter than he had ever beheld in any salon of French or Italian
 master of fencing. He had not covered half the fifty-foot strip before all
 that guard lay stretched at the edge of the pave, hearts pierced, throats
 torn. Precise, unerring, with the speed of a spray of machine-gun bullets,
 the rapier beaks had reached their marks. Silently they had struck— and
 silently those Emers had died.

 He strode over a body, and to the curtained windows. Whether there were
 other guards close by, he neither knew nor cared, gave indeed no thought to
 it. The oval windows were grilled like those he had first noted. He tried the
 first, but it was immovable. The second swung quietly under his hands. He
 snapped open the safety lock of his rifle, gripped the gun in his left hand,
 softly parted the curtain webs with his right, and looked into the
 chamber.

 His gaze flew straight to Suarra—took her in, and for the moment
 nothing else.

 She stood on a dais in the center of the great room beside a flower-
 decked couch. She was clad in a robe of green through which her white body
 gleamed. Around her head was a wreath of crimson flowers. Her feet were bare.
 Her hands were crossed over her breasts, and around their wrists he saw the
 glitter of golden manacles.

 Her mouth had been painted, her cheeks rouged, and these spots of color
 stood out against the waxen pallor of her face like those upon a doll’s. Like
 a waxen doll she seemed, lifeless, eyes closed, scarcely breathing. And even
 as he gazed, she shuddered, swayed, and dropped upon the edge of the
 couch.

 “The bride is becomingly disturbed at the approach of the bridegroom,”
 spoke Lantlu, suavely, sonorously, like a mocking showman. “It is fitting. It
 is the traditional attitude. Her virginity is alarmed. Shyness overcomes her.
 But soon—ah, soon—Ho, ho, ho!” laughed Lantlu. From all the room
 a chorus of malicious laughter answered him. Suarra’s head drooped lower.

 There were red lights dancing before Graydon’s eyes. Rage so great it half
 strangled him beat through him. He mastered himself, vision clearing. He saw
 now that all around the dais was a circle of low couches, and upon these were
 a score of the Yu-Atlanchans. So far as their beauty went, they might have
 been angels, but through those masks of perfection peered devils of cruelty
 and cold lusts. There was no pity in the eyes that sparkled upon Suarra.

 At the far end of the room, half-risen, one knee upon the couch, a hand
 caressing the hair of a woman lying there, was Lantlu. With a satisfaction
 that for a moment overrode his red wrath, Graydon noted the flattening of the
 once perfect nose, the still disfigured mouth, the signatures of his fist. He
 looked away from him quickly examining the chamber for its entrances and
 guards.

 There was only one doorway, draped like the windows; and no guards, at
 least not within the room. Well, that was good… Lantlu was an easy
 target… the best plan would be to step in, put a bullet through his head,
 shoot a few more, get Suarra and escape with her before the others could
 recover from the surprise of the attack. He hated to let that mocking devil
 off as easily as that… what he would prefer was the use of a fully equipped
 medieval torture chamber for a day or two… however—one couldn’t have
 everything. After all, he was playing in luck that the Dark Master was
 absent. Yes—that was the best way. Hell! He was forgetting his best
 cards of all! The Mother’s two Messengers! With them and his rifle he could
 clean up this whole devil’s outfit! Where were they?

 As though in answer to his thought, he felt the pressure of a coil on each
 side of him; knew that the two creatures were poised, waiting to enter the
 window with him.

 He gave a swift glance at Suarra before he tensed himself for the leap
 within. He saw then what he had not noticed before—that between her and
 the doorway the circle of couches was broken, leaving a wide passage straight
 from it to the dais.

 And as he looked, the webs were drawn aside, and through the opening
 walked two Emer women, naked, carrying great baskets filled with flowers from
 which, as they marched, they drew handfuls of blooms strewing them on the
 floor.

 Close behind them came four Emers, armed with maces.

 “Behold!” chanted Lantlu. “The bridegroom!”

 Through the portal shambled a lizard-man!

 He was clothed, like Suarra, in a robe of filmy green through which his
 leathery yellow skin glistened, as though it had been oiled. His red eyes
 darted right and left, viciously, challenging. Around his scaly head was a
 wreath of white blossoms out of which his red comb protruded, hideously. From
 some hidden place the jigging music sounded again, loudly. The crimson eyes
 of the lizard-man fell upon the crouching figure of the girl upon the dais.
 His lips drew back along his snout, showing the yellow fangs. He leaped
 forward.

 “Mother!” groaned Graydon—and shot through the curtains.

 The leap of the lizard-man was checked as though by a sledge blow. He spun
 in mid-air. He dropped with the top of his head blown off.

 Graydon vaulted over the low sill of the oval window. He fired again, with
 half-raised rifle, at Lantlu. As the shot rang out, the master of the
 dinosaurs dropped behind the couch, but Graydon knew that he had missed him.
 All right, he’d get him later! Now for the Emers. He raised his gun—
 the Emers were down!

 The winged serpents! Again he had forgotten them. This time they had not
 waited for his orders. The guards lay slain.

 “Suarra!” he called. “Come to me!”

 She stood, gazing at him incredulously. She took one tottering step.

 Without a twinge of compunction he sent bullets through the heads of two
 nobles upon couches between them, breaking the circle. That would teach them
 a lesson… but better not kill any more now… better not turn the
 Messengers upon them until Suarra was under his arm… keep ‘em quiet till
 then… then send ‘em all to hell, where they belonged…

 If he only knew how to talk to the Messengers! He’d send them after
 Lantlu. But you couldn’t just say, “Go get him, Bowser,” to things like
 those.

 “Suarra!” he called again. She had slipped over the edge of the dais, was
 running to him… better watch that doorway… those shots must have been
 heard… how about that open window at his back… well, you couldn’t look
 two ways at once…

 Suarra was beside him!

 “Beloved! Oh, my beloved!” he heard her broken whisper, felt her lips
 press his shoulder.

 “Buck up, darling! We’re going to get out all right!” he said. He kept
 eyes and rifle ready on the ring of silent nobles and the doorway.

 He wondered whether they were going to get out. He’d better keep to that
 idea he had a moment ago… launch the winged serpents, get out the window
 and away with Suarra while the two Messengers were slaughtering, leave them
 to follow, catch up and cover their retreat…

 Too late.

 In the open doorway, appearing abruptly as though he had stepped out of
 the air, was Nimir!

 Too late now. No use to loose the winged deaths, or try to flee. Graydon
 had clear conviction of that. He had walked into Nimir’s trap, and must make
 his bargain. He lowered his gun, drew Suarra close to him.

 A doubt assailed him. Had it been Nimir’s trap? The Lord of Evil had moved
 a step into the great room, and was staring at him and Suarra, astonishment
 in his pale blue eyes. Up from beside him rose Lantlu, laughing—
 pointing derisively, gloating upon them.

 Graydon threw up the rifle, covered him. Before he could press the
 trigger, one of Nimir’s long, misshapen arms had circled Lantlu, had thrust
 him behind the shelter of his own body. The rifle spat. It seemed to Graydon
 that the bullet went through Nimir’s breast.

 Silent, unheeding, the Lord of Evil’s puzzled gaze traveled from man and
 girl to the body of the Urd, the wreath of white blooms yellowed with its
 blood, mockery of green wedding garment torn in its death agony. His eyes
 passed along the path of flowers, over the dead Emers, to the blossom-strewn
 couch on the dais, and rested again upon green-robed Suarra.

 Then Graydon saw comprehension come to him.

 The crouching, frog-like body seemed to expand; it drew erect. The
 beautiful, Luciferean face above it became white and hard as stone, the pale
 eyes like ice. He wheeled, gripped Lantlu, lifted him and held him high over
 his head as though he meant to dash him to the floor. The master of the
 dinosaurs writhed and fought vainly against that grip.

 For an instant the Lord of Evil held him thus, then mastered his passion,
 lowered him, and thrust him down prone at his feet.

 “You fool!” he said, and there was a dreadful tonelessness in his voice,
 “to set your lusts and your hatreds against my will! Did I not tell you that
 this girl was to be held safe, inviolate? And did I not tell you why? How did
 you dare to do this thing? Answer me, fool!”

 “I promised her I would mate her with the Urd. I keep my promises. What
 difference would it have made? The outlander would have come at your summons.
 Nor never have known—until too late. And no harm has been done, since
 you have him now. And even somewhat sooner than you had planned, Dark
 Master!”

 There was no fear in Lantlu’s voice, and there was more than a trace of
 his mocking arrogance in his salutation. The Lord of Evil did not reply,
 looking down upon him inscrutably. Stubborn lad, Lantlu, thought Graydon.
 Thoroughly rotten—but hard to break.

 He studied the monstrous body, with its face of a fallen angel, the noble
 head, the imperial power and beauty of it—he felt a pang of pity for
 the Lord of Evil! After all, why not have let him have a body which would
 have gone with that head… damned if he could see what was gained by
 saddling Nimir with that monstrosity… Nimir had worked long enough for
 proper clothes… a woman’s trick… it wasn’t decent fighting…

 Suddenly he was aware that Nimir’s eyes were upon him, that he had read
 his thoughts.

 “You and I are not so far apart after all, Graydon!” said the Lord of
 Evil, with all that alluring sweetness which he had fought when battling
 against him as the Shadow on the jet throne.

 It brought Graydon back with a jolt. After all, what business had he
 pitying Nimir! It was his business to get Suarra out of peril—save
 himself if he could!

 The cold eyes of the Lord of Evil were bluer, there was friendliness in
 them—real or assumed.

 “I must talk with you, Graydon.”

 “I know it,” said Graydon, grimly. “And it will be right here, Nimir. And
 now.”

 The Lord of Evil smiled, and the smile lightened the dark power throned
 upon his face, gave it something of that dangerous attraction Which lived in
 the sweetness of his voice. Graydon felt the spell, and braced himself
 against it.

 “Get up, Lantlu. Do not go from here until I permit you. See that you do
 nothing to interrupt us. I warn you—and for the last time!”

 Lantlu arose leisurely, gave Graydon and Suarra an indifferent glance,
 sauntered over to his couch, dropped beside the woman there and drew her arm
 around his neck. It was rather well done, Graydon thought, grudgingly.

 The Lord of Evil shambled toward him. He felt Suarra’s uncontrollable
 shudder. And when he was within a half-dozen paces, Graydon drew Regor’s
 poniard, set its point on the girl’s breast, over her heart.

 “Stop there, Nimir,” he said. “That is close enough. And hear me first. I
 know what you want. I am willing to discuss it. If we cannot agree, and if I
 am convinced we cannot escape, I will kill Suarra. She would have it so. Is
 that not true, Suarra?”

 “It is true, beloved,” she answered, tranquilly.

 “I will then,” continued Graydon, “do my best against you with
 this—” he touched the rifle—“If I find I can’t stop you, I’ll use
 my last bullet to blow my own head off. And that, I think, you won’t like.
 But I’ll do it. I mean it, Nimir.”

 The Lord of Evil smiled again.

 “I believe you. And that is, as you surmise, the last thing I would like
 to see happen. Nor will it be necessary—if you are reasonable.”

 “My mind is wide open,” said Graydon, “but only to your words. You
 understand me?”

 The Lord of Evil bowed, then looked at him for a time without speaking. A
 feeling of unreality stole over Graydon. He felt as though he were in some
 play, a dream play in which he ran no real risks; that he could pick his own
 lines, mold his situations. He lost entirely the sense of grimmest reality
 that had held every nerve and muscle taut as drawn bow strings. And, oddly,
 that feeling of the unreal buoyed him, filled him with a heady recklessness
 —nor did it occur to him—then—that the Lord of Evil might
 be responsible for all that.

 “Neither of you can escape—unless I let you,” said Nimir. “You
 cannot harm me, nor can those servants of Adana whom I see hovering. That is
 truth, Graydon. This shape of mine, built as it was, is not in any manner
 like yours. Material, yes—in a way. Send your missiles through it,
 plunge your poniard into it—they cannot harm me. If you do not believe
 me—try it, Graydon.”

 He plucked open his cloak, revealing the distorted barrel of his chest,
 and stood waiting. Graydon raised the rifle, minded for the moment to accept
 the challenge. He dropped it—useless to waste the cartridge, Nimir
 spoke truth—

 “But you,” the Lord of Evil covered his monstrous torso, “you and Suarra I
 can destroy. Oh, very easily. Yet here once more we are at stalemate—
 since I want you, Graydon—let us say, intact.”

 “You made that quite clear once before,” said Graydon curtly. “Well
 —then what?”

 “A better bargain for you than if that wilful fool had not spoiled my
 plan,” answered Nimir. “And not alone because by doing so he has put it in
 your immediate power to make yourself—uninhabitable. No—quite as
 much because of a certain thought you had of me and the snake-woman not so
 long ago. It has been so long since any one has thought kindly of me,” said
 Nimir, and laughed—“I find it oddly pleasant.”

 “The bargain?” said Graydon, impatiently.

 “Quite so,” went on the Lord of Evil, gently. “I never intended this shape
 of mine to be—permanent. Even if it had not been marred, it would still
 have been but—temporary. No, Graydon, I much prefer good human flesh
 and blood, which, adequately treated, can be made to last forever. And, as I
 have told you, as you remind me, rather often, I much prefer yours.
 Therefore, I will send Suarra and you safely back to the Temple—yes,
 even with a guard of honor—if—”

 “I was waiting for the—if,” said Graydon.

 “If you will promise me, should I win the coming battle, that you will
 come to me of your own free will and, after I have cast aside these present
 coverings, let me enter as permanent tenant of that body of yours—I
 mean, of course, as co-tenant, I renew, in short, my offer of sharing your
 habitation with you without crowding or other molestation,” smiled the Lord
 of Evil.

 “Fair enough,” said Graydon, unhesitatingly. “I agree.”

 “No, beloved, no!” cried Suarra, and clung to him. “Better death for
 both—”

 “I don’t think he will win, darling,” said Graydon; the heady recklessness
 was stronger within him… it was a damned sight better dicker than he had
 expected… rather a sporting proposition… he didn’t believe Nimir could
 win… even if he did—well, he, Graydon, was strong… he could fight
 this companion once he was seated in his brain beside him… control him…
 make him sick of his bargain… and, at the worst, life would be interesting
 —to put it mildly… hell, where were those ideas coming from?… why
 was he thinking like that?… weakening… no matter, he had to save
 Suarra… he had to save Suarra… it was the only way!

 “I know I will win,” said the Lord of Evil, softly. “You know it, too,
 don’t you, Graydon!”

 “No!” said Graydon, and slipped away from that spell of helpless
 acquiescence which had stolen over him. He drew a deep breath, all
 recklessness and sense of the unreal gone, bitter anger and a fierce
 determination taking their place. “No, I don’t know it, Nimir. And don’t cast
 any more of that sorcery of yours around me—or I may decide to end
 things right here and now. Let it stand! I agree! Now let us go!”

 “Good!” the Lord of Evil laughed, the sweetness that had laden the
 whisperings of the Shadow strong in that laughter, “now would you make me
 even more determined to win, Graydon, did I not know that my victory is
 certain. There is only one more detail. I will not demand that you remain
 within the Temple during my little debate with the snake-woman. Indeed
 —I do not think you would be able to,” he looked at Graydon with a
 sparkle of amusement in the pale eyes—“But now that I have such a
 personal interest in you, it is surely within my rights to insist that every
 precaution be taken to keep—well, to employ a polite phrase— to
 keep my stake in the contract in usable condition! Therefore, you shall
 wear—this—”

 He took from his girdle a broad collar of faintly gleaming red metal,
 stepped forward with it in his hand.

 “What is it?” asked Graydon, suspiciously.

 “Something that will keep certain powerful servants of mine from killing
 you,” answered the Lord of Evil, “if and when you are shaken out of the
 Temple. I don’t mind your telling Adana that. She will be fully aware of what
 I mean when she sees it. Really, it gives you quite an advantage. I waive
 that, however—for broader considerations. Come,” into his voice crept
 implacable command—“it is necessary. It gives me no power over you, if
 that is what you fear. But until you wear it—the girl cannot go.”

 Graydon bent his head, felt the touch of the misshapen fingers on his
 throat, heard the click as they fastened the collar around his neck—
 heard Suarra sobbing.

 “And now,” said the Lord of Evil, “for your escort back to Adana— so
 anxiously trying to see what is happening to you! So furious because she
 cannot! Follow me.”

 He shambled to the doorway. Hand in hand, they followed him, through the
 broken ring of the silent, staring nobles, past the hideous body of the
 lizard-man and the Emers whom the winged serpents had slain. As Graydon
 passed, he heard the pinions of those unseen guardians above their heads. He
 stifled an impulse to send them darting at Lantlu.

 The Lord of Evil leading, they passed out of that chamber into a great
 hall filled with the Emer soldiers and with nobles who shrank back as Nimir
 scuttered by—shrank back and let them pass and kept lips closed and
 faces expressionless. Only, he noted, they looked furtively at the dully
 gleaming collar that fettered his throat—and over some of their faces
 quick pallor spread.

 They came at last to the entrance to the palace. The Lord of Evil beckoned
 a captain, and gave swift orders. A double litter was brought, borne by eight
 strong green-kilted bearers. Into it, courteously, Nimir waved them.

 The bearers raised the litter, a score of the soldiers led by another
 Indian officer, surrounded it. The doors swung open, and through them marched
 their escort.

 “Until we meet again,” smiled the Lord of Evil.

 “May it be never!” answered Graydon, whole-heartedly.

 “I look forward to many pleasant centuries together!” said the Lord of
 Evil—and laughed.

 That laughter, still ringing in his ears, they entered the shadows of the
 trees. In the hands of the guards shone out flambeaux of clear white light.
 And suddenly Suarra thrust arms round his neck, drew his head down upon her
 soft breast.

 “Graydon—Graydon, beloved—I am afraid! I am greatly afraid! It
 was too great a price, beloved! Better, far better, had I slain myself before
 you came! But I did not know… I hoped… until it was too late, and they
 fettered me… and then I could not kill myself…”

 Well—so was he afraid! Bitterly afraid! He comforted her as best he
 could.

 They came at last to the Temple. They halted while the officer and a squad
 of his men mounted the broad steps, signaling with their flambeaux as they
 went. Graydon heard a challenge, the rumbling of Regor’s voice. Then down the
 great stairway leaped the giant, to the side of their litter; lifted them
 out; embraced them as though they had been children returned from the
 dead.

 The green-kilted guard saluted, stood at attention until they had come to
 the massive doors. Graydon heard the pinions of the winged serpents, darting
 upward to where the Mother waited; turning, saw the escort beginning their
 return.

 He felt an immense weariness; he swayed, was caught by Regor’s strong arm,
 carried forward. The doors of the Temple clanged shut behind him.

 25. — THE COLLAR OF NIMIR

 Suarra’s soft hands caressed him, she was murmuring broken
 words of pity, of endearment. He mastered his weakness, and broke away from
 Regor. The immense vestibule was filled with Indian soldiers in the Mother’s
 blue, and some score of the nobles. Now these latter strode toward them,
 eagerly, their customary poise banished by devouring curiosity. But Regor
 waved them aside.

 “To the Mother—and at once. Suarra, you are not harmed?”

 She shook her head, and he hurried them onward. His eyes fell upon the
 metal collar around Graydon’s neck, and he paused, staring at it
 perplexedly.

 “The badge of Nimir!” laughed Graydon, mirthlessly. The giant reached out
 his hand, as though to tear it from him.

 “No,” Graydon pushed him away, “it’s not so easy as all that, Regor.”

 The giant glared at the collar, uneasily, his brows knitted.

 “It is a matter for the Mother,” said Suarra. “Quickly, for the night
 wanes.”

 She took Graydon’s hand, sped on with him, leaving Regor to follow. On
 they went through wide corridors filled with the Emers and little knots of
 the Old Race, stopping not even for greeting, until they came to that curving
 buttress up through which ran the shaft to the serpent-woman’s sanctuary.
 They stepped from it out onto the roof of the Temple.

 “Mother!” cried Suarra.

 There was a gleam of rosy-pearl, flashing to her, the coils of Adana
 undulating over the platform. Her body arose beside the girl, her childish
 arms went round her neck, drawing her head down to her little tilted breasts.
 For the first time, Graydon heard something suspiciously like a human sob in
 the serpent-woman’s voice.

 “My daughter! Suarra! My daughter!”

 And Suarra clung to her, weeping, while the Mother’s heart-shaped mouth
 caressed her misty hair.

 The Mother raised her head, thrust out a hand to Graydon. Her gaze fell
 upon the collar of the Lord of Evil. She grew rigid, her eyes dilated, her
 neck thrust forward, her pointed red tongue nicked out—once, twice
 —like a snake’s.

 She dipped from Suarra, reached out and touched Graydon upon the heart,
 the forehead; then cupped his face in her tiny hands and stared deep into his
 eyes. And gradually into the purple pools came pity, regret—and a
 certain apprehension, or so it seemed to him.

 “So!” she whispered, and dropped her hands. “So—that is what he
 plans!” Her gaze drew inward, it was as though she were talking to herself,
 unseeing, unaware of them—“But he will be loath to use that weapon
 —until the last. I can meet it, yes. But I, too, am loath to use that
 power—as reluctant as he. By my ancestors—had I but one of my own
 people to stand beside me! Yes, had I but another of the Lords to stand with
 Tyddo—I would not fear. Well—there is no choice. And if between
 us Nimir and I unloose that which we cannot again leash, will not destruction
 spread like a swift pestilence over all this spinning globe… make of earth
 a desert indeed… bare of life? Ah—but then Nimir himself cannot
 escape destruction …”

 Her gaze came back to Graydon.

 “There, child,” she said, softly. “Don’t despair. So you pitied Nimir, did
 you? And made his bargain! While he dropped his poison into your mind so
 cunningly—oh, so cunningly! Well, it was written, I suppose— and
 had to be. Nor was it your fault. It was I who baited that trap, though
 unknowingly, when I gave way to my woman’s vanity and altered his clothing to
 my whim there at the Ladnophaxi. What has happened is but the pattern I made.
 You could have done nothing else—and it might be worse. We will let the
 dice lie as they have fallen. Oh, do not stare at me. It is no sorcery. I
 have read your thought, that is all. But I would hear the tale in words.
 Suarra—”

 She turned to the girl. She saw, apparently for the first time, the bridal
 robe of green, the painted cheeks and lips. And at the sight, all her wrath
 against Nimir, all her hours of anxiety for Suarra, came to a focus and
 exploded. She threw out her hands, ripped the robe from the girl, leaving her
 revealed in all her white loveliness.

 “Go over there and wash your face!” hissed the Snake Mother, as angrily as
 any old-fashioned woman might to a daughter she had caught surreptitiously
 dipping into the rouge pot.

 The girl gasped, then fled, an ivory shadow, into the dimness around
 Adana’s cushioned nest. And Graydon, despite all his weariness and trouble,
 chuckled; it was one of the flashes of purely human character that took away
 from this entirely unhuman being any mind-clogging awe or sense of terrifying
 strangeness; that made him doubt the doubts which, significantly enough,
 never crossed his mind when he was with her.

 The Mother looked at him angrily, raised her hand as though half inclined
 to slap him; then glided to Suarra. He heard her talking gently, even
 remorsefully, to the girl. Then she called him.

 A globe of dim luminescence pulsed out beside her. By its light he saw
 that Suarra had thrown round herself a covering cloak, and that she had
 cleansed her face of paint. She glanced at him, and dropped her head. The
 serpent-woman laughed, brought their faces together, cheek by cheek.

 “Don’t mind, child,” she said. “He knows women have bodies, I’m sure. Or
 should, by this time. And Regor is old enough to be your great-grandfather,
 at least. Come over, Regor. Now tell us, daughter, just what happened. Here,
 drink this.”

 She reached down into her coffer, took from it a small phial, filled a
 crystal goblet with water, and into it a drop from the phial. Suarra sipped,
 and handed it to Graydon. He drank, a tingling went through him, all
 weariness vanished; tenseness relaxed, his mind cleared, and he sank back
 beside Regor, listening to Suarra.

 There was little of what she told, save how she had been trapped, that he
 did not know. An Emer officer had come to her after she had left the Mother
 and was watching the arrival of Huon’s refugees from the lair. He bore a
 message from the Lord Graydon, he told her, who was on the lower terrace of
 the Temple. The Lord Graydon had discovered something there he wanted her to
 see before they went to the Mother with news of it. The Lord Graydon had
 commanded the speaker to find her and guide her to where he waited.

 The very boldness and simplicity of the ruse had snared her. She knew that
 the Temple terraces were guarded, and it never occurred to her to doubt the
 genuineness of the summons. She had gone along the lower terrace, passing
 several squads of guards and answering their challenges. She had just gone by
 one of these squads when a cloak was thrown over her head, and she was lifted
 up and borne away.

 “They were Lantlu’s men,” said Regor. “They had killed our guards, and
 taken their places. They were clad in the Mother’s colors. We found the
 bodies of our men where they had been hurled over the terrace.”

 When they had gotten into the shelter of the trees, Suarra continued, her
 wrists and ankles had been bound and she had been placed in a litter. She had
 been taken straight to Lantlu’s palace. There, Indian women had rouged and
 wreathed her and before she could suspect what was intended, had stripped
 her, clothed her in the green robe and snapped the golden manacles. Then she
 had been led to the room where Graydon had found her—to learn from
 Lantlu’s jeering lips what he had in store for her.

 The serpent-woman listened, head swaying back and forth menacingly, eyes
 glittering; she asked no questions, did not Interrupt. “Regor,” she said
 quietly, when Suarra was done, “go you now, and make sure there has been no
 chink left through which any other rat of Nimir can creep. Take what sleep
 you can—for at dawn all within the Temple must be awake and at their
 posts. By another dawn, either I or Nimir will have conquered. Suarra,
 Graydon—you two sleep here beside me for what remains of this
 night.”

 And when Regor had gone, she took a hand of his in both of hers.

 “Child,” she said, softly, “do not fear. You shall sleep deep, and without
 dream or fear of Nimir. There are still four hours before dawn. I will awaken
 you—and then we shall talk of what is to be done. About this, I
 mean—” she touched the sullenly glowing collar—“and other things.
 Now drink this—you, too, Suarra.”

 She dipped again into her coffer, drew forth another phial, dropped one
 colorless globule into the goblet They drank of it. Suarra yawned, sank down
 upon the cushions, smiled at him sleepily; her eyes closed. He felt a
 delicious lethargy stealing over him, let his head fall upon his cushions. He
 looked again at the serpent-woman. She had drawn forth her sistrum, was
 holding it on high. From it streamed a slender pencil of milky light. She
 pointed it to the zenith, began to trace within its depths an ever-widening
 spiral.

 She was signaling. Signaling, he wondered drowsily, to whom—to what?
 He fell asleep.

 The Mother’s touch awakened him; he looked up into her face bending over
 him. Her purple eyes were dilated, phosphorescent, enormous in the heart of
 her childish face. He sprang to his feet. At the edge of the platform was the
 Lord of Folly, peering over toward the lake; the scarlet figure of Kon, the
 spider-man, and the black bulk of Regor beside him. Suarra was still asleep,
 her cheek nestled in the crook of one white arm stretched from under a heap
 of silken coverings.

 Graydon shivered, feeling suddenly chill. For the first time since he had
 entered the Hidden Land, the sky was obscured. The clouds hung low, not more
 than three hundred feet above the Temple. They were less like clouds than a
 solid steel-gray ceiling, motionless.

 Above him, and all around him, was a continuous soughing and whispering
 like the circling flight of countless and immense birds. Rhythmically they
 pulsed, this beating of unseen pinions—

 The winged serpents! The Messengers of the Snake Mother! It was they she
 had been summoning from beyond the barrier with her slender beam of
 light!

 She took his hand, glided with him over to the platform’s edge, gave him a
 lens similar to that he had used in Huon’s lair, pointed a finger to the
 nearer shore of the lake. He looked through it.

 The shore was encrusted with the lizard-men! They surged there by the
 hundreds, by the thousands, it seemed to him; their ranks moving slowly
 forward as others joined them, wading up from the waters. And now he saw that
 the Urd horde was streaming across the lake from the caverns, that the
 surface was streaked from side to side with the swimming horde. And that
 along the front of those who had landed rode a half dozen of Lantlu’s nobles
 upon the black dinosaurs, whipping them into order with huge lashes shaped
 like sjamboks. One of them leaned over the side of his monstrous steed.
 Graydon caught the dull glimmer of red metal around his throat, looked more
 closely. It was a collar such as that which the Lord of Evil had snapped
 around his own neck.

 Another of the dinosaur riders bore this badge of Nimir—and another.
 He dropped the lens, turned to the serpent-woman. She nodded, answering his
 unspoken question.

 “Yes,” she said, “Nimir has linked you to him. Part of what he told you
 was truth, Graydon—but part of it was lies. When he said that it would
 protect you, he spoke truth. But when he said it gave him no power over
 you—there he lied, indeed.”

 She was silent, while he stared at her, miserably. “And that is why you
 may not stay here with me to help us as I had hoped. For Nimir is cunning and
 desperate—and I hope will soon be much more desperate—and it
 might be that in one unguarded moment of yours he could wreck through you all
 that I plan.”

 “Not through me!” groaned Graydon. “No, no!”

 “We cannot afford to run the risk,” answered the Mother. “Now I could rid
 you of his mark—but something whispers to me to let it be. That in
 doing this to you, Nimir has made a mistake. That if he had been wise he
 would have let the cards fall as I had disposed them for him. That he should
 have bent his mind solely upon this issue, but that his eagerness to possess
 you may react upon him, even as my vanity has reacted upon me. How this
 advantage may come, I do not know—but it is there—”

 “The last Urd has reached the shore, Adana,” muttered Regor. “We should
 go.”

 “Go you then with Regor and Huon,” said the Mother. “They have use for
 you. And of this be sure—Nimir shall not have you. This I have promised
 you. And I, Adana, tell you that thus it shall be.”

 And suddenly she leaned forward and set her lips to his forehead.

 “Awaken Suarra,” she said. “Bid her good-by—then go swiftly. If we
 meet never again—I loved you, child.”

 Again she kissed him, then pushed him away. He bent over the sleeping
 girl. She opened drowsy eyes, looked up at him, dropped an arm around his
 neck and drew his lips down to hers.

 “Oh, but I have slept,” she murmured, but half-awake. “And is it already
 dawn?”

 “It is well beyond dawn, heart of mine,” he told her. “And I must go with
 Regor and Huon down into the Temple—”

 “Into the Temple!” she sat up, all awake. “But I thought you were to be
 here. With me. Mother—”

 “Have no fear, darling,” he laughed, and only Adana knew what that
 laughter cost him, “I have the habit of coming back to you.”

 Regor tapped his shoulder. Graydon gently withdrew the clinging arms,
 kissed her once more, strode swiftly away between the giant and Huon. His
 last glimpse of her as the three dropped down the shining shaft was her head
 against the breast of the serpent-woman, her hand raised to her lips to throw
 him a parting kiss—and doubt beginning to darken her clear eyes.

 26. — RAGNAROK IN YU-ATLANCHI

 Now of the freight of those dread hours following his
 parting with Suarra, Graydon saw with his own eyes only a part. The complete
 picture he had to arrange from the stories of others.

 They passed on quickly, the three of them, stopping only to get his pouch
 of cartridges. They came to the entrance of the chamber of the thrones. Here
 Regor halted.

 “We have destroyed the opening mechanism of every tunnel entrance to the
 Temple except one,” he began, abruptly. “That one cannot be forced. This was
 at command of the Mother. Unless she has miscalculated, we cannot therefore
 be taken by surprise from without. It will be Nimir’s and Lantlu’s object to
 get us out of the Temple, where they can overwhelm us with the Xinli and the
 Urd. Ours to prevent it.

 “We threw up during the night, strong barricades across the great stairs.
 We have stationed regiments upon the three terraces all around the Temple. If
 the attack becomes too hot, they can swarm back into the Temple by means of
 scaling ladders from the windows and through the great doors. Every window
 and opening is manned by archers and javelins and mace-men. Huon commands the
 barricade. You, Graydon, are to fight beside him. If they charge with the
 riding Xinli, try to kill their riders with that weapon of yours. If you can
 sting the Xinli into turning back upon those who follow—it will be very
 good. At the worst, a Xinli with none to guide it is not of much use to
 Lantlu. We must beat them off—that is all. What Nimir has hidden in his
 girdle we don’t know. Above us all fights the Mother—who probably does
 know. And who has weapons as deadly as any possessed by the Lord of Evil, be
 sure of that! I do not think this is farewell, lad,” the giant’s voice grew
 husky—“but if farewell it be—” he threw his sound arm around
 Graydon, hugged him mightily, gripped the hand of Huon, and strode away.

 “You and I, Graydon.” Huon’s voice was grim. “You remember what I told you
 that night you set out for the cavern of the frog-woman. You and I together
 —under a red sky from which icy shadows dropped and battled with shapes
 of flame. It is the hour—and I am glad. Look.”

 He pointed to a high window out of which a dozen bowmen peered. Through it
 could be seen a little square of sky. The ceiling of cloud was no longer
 steely gray. It was becoming lurid, tinged with a sinister red which slowly
 deepened as he looked.

 “Come!” said Huon. Silently, they passed on into the vast vestibule into
 which the portals of the Temple opened. It was crowded with Emers armed with
 bows and the crushing clubs, swords and javelins. Captaining them were some
 twenty of the Old Race, armed only with swords and maces. They had been
 waiting for Huon, for as he approached the massive metal valves of the doors
 swung back. The soldiers marching behind them, they passed out upon the broad
 platform which met the colossal flight of stone steps.

 The parapets of the three terraces were lined with soldiers, like the
 walls of some beleaguered city. A double barricade of stone blocks had been
 raised across the stairway. These barricades were about six feet high, the
 first beginning at the lowest terrace, the second some fifty feet behind it.
 At the base of each were blocks upon which the defenders could stand. He
 thought what an excellent trap that fifty-foot enclosure could be made into,
 wished heartily for just half a dozen machine guns to station on the top of
 the hither barricade. What a shambles they could make of it!

 He checked himself—no use of thinking in terms of modern warfare in
 this game, where the opposing generals held powers of which neither their
 officers nor rank and file knew anything. He reached the further wall,
 unslung his rifle, drew the little bag of cartridges in front of him, and
 felt through its contents. Not more than a couple of hundred, he reflected
 ruefully. Well, with careful shooting, that many could do a lot of damage. He
 charged his magazine, while Huon disposed of his force.

 Graydon peered down toward the lake edge. It was a damned nasty color
 —that reddish light from the cloud canopy made it mighty hard to see
 anything at any distance. Nimir was doing it, of course. Where was Nimir?
 Would he fight with his followers, or was he, like the serpent-woman, in some
 secret place directing his mysterious forces?

 Nimir had seemed very certain of winning. He might have lied to him about
 some things—but he hadn’t been lying about that. He meant it. Wouldn’t
 it be better after all to vault the barricade, get to the Lord of Evil,
 and—give himself to him? Force immediate trial of that infernal
 experiment? It would hold Nimir back, cause an armistice until the Dark
 Master was within him. After that, he could fight it out with Nimir. By God
 —why not? That would be worth the trying! If he won—he’d have
 saved Suarra—and the Mother—and Regor—fine old boy, Regor.
 Why have all this slaughter when he could stop it?

 The thought was like a whisper in his mind.

 A whisper!

 Graydon pulled himself up, gasping. A whisper? Like the whisper of the
 Shadow!

 The serpent-woman had been right! It was Nimir—whispering to his
 mind, luring him, tempting him, lying to him. Playing him! Thank God she
 hadn’t let him stay up there on the roof! His hands flew up to the collar,
 tore at it—he seemed to hear the laughter of the Lord of Evil!

 Huon gripped his arm. Graydon turned to him, trembling, the cold sweat
 pouring down his face.

 “Huon,” he said, breathlessly, “if I start to run to the enemy, if I do
 one single thing that seems to you to be—not myself—knock me on
 the head with your sword. Or put the sword through me, if it seems
 necessary.”

 “Do not fear,” Huon nodded, gravely. “I am watching, and you shall not be
 betrayed.”

 From the Temple came the blare of warning bugles. Far away, on the fringe
 of the meadow, there was movement, the glinting of black scales, and the dull
 gleaming of yellow leathery skins.

 “They come!” said Huon, and shouted to his men. The shout was echoed along
 the terraces. There was a whistling of bowstrings being tested. Then silence
 as the defenders watched the approach.

 The attackers came slowly at first. In the van were the great dinosaurs
 spread out some fifty feet apart. With chagrin, Graydon saw that these riders
 were clad in coats-of-mail, their faces visored. He had never tried a bullet
 against that armor; wondered how pierceable it might be; took comfort in the
 thought that, at worst, the impact would probably knock them from their
 saddles.

 Behind the dinosaurs padded the horde of the lizard-men. And it was a real
 horde six deep and shoulder to shoulder over a thousand foot line. If the Urd
 had leaders, then they were of their own kind and not to be distinguished
 from the mass. On they padded in the wake of the black saurians, their red
 eyes glittering, their heads thrust forward, talons outstretched.

 A hundred yards behind the Urd marched ordered companies of green-kilted
 Indians led by Lantlu’s nobles.

 Graydon thought he recognized the plan of attack. It was to be a sledge
 blow—no subtle strategy. The great dinosaurs, impervious to arrows and,
 except for a skillful and lucky thrust, to swords and javelins, were to crush
 like battering rams through the defense. Into the gaps would stream the Urd,
 hard to kill, fighting with poisonous fang and claw… The Emer would mop up
 after them, penetrating the Temple with Lantlu’s nobles But where was Lantlu
 and his scaled pack?

 There was a tumult of trumpets in the oncoming ranks. The black dinosaurs
 stamped thunderously and broke into a run. Like a long yellow hissing comber
 the lizard-men rolled forward. They swept down upon the Temple.

 A ray of milk light flashed up from the roof. Instantly all the air was
 filled with the buglings of the winged serpents!

 And instantly the rush of the dinosaurs and the lizard-men was checked.
 From the saddles of a full third of the Xinli their riders were flung, as
 though torn off by lariats. Caught in the invisible coils of the winged
 serpents and dragged to earth.

 Among the lizard-men began a maelstrom milling. Squalling and hissing they
 leaped and hopped, striking with their chisel-edged talons; bringing some of
 the Messengers down, tearing at them with fang and claw, as movements here
 and there plainly showed. But the Urd themselves were falling by the hundred,
 pierced through heart and brain by the rapier beaks.

 From the backs of the dinosaurs half the riders were gone, And the
 monsters were faring badly. Graydon saw them whirling frantically upon their
 heavy hind legs, hissing in rage, hitting out with their absurdly small
 forelegs, striking viciously with their snake-like necks.

 One pivoted, then another and another. They went crashing back through the
 lizard-men. The Indians had halted, and now as the saurians tore through the
 Urd they wavered, broke formation, fled out of their paths. Into those paths
 ran nobles who sprang up and snatched at dangling reins, struggled to bring
 the monsters into subjection. Many of them they did, but a score or more of
 the Yu-Atlanchans were trampled into the grass before it was done.

 From the Temple came a summoning blare of the bugles. It was answered from
 the left by others. Over the meadow charged regiments of blue-kilted Emer led
 by mailed nobles from whose shoulders streamed blue cloaks, the livery of the
 Mother. They had lain hidden until now, and Graydon’s blood sang victory as
 he watched them charge. Their front line dropped upon their knees. A cloud of
 arrows whistled into the broken ranks of Lantlu’s soldiery. They arose,
 rushed on again, and struck against the green-clad Indians like a wave.

 And now there were two battles upon the mead—winged serpents against
 Xinli and Urd, and behind them the locked lines of nobles and Emer.

 From all the Temple rang out a wild shout of triumph. Out of the distance,
 from the direction of the caverns, came a vast humming, a drone rising to a
 shrieking wail which tortured the ears; then, falling below the range of
 hearing, became an unheard sound that shook the brain and every nerve to the
 verge of madness. Closer drew that droning, traveling with projectile speed.
 It paused overhead and came to rest directly above the Temple. Up rose the
 maddening note, then down—and up and down—

 And suddenly all the space between earth and the lurid sky was shot
 through with rays of dull red light. They seemed rigid, those rays—
 striated. They tore at the eyes as the drone tore at the brain.

 But not then did Graydon know that. He felt nothing; the drone of madness
 was to him only a humming as of some gigantic top, nothing more; the red rays
 spared him.

 Uncomprehending, he watched Huon’s sword drop from his hands, saw him
 reel, hands clasped over eyes—

 And saw appear in that inexplicable, rigid light—the winged
 serpents. The Messengers of the Mother—no longer protected by their
 cloak of invisibility!

 They were black shapes, caught in the rays. And they, too, were blinded.
 Whirling and tumbling, striking against each other, they fell. Little and
 great, the winged serpents dropped, coils lashing, into the talons of the
 Urd, the lizard-men, immune like Graydon himself to that intolerable
 vibration of linked light and sound.

 Within the Temple sound and light brought full madness, as though they
 were intensified. In tortured brains of one and all was but one thought
 —to get into the open; to run and run—away from drone and searing
 ray. The huge doors flung open. Out of them poured Emer and noble, men and
 women alike. They came dropping from the windows—

 Shaken out of the Temple even as the Lord of Evil had promised!

 Through the droning came a hideous sussuration, a hellish hissing. He knew
 it for what it was before his eyes told him. The hunting packs of the
 dinosaurs. Emerald and sapphire scales glittering in the crimson light,
 crimson eyes flaming, they burst from the shelter of the trees that stretched
 between the Temple meadow and the city. Ahead of them rode Lantlu, alone,
 mounted upon his Xinli. Shouting, he raced to the stairway.

 Graydon broke the bonds of his paralysis, raised his rifle; cursing, he
 sent bullet after bullet at the master of the pack. Untouched, unharmed,
 Lantlu drove on, the Xinli leaping at his heel.

 Out from the serpent-woman’s sanctuary upon the Temple roof shot one of
 the immense silver globes; swiftly in its wake soared the others. They
 halted, hovering in a thousand-foot circle high above the plain. They began
 to pulse with a brilliant white radiance; and as they pulsed they expanded,
 became a coronet of little incandescent suns which sprayed their rays of
 white incandescence through the striating rays of sullen red.

 Abruptly the drone ceased. The turmoil of the winged serpents ended. They
 faded back into invisibility. And the torment of brains and nerves and eyes
 was lifted.

 Now it was Graydon’s turn to feel agony. The white radiance seared his
 eyes, sent needles of torment through them into his brain. And in this
 torture again was he one with Urd and saurian and those of the Old Race who
 wore the collar of Nimir. From drone and red ray that collar had protected
 him—but to this weapon of the serpent-woman it had betrayed him.

 Before the agony mastered him, sent him writhing, face to ground, hands
 clasped tight over eyes, he saw Lantlu’s monstrous mount rear, twitch its
 head from reins, tear its jaws from cruel bit and stagger blindly back,
 screeching. Saw Lantlu pitch from its saddle, regain his feet with his
 panther quickness and stagger, face covered by his arms. Saw the lizard-men
 running this way and that, and falling under the thrusts of the winged
 serpents.

 Down upon Xinli and Urd the soldiery of the Temple surged, striking the
 lizard-men to earth with their maces, hamstringing the monsters with their
 swords, thrusting up with their javelins at the vulnerable spot in their
 throats, slaughtering Lantlu’s crazed pack.

 Intent upon his enemy, Huon had forgotten Graydon. He had leaped upon the
 barricade, was half over it, when he turned to look for him. Only for a
 breath did he hesitate between concern for him and hatred for Lantlu. He
 sprang back, lifted him in his arms, started to carry him up into the
 Temple—

 A wind whose breath bore the cold of outer space sighed round them. And at
 its touch Graydon’s agony ended. He writhed from Huon’s grip. They stood,
 staring at the radiant globes. Their brilliancy had dimmed. A film of
 darkness was gathering round them. Steadily that film grew denser.

 The globes went out!

 Together the two leaped the barricade. Close to the base of the stairway,
 sword dripping blood, the body of a blue-cloaked noble at his feet, was
 Lantlu, glaring up at them, freed like Graydon from the torture.

 And over all the meadow noble and Emer and Urd were locked together in
 death struggle. Of the hunting pack not one was left. And the giant Xinli had
 vanished.

 Graydon raised his rifle, took deliberate aim. Before he could press the
 trigger, Huon struck the gun from his hands.

 “Mine to kill! Not yours!” he cried, and ran down the steps sword in hand
 to where the master of the dinosaurs waited him, lips drawn back over his
 teeth, his own red sword ready.

 The crimson sky pulsed—once, twice, thrice—as though it were a
 giant heart. Down from it like enormous bats dropped black shadows. And
 bitter and ever more bitter grew the cold.

 For a moment Graydon watched that dread rain. The shadows appeared to form
 directly beneath the canopy of crimson mist. They were shapeless, formless,
 yet densely black as though torn from the cloak of deepest night. They
 swirled down, spinning as they dropped. They fell with the swift dart of the
 swallow. They were falling over all the plain, on lizard-men and Emer and
 noble alike.

 He heard the clash of sword on sword, saw Huon and Lantlu thrusting,
 beating at each other with their blades.

 Between him and the pair swirled a knot of fighting Urd and Indians. A
 shadow dropped upon them, enveloped them, hid them, swirled upward again. He
 looked upon the little group it had covered. They were no longer fighting.
 They stood there, motionless, immobile. They swayed. They fell. He ran down
 the steps, stopped beside them. The grass was black as though burned. He
 touched them. They were stiff and icy cold. He touched the ground. It, too,
 was frozen.

 He looked toward Huon. His sword was sweeping down upon Lantlu’s right
 wrist. It struck and half severed it. The master of the dinosaurs howled,
 sprang back, catching his weapon in his left hand before it could fall.
 Heedless of his wound, he rushed upon Huon.

 And Huon avoided the rush, stepped aside, and as Lantlu twisted toward him
 thrust him through the belly and with swift upward lift ripped him to the
 breast.

 The master of the dinosaurs dropped his sword, glared at his killer, his
 hands at his navel, the blood spurting through his fingers. He sank to his
 knees. Fell forward—

 A shadow came silently spinning down. It enveloped both quick and
 dead.

 Graydon heard the shrieking of a voice he did not know; realized it was
 his own! raced forward.

 The shadow lifted, recoiled from him as though he had thrust it away,
 swirled skyward. Huon stood rigid, glaring down upon his enemy.

 “Huon!” cried Graydon, and touched him upon the shoulder. It was icy
 cold.

 And at the touch, Huon toppled, fell prone over the body of Lantlu.

 He stood up, staring around him stupidly.

 What were those lights? Winged shapes of greenish flame with cores of
 incandescence… flitting out of the air, pulsing from it… grappling with
 the shadows. Shapes of flame that battled with slaying shadows… and Huon
 dead there at his feet beneath a crimson sky.

 As Huon had foretold—when was it? Ages upon ages ago.

 His brain was numb. And despair… black despair that slowed his heart and
 set him gasping for breath was overwhelming him. Whence came that black
 tide… he’d never felt anything like that before? Hatred, too… cold
 hatred, cold and implacable as those slaying shadows… it was woven with the
 despair. Who was it he hated so… and, why?… if he could shake that
 creeping numbness from his brain.

 Those damned shapes of flame! They were everywhere. And look at them
 running… Emer and Urd and spawn of the Old Race. My men… running…
 conquered! My men… what did he mean… my men? What a hell of a light…
 what a hell of a night! Good rhyme that… it seemed to stop the spread of
 that cursed numbness. Try another—ashes to ashes and dust to dust, if
 the shadows don’t get you the winged flames must. No… that didn’t help any.
 What the hell was the matter with his head? Poor Huon… wonder if Suarra
 knew he was down here… wonder where Nimir was… ah, now he knew whom he
 hated so… the snake-woman… damned monster… Yes, Dark Master, I am
 coming!

 Hell—what had made him say that? Brace up, Nick Graydon… Nick
 Graydon of Philadelphia, Harvard School of Mines, U.S.A. Brace up!… Yes,
 yes, Dark Master… I… am coming!

 An arm encircled him. He drew back, snarling. Why—it was Regor.

 Regor! Something of the creeping deadness lifted from his brain.

 “Head—Regor! Something wrong!”

 “Yes, lad. It’s all right. Come now—with Regor. To the—to
 Suarra.”

 Suarra? Yes, sure he’d go with Regor to Suarra. Not to that Snake woman
 though! No, no! Not to her… she wasn’t human… No, not to her. Dark
 Master…

 Why, here he was back in the Temple! How the devil had he gotten there?
 Something was pulling at that collar. Pulling him by it. He wouldn’t go!
 That’s where that numbness came from—up from the collar. Ah— but
 he would have to go! But not before he had told Suarra about it all. Ah,
 there she was! Not the Snake woman though… No, Dark Master, I’ll not… it
 was good to have Suarra’s arms around you… your head on her breast…

 “Hold him tight, Suarra,” said the Mother, quietly. “Kiss him. Talk to
 him. Do anything—but keep him aware of you. Kon!”

 The spider-man drew from the shadows, looked down Upon the muttering
 Graydon sorrowfully.

 “Watch him closely, Regor. Kon may have to help you hold him. When the
 full call comes to him, his strength will be out of all bounds. If you must
 —bind him. But I would rather not—for my own reasons. Yet Nimir
 shall not have him. Ah—I feared it! Stand ready, Tyddo!”

 A green glare, bright as daylight, flooded all the Hidden Land. The
 slaying shadows had vanished, the crimson light had gone from the clouds. Up
 from the plain midway between Temple and lake arose an immense pillar of
 coruscant green flame. As it arose it roared. It pulsated with a slow,
 regular rhythm. Around its girth and above it and at its feet, lightnings
 flashed, and thunder crackled like torrents of shattering glass.

 Beneath that terrifying glare the battling figures upon mead and plain
 stood motionless, then in shrieking panic raced for cover.

 From every quarter the winged shapes of flame throbbed into being. They
 swept toward the pillar, merged with it, fed it.

 “His last play, Tyddo,” whispered the serpent-woman. “Yet it may be his
 best.”

 The Lord of Folly nodded, and took his station at the mechanism of crystal
 rods. The two great disks of moonlight radiance and cobweb strands were
 whirling. The serpent-woman glided first to one, then the other, manipulating
 levers at their bases. Slowly their speed decreased.

 “Now my ancestors aid me!” murmured the Snake Mother.

 More slowly spun the disks. Fewer and fewer became the shapes of flame
 that fed the column. And now no more appeared.

 The pulsing column quivered, swayed, and with a bellowing of thunders
 leaped a hundred feet from the ground. It dropped upon the amphitheater of
 the Dream Makers. Bellowing, it leaped again—from where the
 amphitheater of the Dream Makers had been.

 Higher it drove this time. It came down among the trees of the city. Again
 the thunderous bellow—

 The disks were still. The pillar of flame came rushing toward the
 Temple.

 “Now!” cried the serpent-woman to the Lord of Folly. From the mechanism he
 was manipulating spread out a gigantic fan of violet radiance— straight
 toward the racing column. It met and held it. It mingled with it. The pillar
 bent, twisted, struggled like a living thing to escape.

 There was a vast screaming, a crash like mountains falling. Then darkness
 and an appalling silence.

 “That was well done,” breathed the Mother. “And thanks be to all my
 ancestors that done it is!”

 Graydon raised his head from Suarra’s breast. His face was white and
 drawn, the eyes turned upward so that the pupils were almost covered by the
 upper lids. He seemed to be listening.

 The serpent-woman drew to him, watched him closely. His lips moved.

 “Yes, Dark Master—I hear!”

 “It is close. Take him, Regor. No—let Kon hold him.” She glided to
 her coffer, took from it the sistrum of the quicksilver globe, and another
 larger one threaded with many beads of the same gleaming substance; took from
 it also a blunt crystal tube in which glowed an imprisoned purple flame like
 that of the rod the Lord of Folly had used in the Cavern of the Lost Wisdom.
 She handed the second sistrum to him.

 The spider-man lifted Graydon in his arms. He lay there, inert, apparently
 still listening. The Mother undulated to him.

 “Regor,” she whispered rapidly, “stay you here with Suarra. No, child, no
 use to plead nor weep. You cannot come. Be still!” she said sternly, as the
 girl lifted beseeching hands, “I go to save your lover. And to end Nimir.
 Regor—I take Kon with me. Quickly now—”

 She clicked to the spider-man. Carrying Graydon, he stepped upon the
 movable platform which masked the shining shaft. She glided beside him,
 coiled herself, made room for the Lord of Folly. The platform dropped. They
 passed out into the corridor of the shaft.

 Graydon’s body bent into a bow.

 “I hear! I come. Dark Master!” he cried, and tore at the spider-man’s
 arms.

 “Yes,” hissed the serpent-woman. “But by my way—not Nimir’s. Set him
 down, Kon. Let him go.”

 Graydon, eyes still strained sightlessly upward, was turning his head like
 a dog seeking scent. He began to run down the corridor, straight to the
 portals of the Temple.

 Behind him, sistrum raised, in her other hand the tube of violet fire,
 swept the serpent-woman, matching effortlessly his pace, and behind her, as
 effortlessly, the Lord of Folly with Kon. They came to the corridor that led
 to the chamber of the thrones. From the sistrum shot a tiny ray. It touched
 Graydon’s head. He swerved, turned. Again the ray flashed, over his head,
 striking against a wall. Up rolled one of the curtains of stone, unmasking
 the passage. Again the ray touched Graydon. He ran into that passage.

 “Good!” breathed the Mother.

 Twice more the ray of the sistrum opened a passage. Graydon sped on. He
 never turned his head, never looked back, seemingly was unaware of the three
 who followed. And weird enough must have been that sight—the running
 man, and behind him the gleaming undulating rosy-pearl length of the serpent-
 woman bearing high her exquisite face and body, the scarlet, many-armed shape
 of the spider-man, the ancient wise face of the Lord of Folly with its
 sparkling youthful eyes.

 On and on went Graydon, like a straw drawn to a whirlpool, a grain of iron
 to a lodestone.

 “But, Adana, will not Nimir know we follow?” the Lord of Folly spoke with
 unhurried breath.

 “No,” the Mother answered as tranquilly. “When Nimir hid himself from my
 seeing thought, he hid me from his as well. He can no more look through that
 veil at me than I can at him. He draws this man to him—but he does not
 know how he comes. Only that he is coming.”

 “He goes more swiftly,” said the Lord of Folly.

 “He nears Nimir,” said the serpent-woman. “I do not guide this man, Tyddo,
 he guides me. All that I do is to open the shortest way for him to that which
 summons him—Ah, I thought so!”

 Graydon had been running, blindly, straight toward a blank wall. At the
 touch of the sistrum ray, a stone had drawn up. Through the aperture streamed
 red rust of light.

 They passed into the lair of the Shadow.

 Faster sped Graydon, a racing shadow in the murk. Up loomed the black
 cliff. Along it he ran. It ended. He turned the edge. There was the carven
 screen, the dais, the throne of jet.

 Stretched out on the cavern’s floor, prone upon their bellies, lay
 hundreds of the lizard-people, the females and young of the Urd, and those
 who, surviving the Ragnarok of the Temple, had scuttered back to the red
 cavern. Mingled with the reek of their bodies was the obscene fragrance of
 the Shadow’s garden.

 And crouching upon the jet throne was Nimir!

 “Dark Master—I am here!” Graydon’s voice was toneless; he halted as
 though awaiting command.

 Nimir’s pale eyes lifted from the groveling remnants of the horde. His
 monstrous body expanded, lifted itself from the throne; his long, misshapen
 arms thrust out hungrily, his face was filled with triumph.

 “Come!” he whispered, and as though his muscles had been taut steel
 strings, Graydon bounded up the side of the dais.

 “No!” the cry of the serpent-woman was shrill. From the sistrum in her
 hand the thin ray shot, touched Graydon’s head. He spun and dropped, almost
 at Nimir’s feet.

 The gaze of the Lord of Evil fell upon the serpent-woman, abruptly became
 aware of her—as though some veil between them had been rent apart,
 revealing her. His eyes flashed from her to the Lord of Folly and the spider-
 man, and then blazed out with the fires of hell itself.

 His hands darted to his girdle, darted out with something that glittered
 like frozen green flame. Before he could raise the object, the serpent-woman
 had leveled the crystal tube in her left hand. A ray of intense violet darted
 from it. It struck the hand of Nimir and that which was clenched within it.
 There was a tinkling explosion, and a cloud of sparkling purple atoms swirled
 round him, hiding both the Lord of Evil and his throne.

 The serpent-woman snatched the larger sistrum from the Lord of Folly. Out
 of its innumerable tiny globes shot moonlight radiance, and condensed into a
 three-inch sphere of dazzling brilliance. It darted into the swirling purple
 mist at the level of Nimir’s head—and passed on. It struck the carven
 screen of rock, and sprayed over its surface. From side to side and from top
 to bottom, the screen cracked and split, came crumbling down.

 Where screen had been yawned the black opening of a tunnel.

 At the touch of the sphere the purple mist had dissolved. Head bent low,
 squatting close to the floor of the dais, was Nimir, untouched by the
 Mother’s missile. Before she could hurl another, he had snatched up Graydon’s
 body, thrown it over his back like a cloak, arms over his shoulders, and had
 leaped into the darkness of the tunnel.

 The serpent-woman hissed, furiously. High reared the coil that held her
 body. Her gleaming length flowed over the edge of the dais and through the
 black opening. And in her wake sped the Lord of Folly, and Kon!

 They needed no light to guide them, that three to whose eyes, like those
 of Nimir’s, darkness and light were as one. And suddenly against the end of
 the passage was silhouetted the monstrous shape of Nimir. It blackened into
 outline, and vanished—

 The passage had opened into the Cavern of the Face. It ended close to the
 top of that Cyclopean stairway which was the pathway to the Face. Despairing,
 hunted, Nimir had doubled back to his dungeon.

 The serpent-woman halted there. Half down the steps Nimir was plunging,
 holding tight to his shield of living flesh and blood. Through the storms of
 luminous atoms streaming from the cavern’s walls the great Face brooded upon
 her. From the circlet around its brow the golden sweat still dropped; still
 from its eyes ran the tears of gold, and from the drooping corners of the
 mouth the golden slaver dribbled.

 The Face’s eyes of wan blue gems were lifeless. They glittered—but
 they were empty. No prisoned thing peered through them. Gone was all
 imperious summonings, all subtle promises of domination. The Face stared
 indifferently, unseeingly, over the head of Nimir—Nimir who for so
 long—so long—had dwelt within it.

 From the throat of the serpent-woman came a bugle note. It was answered
 from beyond, where the cavern’s floor edged the immeasurable depths. Out of
 the space that overhung the abyss arrowed a pair of the winged serpents.

 One dropped upon the shoulders of the Lord of Evil, buffeting him with its
 pinions. The second twisted its coils around his legs.

 The Lord of Evil staggered, dropped Graydon, struck out at the beating
 wings.

 The coils about his legs drew closer. The Lord of Evil toppled.

 He went rolling down the steps. Graydon’s body lay, motionless, where it
 had fallen.

 The serpent-woman clicked. The spider-man scuttered down the steps,
 grasped Graydon, rushed back with him, and dropped him beside her.

 Buffeting wings and clinging coil of the winged serpents withdrew from
 Nimir. He stumbled to his feet. He hopped to the Face.

 He reached its chin. He turned, facing the Mother. Two faces of the Lord
 of Evil were there. The great face of stone, lifeless, indifferent— and
 its miniature of dream stuff and rusted atoms interwoven, instinct with
 life.

 Against the cliffed chin pressed the Lord of Evil, arms outstretched,
 facing the serpent-woman. In living eyes that matched the glittering ones far
 above them was neither fear nor appeal for mercy.

 Only hate—and merciless threat. He spoke no word, nor did she.

 The Lord of Evil turned. Like a great frog, he swarmed up the stone.

 The serpent-woman raised her sistrum. Out shot a radiant sphere. After it
 another—and another. The first struck the Face squarely upon the brow,
 the other two, almost simultaneously, upon eyes and mouth.

 They burst and sprayed. Tongues of white lightning licked out. The Face
 seemed to grimace; contorted. Its stony mouth writhed.

 Out sped a fourth sphere. It struck the climbing body of the Lord of Evil,
 and climbing figure and Face were hidden by the tongues of the white
 lightning. They vanished—those tongues.

 There was no Face in the abyss! Only a smooth smoking surface of black
 stone.

 There was no Lord of Evil! Only a smear of rusted atoms against the
 blasted rock. The smear quivered. It seemed to be feebly trying to cling.

 Another of the brilliant spheres struck it. The white tongues licked
 it—

 The rock was clean!

 And now shining sphere upon sphere shot from the sistrum. They struck the
 walls of the cavern, and the tempests of shining atoms died. The gemmed
 flowers and fruits upon those walls dulled, and dropped.

 Darker grew the cavern where the Face in the abyss had been—darker
 and darker.

 Densest darkness filled it.

 The serpent-woman’s voice lifted into one long, wild, shrilling, clarion
 note of triumph.

 She beckoned the spider-man and pointed to Graydon, She turned her back on
 the black tomb of the Lord of Evil. She glided into the portal of the
 passage.

 Behind her followed the Lord of Folly, and Kon… holding Graydon’s body
 to his scarlet breast like a child—nuzzling him with his lips—
 crooning to his unhearing ears.

 27. — FAREWELL OF THE SNAKE MOTHER

 It was five days before Graydon opened his eyes to
 consciousness. During all that time he had lain in the bower of the Snake
 Mother, Suarra attending him. Nor would the Mother take the collar of Nimir
 from his neck.

 “I am not yet sure,” she told the girl and Regor when they begged her to
 open it, rid Graydon of it. “It will not hurt him. Or should it threaten him,
 then will I take it off quickly enough—I promise you. But it was a
 link, and a strong link, between him and Nimir, and may still be so. I am not
 yet sure that which we knew as Nimir has been wholly absorbed in what sent
 him forth. I do not yet know what was that Shadow. But if something of it
 still survives, it will be drawn by that symbol, try to enter him through it.
 Then I will see what measure of strength that something possesses. If nothing
 of Nimir survives, the collar can do no harm. But until I know—he wears
 it.”

 That ended the matter. The first day Graydon was restless, muttering of
 the Dark Master, listening as though to spoken words, speaking now and then
 to one unseen. Whether to some beseeching wisp of Nimir or to some phantom of
 his sick mind only the serpent-woman knew. His unease increased until the
 second night, and so did his mutterings. The Mother came now and then and
 coiled herself beside him, lifting his lids, examining closely his eyes. On
 that night when his restlessness reached its peak, she had Regor lay his
 naked body on her own nest of cushions. She took the smaller sistrum and held
 it over his head. A soft radiance began to stream from it. She moved the
 sistrum around him, bathing him from head to feet in its light. On the third
 day he was much quieter. That night she examined him intently, nodded as
 though satisfied, and sent a strong ray from the sistrum upon the collar.
 Graydon groaned feebly, began to raise trembling hands as though to protect
 it.

 “Hold his hands, Regor,” said the Mother, impassively. A stronger ray
 sprang from the sistrum. The collar of the Lord of Evil lost its sullen
 gleaming; changed to a lifeless brown. She took it between her hands and
 broke it. It crumbled to a pinch of dust in her fingers. Immediately Graydon
 relaxed and passed into deep normal sleep.

 On the morning of the fifth day he awakened. Suarra and Regor were beside
 him. He tried to rise, but his weakness was too great. He was drained of all
 strength. His mind, however, was crystal clear.

 “I know everything you’re going to say against it,” he told them, grinning
 faintly and holding tight to Suarra. “But it’s no good. I feel as though I’ve
 been shot through a dozen windmills. In fact, I feel like hell. Nevertheless,
 I’m not going to close my eyes again until I’m brought up to date. First
 —what happened to Nimir?”

 They told him of the pursuit of the Lord of Evil, and of his end in the
 cavern of the Face, as they themselves had been told it by the Mother.

 “And then,” said Regor, “she blasted the tunnel through which Nimir had
 gone so that it is sealed forever. She blasted Nimir’s throne and the dais.
 The strange garden she destroyed utterly. It screamed and shrilled its agony
 as the tongues of the white lightnings licked it up.”

 “Evil was that garden,” said Suarra. “Evil beyond all imaginings, the
 Mother told me. And that for its creation Nimir alone deserved annihilation.
 But what sorcery he wrought there, to what uses he had put it or what uses he
 intended it—she will not tell me.”

 “The Urd had fled from the red cavern,” Regor took up the tale. “Ran, what
 was left of them, to hide in their deepest dens. And so the three came back
 to the Temple, bearing you. The next day the Mother took stock of what
 remained in ancient Yu-Atlanchi. Of the Old Race who defended the Temple,
 there was a scant hundred left. Of those who had fought for Lantlu, some
 four-score sent an ambassador to the Mother asking truce and pardon. She
 ordered them before her, slew a dozen of them, and forgave the others. There
 are, I suppose, as many more who, knowing they can expect no mercy, have
 taken to the caves and forest—become outlaws, as we were before you
 came, Graydon.

 “She had the Dream Makers, over whom the battle had passed unheeded,
 awakened and brought to the chamber of the thrones. Or the most of them
 —for there were some she commanded slain out of hand. She gave them the
 choice of abandoning their dreams and opening upon themselves the Doors of
 Life and Death, or—well, just death. Some fifty preferred to live. The
 others could find no attraction in it. They were allowed to go back to their
 homes, enter their favorite world of phantoms—and shortly thereafter
 they and their worlds ceased altogether to be.

 “Of the winged serpents, the Messengers of the Mother, not more than a
 quarter survived. Of the Emer there are about a thousand left—I mean
 men. Mostly, they are those who took no part in the battle. Our soldiers and
 those of Lantlu were rather thoroughly wiped out. Nimir’s shadows and the
 Mother’s flames made no distinction between friend and enemy. Two days ago,
 at the command of Adana, the bulk of these Emers were sent to the caverns to
 exterminate the remnants of the Urd. Oh, yes—about a half dozen of the
 hunting Xinli escaped, and an equal number of the riding Xinli The first are
 being tracked down and killed; the others we will keep.

 “That seems to be about all. We start life in Yu-Atlanchi afresh with some
 three hundred of the Old Race, of whom considerably more than half are women.
 Each and all have, perforce, put off our deathlessness. The Mother herself
 saw that the Two Doors were flung wide open. Having more than half of us
 women is better, however,” said Regor, thoughtfully, “than having more than
 half of us men.”

 Graydon closed his eyes; lay thinking over what he had heard. The serpent-
 woman was certainly efficient once she waited! Ruthless! He visioned the
 Dream Makers blotted out in the midst of their mirages which were so real
 —so real. He hoped that the one who had created on the web of dream the
 miraculous world of color had chosen life. Drone and light of madness
 —how had Nimir created them? Some manipulation of the infrared rays, he
 supposed. Light waves of the lower spectrum linked in some way, transmuted
 somewhere in their range, to sound vibration. That the two had been so
 linked, were parts of the same phenomenon, he felt sure. And the Mother’s
 little diadem of suns? Manipulation of other radiant waves which had
 cancelled Nimir’s. Why had the collar saved him from one—delivered him
 over to the other? Some sort of receiver, probably… tuned up to Nimir’s
 stuff… well, it was off him…

 He sank into deep sleep.

 He saw nothing of the serpent-woman for several days. She had gone off to
 the caverns, Suarra said, with the Lord of Folly and Kon, borne by the Indian
 women in her litter, only her Messengers guarding her. His strength returned
 slowly. He was carried out in Suarra’s own litter one day, the girl beside
 him. The once flowering plain between the Temple and the lake was blackened
 and desolate, blasted by the icy shadows and the leaping pillar of flame. A
 thin covering of impalpable dust marked where the amphitheater of the Dream
 Makers had stood. Many trees along the mead were dead or dying. And where the
 pillar had leaped upon the city there was a roughly circular place two
 thousand feet in width from which habitations and vegetation had been turned
 into the same thin ash.

 He asked Suarra what had been done with the dead. The Emer had gathered
 them together in great heaps, she told him; then they, too, had been blasted
 into dust by contrivances the Mother had ordered set up. Huon lay with his
 ancestors in the Cavern of the Dead.

 He told her to turn the bearers of the litter back to the Temple;
 recovered in the silence of the chamber of the thrones his peace.

 The next day the Mother returned; and thereafter for a week Graydon was
 with her many hours each day; answering her countless questions, telling her
 in detail of the life of men beyond the barrier, their habits and
 aspirations, and this time, too, of their wars and gods, and all the long
 history of the race since the fires of the Cro-Magnons were quenched in their
 caves twenty-five thousand years ago. Of the aims and conditions of the
 races, white and yellow, black and brown, he spoke; and of Russia’s drab
 experiment in communism, and the great unrest in Asia among the Chinese and
 Indians.

 Then for another time she ceased her questionings, told him in turn of
 that forgotten civilization of which her strange race was the head, and of
 how it had come into being; of other lost civilizations and races, buried
 beyond trace under the dust of time; gave him blinding glimpses of
 attainments in science as advanced over those he knew as Einstein’s geometry
 over the Euclidean; conceptions of mind and matter and energy that dazed
 him.

 “In nothing,” she told him, “that you have seen was there touch of sorcery
 or magic. All that you have beheld, each manifestation, was nothing but
 conscious manipulation of purely natural forces, my Graydon. The slaying
 shadows?—a definite energy made obedient by purely mechanical means to
 Nimir’s will. In words of your own to make it understandable— etheric
 vortices, power condensed from that universal ocean of energy about us from
 which all energy and mind and what you term matter comes. The shapes of flame
 I summoned to meet them? Another harnessed force which neutralized the
 shadows—and more. The pillar of flame? Nimir’s last play and one I
 truly feared. For by his swift shutting off of that which brought the shadows
 into being, he disturbed abruptly the interaction of the two forces,
 overbalanced me; hoped that before I could gain control of it, the tremendous
 freed energy which shaped itself into that pillar would overwhelm me. And he
 came within a hair of being right!”

 She sat silently for a time; then seemed to have come to some decision;
 roused herself.

 “Go you with Suarra, child,” she said. “Amuse yourselves. Get strong
 quickly. For two days I shall have no need for either of you.”

 And when those days had passed, summons from the Snake Mother came to him
 by way of Regor. He found her coiled upon her cushions in her bower,
 complacently gazing at herself in her mirror while Suarra coifed her hair.
 The bower seemed oddly empty; stripped. And Suarra’s eyes were misty with
 unshed tears. With her was the Lord of Folly. She laid down her mirror, gave
 Graydon her hand to kiss.

 “I am going to leave you, child,” she began without preamble. “I am tired.
 I am going to sleep—oh, for a long, long time. Nay—do not look so
 startled and unhappy. I don’t intend to die. I know of no other world to
 which to go. But I don’t intend to grow old—” her eyes sparkled at
 Graydon’s uncontrollable expression of surprise at this remarkable statement,
 considering her thousands of years. “I mean I do not intend to let myself
 look old. Therefore, I shall sleep and renew myself—and my looks. It
 was the custom of my people.”

 “Now thus have I decided. There are not many of you left in Yu-Atlanchi,
 it is true. But shortly there will be more. Trust your race for that—
 if for nothing else. Let you and Regor govern here—with Tyddo to aid
 you. Nimir is gone forever. Those of his who still lurk, outlaw—
 destroy as speedily as you can. Let nothing of him nor of Lantlu remain. If
 any of the Makers of Dream—relapse—kill them. Danger lurks in
 that—Suarra! Stop your crying! You’re pulling my hair!”

 She frowned for a moment into the mirror.

 “I have told you,” went on the Mother, briskly, “that I do not intend to
 die. And certainly I do not intend to be made uncomfortable while I sleep. I
 do not think so highly of those people you’ve told me so much about, Graydon.
 Oh, I have no doubt that they include any number of persons as estimable as
 yourself. But collectively, they irritate me, to put it mildly. I don’t
 propose to have them digging around where I am sleeping, nor blowing up
 things with their explosives, nor building—what is your quaint word
 —skyscrapers over me. Nor ransacking the caverns for their treasure,
 nor poking around trying to find out things they’re much better off not
 knowing—and wouldn’t know what to do with if they did find them. I will
 have no invasion of the Hidden Land.

 “Therefore, during the last two days I have seen to it that there cannot
 be. I have destroyed much of what Nimir recovered from the Cavern of the Lost
 Wisdom, including that which evoked the shadows. I have destroyed my two
 disks which summoned the shapes of flame. You will not need them—nor
 shall I, again.

 “And, Graydon, I have sent my Messengers on guard beyond the barrier, and
 especially against those flying boats of yours which have done so much to
 make barriers negligible. They will bring them down without mercy. They will
 as mercilessly destroy those who may survive the fall. No eyes shall peer
 down on Yu-Atlanchi to bring back strong companies who would—destroy my
 slumber. I put it that way, child, not to hurt your feelings.

 “That is definite. That is irrevocable. And thus shall it be,” said the
 serpent-woman, and Graydon had no doubt at all that quite as ruthlessly as
 she promised it, so would it be carried out. “And if by any newly discovered
 wisdom they overcome my Messengers, Tyddo will awaken me. And me, Graydon,
 they will not overcome. That, too, is certain.”

 She glanced again at her hair—

 “Suarra—that is really fine. Ah-h—but I am tired!” she yawned,
 her little pointed tongue flickering in the scarlet, heart-shaped mouth. “It
 has all been enjoyable—but rather fatiguing. And I think—” she
 looked again into the mirror—“yes, I am certain I have acquired a few
 wrinkles. Ah-h—it is time I slept!”

 Her eyes dwelt lovingly upon the weeping girl, and they were misted, too.
 Whatever the urgency that prompted the serpent-woman to go, Graydon had swift
 perception that in her heart she did not feel the lightness she affected.

 “Children,” she twined her arm around Suarra’s neck. “Come with me. On my
 way I must seal that chamber on which open the Doors of Life and Death. You
 shall see it.”

 She nodded to Suarra. Under the girl’s touch the wall opposite the doorway
 swung open. The scarlet body of Kon swayed through, behind him four of his
 kind, carrying the Mother’s litter. She gave one last look in her mirror,
 then drew her coils into the litter’s cushions. Kon leading, Graydon and
 Regor on each side, Suarra lying beside her with head hidden in the Mother’s
 breast, the Lord of Folly following, they passed into a great empty chamber,
 out through its farther wall, and down a wide ramp.

 Down went the ramp, and down—far below the foundations of the
 Temple. They came to an alcove that curved shallowly into the wall of the
 passage. Here the Mother signaled her bearers. They halted close beside it.
 She stretched out a hand, within it the smaller sistrum. A faint ray touched
 the wall. An oval opening appeared, as though the ray had melted the stone
 away. She beckoned Graydon, drew Suarra over her body so the girl could look
 within.

 They peered down into a place that was like the half of a gigantic pearl.
 Its circled floor was some twenty yards in diameter. It was filled with a
 limpid rosy light as though a sun were shining behind its curved walls. The
 floor was like black obsidian, and set within it were two pools, oval, some
 twenty feet in length and half that in width. Between them was a couch of the
 same black glassy substance and hollowed with the outlines of a human body
 —as though, indeed, some perfect body of woman or man had been pressed
 there while the material was still plastic and, hardening, had retained the
 stamp.

 In one pool the water, if it was water, was like pale rose wine, shot
 through with sparklings and eddies of deeper rose. The liquid in the second
 pool was utterly colorless, translucent, still—awesome in its
 tranquility.

 While they watched, this tranquility was disturbed. Something came
 floating up from its depths. And as it approached the surface, the liquid in
 the rosy pool too became disturbed, its sparklings and its eddies dancing
 jubilantly.

 Out of each pool a bubble arose, slowly expanding until they had domed
 them from edge to edge.

 Rosy bubble and crystal clear bubble broke. A rainbow mist filled the
 chamber, hiding pools and couch. It was shot through with tiny darting
 particles of irised light. It pulsed for no more than three heartbeats. It
 vanished.

 The serpent-woman raised the sistrum. She sent from it a ray straight into
 the still pool. The pool quivered as though it had been a living heart. Its
 translucency clouded. A cloud of little bubbles rushed up through it as if
 trying to escape the ray. They burst with a faint, mournful sighing. The pool
 again was still—but all awesome tranquillity had gone.

 The sistrum’s ray plunged into the rosy pool. There was a moment of
 frantic swirling in its depths. Again the bursting cloud of sighing bubbles.
 And it too lay still—and dead.

 “It is done!” said the serpent-woman, tonelessly. Her face was drawn, her
 lips pale, her eyes like stone.

 She passed the sistrum over the aperture. The wall reappeared, seeming to
 form out of air as it came. She signaled the spider-men. They resumed their
 journey, in silence.

 They came at last to another shallow niche. Here, under the sistrum, the
 wall drew away into a low and rounded portal. They entered. It was circular
 like that of the two pools but not more than half its size. A faint blue
 radiance streamed from its walls, centering upon a huge nest of cushions.
 Around its walls were several coffers. Save for these, it was empty. Graydon
 was aware of a slightly pungent, curiously fresh, fragrance.

 The serpent-woman flowed out of her litter, coiled herself upon the
 cushions. She looked at them, tears now frankly in the purple eyes and
 rolling down her cheeks. She gave the sistrum to the Lord of Folly, strained
 Suarra to her bosom. She beckoned Graydon, and gently brought the girl’s lips
 and his together.

 And suddenly she held them a little away from her, bent and kissed each
 upon the mouth, twinkled on them mischievously, wholly tenderly, and laughed
 her bird-like trill.

 “Waken me to see your first-born!” said the Snake Mother.

 She thrust them from her, settled down on her cushions, and yawned. Her
 eyes closed, her head nodded once or twice; sleepily moved to find a better
 place.

 But as Graydon turned to go, he thought that a change had begun to creep
 over her face—that its unearthly beauty was beginning to fade… like a
 veil dropping…

 Resolutely, he turned his head, forbade himself to look… let that doubt
 remain unresolved… as she had willed him to see her, so he would remember
 her…

 They passed out of the low doorway, Suarra clasped close to Graydon,
 weeping. The Lord of Folly raised the sistrum. The stone of the portal
 thickened into place.

 The hidden chamber where the Snake Mother slept was sealed.

 [image: Cover]

 Argosy, October 25, 1930, with sequel to “The Face in
 the Abyss”

 THE END

thefaceintheabyss-c4.jpg
of Every Variety

The Outstanding Fantastic
, Novel of the Year by

A.MERRITT Aushor of “The Ship of Ishtar: =28
Seven Footprints o Satan. “The Face in the Abyssorc

thefaceintheabyss-c2.jpg

thefaceintheabyss-c3.jpg
e I\ CELEBRATE

o ’rr‘> OF FANTASY "
3

b

$ /

i 2?; V7. suy
; - £ MAGAZINE
Yoir e i

TREASURE

thefaceintheabyss-c1.jpg
THE FACE
IN THE ABYSS

ABRAHAM MERRITT
RGL EDITION

cover.jpeg
THE FACE
IN THE ABYSS

ABRAHAM MERRITT
RGL EDITION

