The Project Gutenberg Etext of The Land that Time Forgot

by Edgar Rice Burroughs

Chapter 1

It must have been a little after three o'clock in the afternoon

that it happened--the afternoon of June 3rd, 1916. It seems

incredible that all that I have passed through--all those weird

and terrifying experiences--should have been encompassed within

so short a span as three brief months. Rather might I have

experienced a cosmic cycle, with all its changes and evolutions

for that which I have seen with my own eyes in this brief

interval of time--things that no other mortal eye had seen

before, glimpses of a world past, a world dead, a world so

long dead that even in the lowest Cambrian stratum no trace of

it remains. Fused with the melting inner crust, it has passed

forever beyond the ken of man other than in that lost pocket of

the earth whither fate has borne me and where my doom is sealed.

I am here and here must remain.

After reading this far, my interest, which already had been

stimulated by the finding of the manuscript, was approaching

the boiling-point. I had come to Greenland for the summer, on the

advice of my physician, and was slowly being bored to extinction,

as I had thoughtlessly neglected to bring sufficient reading-matter.

Being an indifferent fisherman, my enthusiasm for this form of

sport soon waned; yet in the absence of other forms of recreation

I was now risking my life in an entirely inadequate boat off Cape

Farewell at the southernmost extremity of Greenland.

Greenland! As a descriptive appellation, it is a sorry joke--but my

story has nothing to do with Greenland, nothing to do with me; so I

shall get through with the one and the other as rapidly as possible.

The inadequate boat finally arrived at a precarious landing, the

natives, waist-deep in the surf, assisting. I was carried ashore,

and while the evening meal was being prepared, I wandered to and

fro along the rocky, shattered shore. Bits of surf-harried

beach clove the worn granite, or whatever the rocks of Cape

Farewell may be composed of, and as I followed the ebbing tide

down one of these soft stretches, I saw the thing. Were one

to bump into a Bengal tiger in the ravine behind the Bimini

Baths, one could be no more surprised than was I to see a

perfectly good quart thermos bottle turning and twisting in the

surf of Cape Farewell at the southern extremity of Greenland.

I rescued it, but I was soaked above the knees doing it; and then

I sat down in the sand and opened it, and in the long twilight

read the manuscript, neatly written and tightly folded, which was

its contents.

You have read the opening paragraph, and if you are an imaginative

idiot like myself, you will want to read the rest of it; so I shall

give it to you here, omitting quotation marks--which are difficult

of remembrance. In two minutes you will forget me.

My home is in Santa Monica. I am, or was, junior member of my

father's firm. We are ship-builders. Of recent years we have

specialized on submarines, which we have built for Germany,

England, France and the United States. I know a sub as a mother

knows her baby's face, and have commanded a score of them on

their trial runs. Yet my inclinations were all toward aviation.

I graduated under Curtiss, and after a long siege with my father

obtained his permission to try for the Lafayette Escadrille. As a

stepping-stone I obtained an appointment in the American ambulance

service and was on my way to France when three shrill whistles

altered, in as many seconds, my entire scheme of life.

I was sitting on deck with some of the fellows who were going

into the American ambulance service with me, my Airedale, Crown

Prince Nobbler, asleep at my feet, when the first blast of the

whistle shattered the peace and security of the ship. Ever since

entering the U-boat zone we had been on the lookout for periscopes,

and children that we were, bemoaning the unkind fate that was to

see us safely into France on the morrow without a glimpse of the

dread marauders. We were young; we craved thrills, and God knows

we got them that day; yet by comparison with that through which I

have since passed they were as tame as a Punch-and-Judy show.

I shall never forget the ashy faces of the passengers as they

stampeded for their life-belts, though there was no panic.

Nobs rose with a low growl. I rose, also, and over the ship's

side, I saw not two hundred yards distant the periscope of a

submarine, while racing toward the liner the wake of a torpedo

was distinctly visible. We were aboard an American ship--which,

of course, was not armed. We were entirely defenseless; yet

without warning, we were being torpedoed.

I stood rigid, spellbound, watching the white wake of the torpedo.

It struck us on the starboard side almost amidships. The vessel

rocked as though the sea beneath it had been uptorn by a mighty volcano.

We were thrown to the decks, bruised and stunned, and then above

the ship, carrying with it fragments of steel and wood and

dismembered human bodies, rose a column of water hundreds of feet

into the air.

The silence which followed the detonation of the exploding torpedo

was almost equally horrifying. It lasted for perhaps two seconds,

to be followed by the screams and moans of the wounded, the cursing

of the men and the hoarse commands of the ship's officers. They were

splendid--they and their crew. Never before had I been so proud of

my nationality as I was that moment. In all the chaos which followed

the torpedoing of the liner no officer or member of the crew lost his

head or showed in the slightest any degree of panic or fear.

While we were attempting to lower boats, the submarine emerged

and trained guns on us. The officer in command ordered us to

lower our flag, but this the captain of the liner refused to do.

The ship was listing frightfully to starboard, rendering the port

boats useless, while half the starboard boats had been demolished

by the explosion. Even while the passengers were crowding the

starboard rail and scrambling into the few boats left to us, the

submarine commenced shelling the ship. I saw one shell burst in

a group of women and children, and then I turned my head and

covered my eyes.

When I looked again to horror was added chagrin, for with the

emerging of the U-boat I had recognized her as a product of

our own shipyard. I knew her to a rivet. I had superintended

her construction. I had sat in that very conning-tower and

directed the efforts of the sweating crew below when first her

prow clove the sunny summer waters of the Pacific; and now this

creature of my brain and hand had turned Frankenstein, bent upon

pursuing me to my death.

A second shell exploded upon the deck. One of the lifeboats,

frightfully overcrowded, swung at a dangerous angle from its davits.

A fragment of the shell shattered the bow tackle, and I saw the

women and children and the men vomited into the sea beneath,

while the boat dangled stern up for a moment from its single

davit, and at last with increasing momentum dived into the midst

of the struggling victims screaming upon the face of the waters.

Now I saw men spring to the rail and leap into the ocean. The deck

was tilting to an impossible angle. Nobs braced himself with all

four feet to keep from slipping into the scuppers and looked up

into my face with a questioning whine. I stooped and stroked

his head.

"Come on, boy!" I cried, and running to the side of the ship,

dived headforemost over the rail. When I came up, the first

thing I saw was Nobs swimming about in a bewildered sort of way

a few yards from me. At sight of me his ears went flat, and his

lips parted in a characteristic grin.

The submarine was withdrawing toward the north, but all the time

it was shelling the open boats, three of them, loaded to the

gunwales with survivors. Fortunately the small boats presented

a rather poor target, which, combined with the bad marksmanship

of the Germans preserved their occupants from harm; and after a

few minutes a blotch of smoke appeared upon the eastern horizon

and the U-boat submerged and disappeared.

All the time the lifeboats has been pulling away from the danger

of the sinking liner, and now, though I yelled at the top of my

lungs, they either did not hear my appeals for help or else did

not dare return to succor me. Nobs and I had gained some little

distance from the ship when it rolled completely over and sank.

We were caught in the suction only enough to be drawn backward

a few yards, neither of us being carried beneath the surface.

I glanced hurriedly about for something to which to cling.

My eyes were directed toward the point at which the liner had

disappeared when there came from the depths of the ocean the

muffled reverberation of an explosion, and almost simultaneously

a geyser of water in which were shattered lifeboats, human bodies,

steam, coal, oil, and the flotsam of a liner's deck leaped high

above the surface of the sea--a watery column momentarily marking

the grave of another ship in this greatest cemetery of the seas.

When the turbulent waters had somewhat subsided and the sea had

ceased to spew up wreckage, I ventured to swim back in search of

something substantial enough to support my weight and that of

Nobs as well. I had gotten well over the area of the wreck when

not a half-dozen yards ahead of me a lifeboat shot bow foremost

out of the ocean almost its entire length to flop down upon its

keel with a mighty splash. It must have been carried far below,

held to its mother ship by a single rope which finally parted to

the enormous strain put upon it. In no other way can I account

for its having leaped so far out of the water--a beneficent

circumstance to which I doubtless owe my life, and that of

another far dearer to me than my own. I say beneficent

circumstance even in the face of the fact that a fate far more

hideous confronts us than that which we escaped that day; for

because of that circumstance I have met her whom otherwise I

never should have known; I have met and loved her. At least I

have had that great happiness in life; nor can Caspak, with all

her horrors, expunge that which has been.

So for the thousandth time I thank the strange fate which sent

that lifeboat hurtling upward from the green pit of destruction

to which it had been dragged--sent it far up above the surface,

emptying its water as it rose above the waves, and dropping it

upon the surface of the sea, buoyant and safe.

It did not take me long to clamber over its side and drag Nobs in

to comparative safety, and then I glanced around upon the scene

of death and desolation which surrounded us. The sea was

littered with wreckage among which floated the pitiful forms

of women and children, buoyed up by their useless lifebelts.

Some were torn and mangled; others lay rolling quietly to the

motion of the sea, their countenances composed and peaceful;

others were set in hideous lines of agony or horror. Close to

the boat's side floated the figure of a girl. Her face was

turned upward, held above the surface by her life-belt, and was

framed in a floating mass of dark and waving hair. She was

very beautiful. I had never looked upon such perfect features,

such a divine molding which was at the same time human--

intensely human. It was a face filled with character and

strength and femininity--the face of one who was created to

love and to be loved. The cheeks were flushed to the hue of

life and health and vitality, and yet she lay there upon the

bosom of the sea, dead. I felt something rise in my throat as

I looked down upon that radiant vision, and I swore that I

should live to avenge her murder.

And then I let my eyes drop once more to the face upon the water,

and what I saw nearly tumbled me backward into the sea, for the

eyes in the dead face had opened; the lips had parted; and one

hand was raised toward me in a mute appeal for succor. She lived!

She was not dead! I leaned over the boat's side and drew her quickly

in to the comparative safety which God had given me. I removed her

life-belt and my soggy coat and made a pillow for her head. I chafed

her hands and arms and feet. I worked over her for an hour, and

at last I was rewarded by a deep sigh, and again those great eyes

opened and looked into mine.

At that I was all embarrassment. I have never been a ladies' man;

at Leland-Stanford I was the butt of the class because of my

hopeless imbecility in the presence of a pretty girl; but the men

liked me, nevertheless. I was rubbing one of her hands when she

opened her eyes, and I dropped it as though it were a red-hot rivet.

Those eyes took me in slowly from head to foot; then they wandered

slowly around the horizon marked by the rising and falling gunwales

of the lifeboat. They looked at Nobs and softened, and then came

back to me filled with questioning.

"I--I--" I stammered, moving away and stumbling over the next thwart.

The vision smiled wanly.

"Aye-aye, sir!" she replied faintly, and again her lips drooped,

and her long lashes swept the firm, fair texture of her skin.

"I hope that you are feeling better," I finally managed to say.

"Do you know," she said after a moment of silence, "I have

been awake for a long time! But I did not dare open my eyes.

I thought I must be dead, and I was afraid to look, for fear

that I should see nothing but blackness about me. I am afraid

to die! Tell me what happened after the ship went down.

I remember all that happened before--oh, but I wish that I

might forget it!" A sob broke her voice. "The beasts!" she

went on after a moment. "And to think that I was to have

married one of them--a lieutenant in the German navy."

Presently she resumed as though she had not ceased speaking.

"I went down and down and down. I thought I should never cease

to sink. I felt no particular distress until I suddenly started

upward at ever-increasing velocity; then my lungs seemed about to

burst, and I must have lost consciousness, for I remember nothing

more until I opened my eyes after listening to a torrent of

invective against Germany and Germans. Tell me, please, all that

happened after the ship sank."

I told her, then, as well as I could, all that I had seen--the

submarine shelling the open boats and all the rest of it.

She thought it marvelous that we should have been spared in so

providential a manner, and I had a pretty speech upon my tongue's

end, but lacked the nerve to deliver it. Nobs had come over and

nosed his muzzle into her lap, and she stroked his ugly face, and

at last she leaned over and put her cheek against his forehead.

I have always admired Nobs; but this was the first time that it

had ever occurred to me that I might wish to be Nobs. I wondered

how he would take it, for he is as unused to women as I. But he

took to it as a duck takes to water. What I lack of being a

ladies' man, Nobs certainly makes up for as a ladies' dog.

The old scalawag just closed his eyes and put on one of the

softest "sugar-wouldn't-melt-in-my-mouth" expressions you ever

saw and stood there taking it and asking for more. It made

me jealous.

"You seem fond of dogs," I said.

"I am fond of this dog," she replied.

Whether she meant anything personal in that reply I did not know;

but I took it as personal and it made me feel mighty good.

As we drifted about upon that vast expanse of loneliness it is

not strange that we should quickly become well acquainted.

Constantly we scanned the horizon for signs of smoke, venturing

guesses as to our chances of rescue; but darkness settled, and

the black night enveloped us without ever the sight of a speck

upon the waters.

We were thirsty, hungry, uncomfortable, and cold. Our wet

garments had dried but little and I knew that the girl must be

in grave danger from the exposure to a night of cold and wet

upon the water in an open boat, without sufficient clothing and

no food. I had managed to bail all the water out of the boat

with cupped hands, ending by mopping the balance up with my

handkerchief--a slow and back-breaking procedure; thus I had

made a comparatively dry place for the girl to lie down low in

the bottom of the boat, where the sides would protect her from

the night wind, and when at last she did so, almost overcome as

she was by weakness and fatigue, I threw my wet coat over her

further to thwart the chill. But it was of no avail; as I sat

watching her, the moonlight marking out the graceful curves of

her slender young body, I saw her shiver.

"Isn't there something I can do?" I asked. "You can't lie there

chilled through all night. Can't you suggest something?"

She shook her head. "We must grin and bear it," she replied

after a moment.

Nobbler came and lay down on the thwart beside me, his back

against my leg, and I sat staring in dumb misery at the girl,

knowing in my heart of hearts that she might die before morning

came, for what with the shock and exposure, she had already gone

through enough to kill almost any woman. And as I gazed down at

her, so small and delicate and helpless, there was born slowly

within my breast a new emotion. It had never been there before;

now it will never cease to be there. It made me almost frantic

in my desire to find some way to keep warm and cooling lifeblood

in her veins. I was cold myself, though I had almost forgotten

it until Nobbler moved and I felt a new sensation of cold along

my leg against which he had lain, and suddenly realized that in

that one spot I had been warm. Like a great light came the

understanding of a means to warm the girl. Immediately I knelt

beside her to put my scheme into practice when suddenly I was

overwhelmed with embarrassment. Would she permit it, even if I

could muster the courage to suggest it? Then I saw her frame

convulse, shudderingly, her muscles reacting to her rapidly

lowering temperature, and casting prudery to the winds, I

threw myself down beside her and took her in my arms, pressing

her body close to mine.

She drew away suddenly, voicing a little cry of fright, and tried

to push me from her.

"Forgive me," I managed to stammer. "It is the only way.

You will die of exposure if you are not warmed, and Nobs and

I are the only means we can command for furnishing warmth."

And I held her tightly while I called Nobs and bade him lie

down at her back. The girl didn't struggle any more when she

learned my purpose; but she gave two or three little gasps,

and then began to cry softly, burying her face on my arm, and

thus she fell asleep.

Chapter 2

Toward morning, I must have dozed, though it seemed to me at the

time that I had lain awake for days, instead of hours. When I

finally opened my eyes, it was daylight, and the girl's hair

was in my face, and she was breathing normally. I thanked God

for that. She had turned her head during the night so that as I

opened my eyes I saw her face not an inch from mine, my lips

almost touching hers.

It was Nobs who finally awoke her. He got up, stretched, turned

around a few times and lay down again, and the girl opened her

eyes and looked into mine. Hers went very wide at first, and

then slowly comprehension came to her, and she smiled.

"You have been very good to me," she said, as I helped her to

rise, though if the truth were known I was more in need of

assistance than she; the circulation all along my left side

seeming to be paralyzed entirely. "You have been very good

to me." And that was the only mention she ever made of it; yet

I know that she was thankful and that only reserve prevented her

from referring to what, to say the least, was an embarrassing

situation, however unavoidable.

Shortly after daylight we saw smoke apparently coming straight

toward us, and after a time we made out the squat lines of a

tug--one of those fearless exponents of England's supremacy of

the sea that tows sailing ships into French and English ports.

I stood up on a thwart and waved my soggy coat above my head.

Nobs stood upon another and barked. The girl sat at my feet

straining her eyes toward the deck of the oncoming boat.

"They see us," she said at last. "There is a man answering

your signal." She was right. A lump came into my throat--for

her sake rather than for mine. She was saved, and none too soon.

She could not have lived through another night upon the Channel;

she might not have lived through the coming day.

The tug came close beside us, and a man on deck threw us a rope.

Willing hands dragged us to the deck, Nobs scrambling nimbly

aboard without assistance. The rough men were gentle as mothers

with the girl. Plying us both with questions they hustled her to

the captain's cabin and me to the boiler-room. They told the

girl to take off her wet clothes and throw them outside the door

that they might be dried, and then to slip into the captain's

bunk and get warm. They didn't have to tell me to strip after I

once got into the warmth of the boiler-room. In a jiffy, my

clothes hung about where they might dry most quickly, and I

myself was absorbing, through every pore, the welcome heat of the

stifling compartment. They brought us hot soup and coffee, and

then those who were not on duty sat around and helped me damn the

Kaiser and his brood.

As soon as our clothes were dry, they bade us don them, as the

chances were always more than fair in those waters that we should

run into trouble with the enemy, as I was only too well aware.

What with the warmth and the feeling of safety for the girl, and

the knowledge that a little rest and food would quickly overcome

the effects of her experiences of the past dismal hours, I was

feeling more content than I had experienced since those three

whistle-blasts had shattered the peace of my world the

previous afternoon.

But peace upon the Channel has been but a transitory thing since

August, 1914. It proved itself such that morning, for I had

scarce gotten into my dry clothes and taken the girl's apparel

to the captain's cabin when an order was shouted down into the

engine-room for full speed ahead, and an instant later I heard

the dull boom of a gun. In a moment I was up on deck to see an

enemy submarine about two hundred yards off our port bow. She had

signaled us to stop, and our skipper had ignored the order; but

now she had her gun trained on us, and the second shot grazed

the cabin, warning the belligerent tug-captain that it was time

to obey. Once again an order went down to the engine-room, and

the tug reduced speed. The U-boat ceased firing and ordered the

tug to come about and approach. Our momentum had carried us a

little beyond the enemy craft, but we were turning now on the

arc of a circle that would bring us alongside her. As I stood

watching the maneuver and wondering what was to become of us, I

felt something touch my elbow and turned to see the girl standing

at my side. She looked up into my face with a rueful expression.

"They seem bent on our destruction," she said, "and it looks like

the same boat that sunk us yesterday."

"It is," I replied. "I know her well. I helped design her and

took her out on her first run."

The girl drew back from me with a little exclamation of surprise

and disappointment. "I thought you were an American," she said.

"I had no idea you were a--a--"

"Nor am I," I replied. "Americans have been building submarines

for all nations for many years. I wish, though, that we had gone

bankrupt, my father and I, before ever we turned out that

Frankenstein of a thing."

We were approaching the U-boat at half speed now, and I could

almost distinguish the features of the men upon her deck.

A sailor stepped to my side and slipped something hard and cold

into my hand. I did not have to look at it to know that it was

a heavy pistol. "Tyke 'er an' use 'er," was all he said.

Our bow was pointed straight toward the U-boat now as I heard

word passed to the engine for full speed ahead. I instantly

grasped the brazen effrontery of the plucky English skipper--he

was going to ram five hundreds tons of U-boat in the face of her

trained gun. I could scarce repress a cheer. At first the

boches didn't seem to grasp his intention. Evidently they

thought they were witnessing an exhibition of poor seamanship,

and they yelled their warnings to the tug to reduce speed and

throw the helm hard to port.

We were within fifty feet of them when they awakened to the

intentional menace of our maneuver. Their gun crew was off its

guard; but they sprang to their piece now and sent a futile shell

above our heads. Nobs leaped about and barked furiously. "Let 'em

have it!" commanded the tug-captain, and instantly revolvers and

rifles poured bullets upon the deck of the submersible. Two of

the gun-crew went down; the other trained their piece at the

water-line of the oncoming tug. The balance of those on deck

replied to our small-arms fire, directing their efforts toward

the man at our wheel.

I hastily pushed the girl down the companionway leading to the

engine-room, and then I raised my pistol and fired my first shot

at a boche. What happened in the next few seconds happened so

quickly that details are rather blurred in my memory. I saw the

helmsman lunge forward upon the wheel, pulling the helm around so

that the tug sheered off quickly from her course, and I recall

realizing that all our efforts were to be in vain, because of all

the men aboard, Fate had decreed that this one should fall first

to an enemy bullet. I saw the depleted gun-crew on the submarine

fire their piece and I felt the shock of impact and heard the

loud explosion as the shell struck and exploded in our bows.

I saw and realized these things even as I was leaping into the

pilot-house and grasping the wheel, standing astride the dead

body of the helmsman. With all my strength I threw the helm

to starboard; but it was too late to effect the purpose of

our skipper. The best I did was to scrape alongside the sub.

I heard someone shriek an order into the engine-room; the boat

shuddered and trembled to the sudden reversing of the engines,

and our speed quickly lessened. Then I saw what that madman of

a skipper planned since his first scheme had gone wrong.

With a loud-yelled command, he leaped to the slippery deck of the

submersible, and at his heels came his hardy crew. I sprang from

the pilot-house and followed, not to be left out in the cold when

it came to strafing the boches. From the engine room companionway

came the engineer and stockers, and together we leaped after the

balance of the crew and into the hand-to-hand fight that was

covering the wet deck with red blood. Beside me came Nobs, silent

now, and grim. Germans were emerging from the open hatch to take

part in the battle on deck. At first the pistols cracked amidst

the cursing of the men and the loud commands of the commander and

his junior; but presently we were too indiscriminately mixed to

make it safe to use our firearms, and the battle resolved itself

into a hand-to-hand struggle for possession of the deck.

The sole aim of each of us was to hurl one of the opposing force

into the sea. I shall never forget the hideous expression upon

the face of the great Prussian with whom chance confronted me.

He lowered his head and rushed at me, bellowing like a bull.

With a quick side-step and ducking low beneath his outstretched

arms, I eluded him; and as he turned to come back at me, I landed

a blow upon his chin which sent him spinning toward the edge of

the deck. I saw his wild endeavors to regain his equilibrium;

I saw him reel drunkenly for an instant upon the brink of eternity

and then, with a loud scream, slip into the sea. At the same

instant a pair of giant arms encircled me from behind and lifted

me entirely off my feet. Kick and squirm as I would, I could

neither turn toward my antagonist nor free myself from his

maniacal grasp. Relentlessly he was rushing me toward the side

of the vessel and death. There was none to stay him, for each

of my companions was more than occupied by from one to three of

the enemy. For an instant I was fearful for myself, and then I

saw that which filled me with a far greater terror for another.

My boche was bearing me toward the side of the submarine against

which the tug was still pounding. That I should be ground to

death between the two was lost upon me as I saw the girl standing

alone upon the tug's deck, as I saw the stern high in air and the

bow rapidly settling for the final dive, as I saw death from

which I could not save her clutching at the skirts of the woman

I now knew all too well that I loved.

I had perhaps the fraction of a second longer to live when I

heard an angry growl behind us mingle with a cry of pain and rage

from the giant who carried me. Instantly he went backward to the

deck, and as he did so he threw his arms outwards to save himself,

freeing me. I fell heavily upon him, but was upon my feet in

the instant. As I arose, I cast a single glance at my opponent.

Never again would he menace me or another, for Nob's great jaws

had closed upon his throat. Then I sprang toward the edge of the

deck closest to the girl upon the sinking tug.

"Jump!" I cried. "Jump!" And I held out my arms to her.

Instantly as though with implicit confidence in my ability to

save her, she leaped over the side of the tug onto the sloping,

slippery side of the U-boat. I reached far over to seize

her hand. At the same instant the tug pointed its stern

straight toward the sky and plunged out of sight. My hand

missed the girl's by a fraction of an inch, and I saw her slip

into the sea; but scarce had she touched the water when I was

in after her.

The sinking tug drew us far below the surface; but I had seized

her the moment I struck the water, and so we went down together,

and together we came up--a few yards from the U-boat. The first

thing I heard was Nobs barking furiously; evidently he had missed

me and was searching. A single glance at the vessel's deck

assured me that the battle was over and that we had been

victorious, for I saw our survivors holding a handful of the

enemy at pistol points while one by one the rest of the crew was

coming out of the craft's interior and lining up on deck with the

other prisoners.

As I swam toward the submarine with the girl, Nobs' persistent

barking attracted the attention of some of the tug's crew, so

that as soon as we reached the side there were hands to help

us aboard. I asked the girl if she was hurt, but she assured

me that she was none the worse for this second wetting; nor did

she seem to suffer any from shock. I was to learn for myself

that this slender and seemingly delicate creature possessed

the heart and courage of a warrior.

As we joined our own party, I found the tug's mate checking up

our survivors. There were ten of us left, not including the girl.

Our brave skipper was missing, as were eight others. There had

been nineteen of us in the attacking party and we had accounted

in one way and another during the battle for sixteen Germans and

had taken nine prisoners, including the commander. His lieutenant

had been killed.

"Not a bad day's work," said Bradley, the mate, when he had

completed his roll. "Only losing the skipper," he added, "was

the worst. He was a fine man, a fine man."

Olson--who in spite of his name was Irish, and in spite of his

not being Scotch had been the tug's engineer--was standing with

Bradley and me. "Yis," he agreed, "it's a day's wor-rk we're after

doin', but what are we goin' to be doin' wid it now we got it?"

"We'll run her into the nearest English port," said Bradley,

"and then we'll all go ashore and get our V. C.'s," he

concluded, laughing.

"How you goin' to run her?" queried Olson. "You can't trust

these Dutchmen."

Bradley scratched his head. "I guess you're right," he admitted.

"And I don't know the first thing about a sub."

"I do," I assured him. "I know more about this particular sub

than the officer who commanded her."

Both men looked at me in astonishment, and then I had to explain

all over again as I had explained to the girl. Bradley and Olson

were delighted. Immediately I was put in command, and the first

thing I did was to go below with Olson and inspect the craft

thoroughly for hidden boches and damaged machinery. There were

no Germans below, and everything was intact and in ship-shape

working order. I then ordered all hands below except one man who

was to act as lookout. Questioning the Germans, I found that all

except the commander were willing to resume their posts and aid

in bringing the vessel into an English port. I believe that they

were relieved at the prospect of being detained at a comfortable

English prison-camp for the duration of the war after the perils

and privations through which they had passed. The officer,

however, assured me that he would never be a party to the capture

of his vessel.

There was, therefore, nothing to do but put the man in irons.

As we were preparing to put this decision into force, the girl

descended from the deck. It was the first time that she or the

German officer had seen each other's faces since we had boarded

the U-boat. I was assisting the girl down the ladder and still

retained a hold upon her arm--possibly after such support was no

longer necessary--when she turned and looked squarely into the

face of the German. Each voiced a sudden exclamation of surprise

and dismay.

"Lys!" he cried, and took a step toward her.

The girl's eyes went wide, and slowly filled with a great horror,

as she shrank back. Then her slender figure stiffened to the

erectness of a soldier, and with chin in air and without a word

she turned her back upon the officer.

"Take him away," I directed the two men who guarded him, "and put

him in irons."

When he had gone, the girl raised her eyes to mine. "He is the

German of whom I spoke," she said. "He is Baron von Schoenvorts."

I merely inclined my head. She had loved him! I wondered if in

her heart of hearts she did not love him yet. Immediately I

became insanely jealous. I hated Baron Friedrich von Schoenvorts

with such utter intensity that the emotion thrilled me with a

species of exaltation.

But I didn't have much chance to enjoy my hatred then, for

almost immediately the lookout poked his face over the hatchway

and bawled down that there was smoke on the horizon, dead ahead.

Immediately I went on deck to investigate, and Bradley came with me.

"If she's friendly," he said, "we'll speak her. If she's not,

we'll sink her--eh, captain?"

"Yes, lieutenant," I replied, and it was his turn to smile.

We hoisted the Union Jack and remained on deck, asking Bradley

to go below and assign to each member of the crew his duty,

placing one Englishman with a pistol beside each German.

"Half speed ahead," I commanded.

More rapidly now we closed the distance between ourselves and the

stranger, until I could plainly see the red ensign of the British

merchant marine. My heart swelled with pride at the thought that

presently admiring British tars would be congratulating us upon

our notable capture; and just about then the merchant steamer

must have sighted us, for she veered suddenly toward the north,

and a moment later dense volumes of smoke issued from her funnels.

Then, steering a zigzag course, she fled from us as though we had

been the bubonic plague. I altered the course of the submarine

and set off in chase; but the steamer was faster than we, and soon

left us hopelessly astern.

With a rueful smile, I directed that our original course be

resumed, and once again we set off toward merry England.

That was three months ago, and we haven't arrived yet; nor

is there any likelihood that we ever shall.

The steamer we had just sighted must have wirelessed a warning,

for it wasn't half an hour before we saw more smoke on the

horizon, and this time the vessel flew the white ensign of the

Royal Navy and carried guns. She didn't veer to the north or

anywhere else, but bore down on us rapidly. I was just preparing

to signal her, when a flame flashed from her bows, and an instant

later the water in front of us was thrown high by the explosion

of a shell.

Bradley had come on deck and was standing beside me. "About one

more of those, and she'll have our range," he said. "She doesn't

seem to take much stock in our Union Jack."

A second shell passed over us, and then I gave the command to

change our direction, at the same time directing Bradley to go

below and give the order to submerge. I passed Nobs down to him,

and following, saw to the closing and fastening of the hatch.

It seemed to me that the diving-tanks never had filled so slowly.

We heard a loud explosion apparently directly above us; the craft

trembled to the shock which threw us all to the deck. I expected

momentarily to feel the deluge of inrushing water, but none came.

Instead we continued to submerge until the manometer registered forty

feet and then I knew that we were safe. Safe! I almost smiled.

I had relieved Olson, who had remained in the tower at my direction,

having been a member of one of the early British submarine crews,

and therefore having some knowledge of the business. Bradley was

at my side. He looked at me quizzically.

"What the devil are we to do?" he asked. "The merchantman will

flee us; the war-vessel will destroy us; neither will believe our

colors or give us a chance to explain. We will meet even a worse

reception if we go nosing around a British port--mines, nets and

all of it. We can't do it."

"Let's try it again when this fellow has lost the scent,"

I urged. "There must come a ship that will believe us."

And try it again we did, only to be almost rammed by a huge freighter.

Later we were fired upon by a destroyer, and two merchantmen

turned and fled at our approach. For two days we cruised up

and down the Channel trying to tell some one, who would listen,

that we were friends; but no one would listen. After our

encounter with the first warship I had given instructions

that a wireless message be sent out explaining our predicament;

but to my chagrin I discovered that both sending and receiving

instruments had disappeared.

"There is only one place you can go," von Schoenvorts sent word

to me, "and that is Kiel. You can't land anywhere else in

these waters. If you wish, I will take you there, and I can

promise that you will be treated well."

"There is another place we can go," I sent back my reply, "and we

will before we'll go to Germany. That place is hell."

Chapter 3

Those were anxious days, during which I had but little opportunity

to associate with Lys. I had given her the commander's room,

Bradley and I taking that of the deck-officer, while Olson and

two of our best men occupied the room ordinarily allotted to

petty officers. I made Nobs' bed down in Lys' room, for I knew

she would feel less alone.

Nothing of much moment occurred for a while after we left British

waters behind us. We ran steadily along upon the surface, making

good time. The first two boats we sighted made off as fast as they

could go; and the third, a huge freighter, fired on us, forcing us

to submerge. It was after this that our troubles commenced.

One of the Diesel engines broke down in the morning, and while

we were working on it, the forward port diving-tank commenced

to fill. I was on deck at the time and noted the gradual list.

Guessing at once what was happening, I leaped for the hatch and

slamming it closed above my head, dropped to the centrale. By this

time the craft was going down by the head with a most unpleasant

list to port, and I didn't wait to transmit orders to some one

else but ran as fast as I could for the valve that let the sea

into the forward port diving-tank. It was wide open. To close

it and to have the pump started that would empty it were the work

of but a minute; but we had had a close call.

I knew that the valve had never opened itself. Some one had

opened it--some one who was willing to die himself if he might at

the same time encompass the death of all of us.

After that I kept a guard pacing the length of the narrow craft.

We worked upon the engine all that day and night and half the

following day. Most of the time we drifted idly upon the

surface, but toward noon we sighted smoke due west, and having

found that only enemies inhabited the world for us, I ordered

that the other engine be started so that we could move out of the

path of the oncoming steamer. The moment the engine started to

turn, however, there was a grinding sound of tortured steel, and

when it had been stopped, we found that some one had placed a

cold-chisel in one of the gears.

It was another two days before we were ready to limp along,

half repaired. The night before the repairs were completed,

the sentry came to my room and awoke me. He was rather an

intelligent fellow of the English middle class, in whom I had

much confidence.

"Well, Wilson," I asked. "What's the matter now?"

He raised his finger to his lips and came closer to me. "I think

I've found out who's doin' the mischief," he whispered, and

nodded his head toward the girl's room. "I seen her sneakin'

from the crew's room just now," he went on. "She'd been in

gassin' wit' the boche commander. Benson seen her in there las'

night, too, but he never said nothin' till I goes on watch tonight.

Benson's sorter slow in the head, an' he never puts two an' two

together till some one else has made four out of it."

If the man had come in and struck me suddenly in the face, I

could have been no more surprised.

"Say nothing of this to anyone," I ordered. "Keep your eyes and

ears open and report every suspicious thing you see or hear."

The man saluted and left me; but for an hour or more I tossed,

restless, upon my hard bunk in an agony of jealousy and fear.

Finally I fell into a troubled sleep. It was daylight when I awoke.

We were steaming along slowly upon the surface, my orders having

been to proceed at half speed until we could take an observation

and determine our position. The sky had been overcast all the

previous day and all night; but as I stepped into the centrale

that morning I was delighted to see that the sun was again shining.

The spirits of the men seemed improved; everything seemed propitious.

I forgot at once the cruel misgivings of the past night as I set

to work to take my observations.

What a blow awaited me! The sextant and chronometer had both

been broken beyond repair, and they had been broken just this

very night. They had been broken upon the night that Lys had been

seen talking with von Schoenvorts. I think that it was this last

thought which hurt me the worst. I could look the other disaster

in the face with equanimity; but the bald fact that Lys might be

a traitor appalled me.

I called Bradley and Olson on deck and told them what had

happened, but for the life of me I couldn't bring myself to

repeat what Wilson had reported to me the previous night.

In fact, as I had given the matter thought, it seemed incredible

that the girl could have passed through my room, in which Bradley

and I slept, and then carried on a conversation in the crew's

room, in which Von Schoenvorts was kept, without having been seen

by more than a single man.

Bradley shook his head. "I can't make it out," he said. "One of

those boches must be pretty clever to come it over us all like

this; but they haven't harmed us as much as they think; there are

still the extra instruments."

It was my turn now to shake a doleful head. "There are no extra

instruments," I told them. "They too have disappeared as did the

wireless apparatus."

Both men looked at me in amazement. "We still have the compass

and the sun," said Olson. "They may be after getting the compass

some night; but they's too many of us around in the daytime fer

'em to get the sun."

It was then that one of the men stuck his head up through the

hatchway and seeing me, asked permission to come on deck and get

a breath of fresh air. I recognized him as Benson, the man who,

Wilson had said, reported having seen Lys with von Schoenvorts two

nights before. I motioned him on deck and then called him to one

side, asking if he had seen anything out of the way or unusual

during his trick on watch the night before. The fellow scratched

his head a moment and said, "No," and then as though it was an

afterthought, he told me that he had seen the girl in the crew's

room about midnight talking with the German commander, but as

there hadn't seemed to him to be any harm in that, he hadn't said

anything about it. Telling him never to fail to report to me

anything in the slightest out of the ordinary routine of the ship,

I dismissed him.

Several of the other men now asked permission to come on deck, and

soon all but those actually engaged in some necessary duty were

standing around smoking and talking, all in the best of spirits.

I took advantage of the absence of the men upon the deck to go

below for my breakfast, which the cook was already preparing

upon the electric stove. Lys, followed by Nobs, appeared as I

entered the centrale. She met me with a pleasant "Good morning!"

which I am afraid I replied to in a tone that was rather constrained

and surly.

"Will you breakfast with me?" I suddenly asked the girl,

determined to commence a probe of my own along the lines which

duty demanded.

She nodded a sweet acceptance of my invitation, and together we

sat down at the little table of the officers' mess.

"You slept well last night?" I asked.

"All night," she replied. "I am a splendid sleeper."

Her manner was so straightforward and honest that I could not

bring myself to believe in her duplicity; yet--Thinking to

surprise her into a betrayal of her guilt, I blurted out: "The

chronometer and sextant were both destroyed last night; there is

a traitor among us." But she never turned a hair by way of

evidencing guilty knowledge of the catastrophe.

"Who could it have been?" she cried. "The Germans would be crazy

to do it, for their lives are as much at stake as ours."

"Men are often glad to die for an ideal--an ideal of patriotism,

perhaps," I replied; "and a willingness to martyr themselves

includes a willingness to sacrifice others, even those who

love them. Women are much the same, except that they will go

even further than most men--they will sacrifice everything, even

honor, for love."

I watched her face carefully as I spoke, and I thought that I

detected a very faint flush mounting her cheek. Seeing an

opening and an advantage, I sought to follow it up.

"Take von Schoenvorts, for instance," I continued: "he would

doubtless be glad to die and take us all with him, could he

prevent in no other way the falling of his vessel into enemy hands.

He would sacrifice anyone, even you; and if you still love him,

you might be his ready tool. Do you understand me?"

She looked at me in wide-eyed consternation for a moment, and

then she went very white and rose from her seat. "I do," she

replied, and turning her back upon me, she walked quickly toward

her room. I started to follow, for even believing what I did, I

was sorry that I had hurt her. I reached the door to the crew's

room just behind her and in time to see von Schoenvorts lean

forward and whisper something to her as she passed; but she must

have guessed that she might be watched, for she passed on.

That afternoon it clouded over; the wind mounted to a gale, and

the sea rose until the craft was wallowing and rolling frightfully.

Nearly everyone aboard was sick; the air became foul and oppressive.

For twenty-four hours I did not leave my post in the conning tower,

as both Olson and Bradley were sick. Finally I found that I must

get a little rest, and so I looked about for some one to relieve me.

Benson volunteered. He had not been sick, and assured me that he

was a former R.N. man and had been detailed for submarine duty

for over two years. I was glad that it was he, for I had

considerable confidence in his loyalty, and so it was with a

feeling of security that I went below and lay down.

I slept twelve hours straight, and when I awoke and discovered

what I had done, I lost no time in getting to the conning tower.

There sat Benson as wide awake as could be, and the compass

showed that we were heading straight into the west. The storm

was still raging; nor did it abate its fury until the fourth day.

We were all pretty well done up and looked forward to the time

when we could go on deck and fill our lungs with fresh air.

During the whole four days I had not seen the girl, as she

evidently kept closely to her room; and during this time no

untoward incident had occurred aboard the boat--a fact which

seemed to strengthen the web of circumstantial evidence about her.

For six more days after the storm lessened we still had fairly

rough weather; nor did the sun once show himself during all

that time. For the season--it was now the middle of June--the

storm was unusual; but being from southern California, I was

accustomed to unusual weather. In fact, I have discovered that

the world over, unusual weather prevails at all times of the year.

We kept steadily to our westward course, and as the U-33 was one

of the fastest submersibles we had ever turned out, I knew that we

must be pretty close to the North American coast. What puzzled

me most was the fact that for six days we had not sighted a

single ship. It seemed remarkable that we could cross the

Atlantic almost to the coast of the American continent without

glimpsing smoke or sail, and at last I came to the conclusion

that we were way off our course, but whether to the north or to

the south of it I could not determine.

On the seventh day the sea lay comparatively calm at early dawn.

There was a slight haze upon the ocean which had cut off our view

of the stars; but conditions all pointed toward a clear morrow, and

I was on deck anxiously awaiting the rising of the sun. My eyes

were glued upon the impenetrable mist astern, for there in the east

I should see the first glow of the rising sun that would assure me

we were still upon the right course. Gradually the heavens

lightened; but astern I could see no intenser glow that would

indicate the rising sun behind the mist. Bradley was standing

at my side. Presently he touched my arm.

"Look, captain," he said, and pointed south.

I looked and gasped, for there directly to port I saw outlined

through the haze the red top of the rising sun. Hurrying to the

tower, I looked at the compass. It showed that we were holding

steadily upon our westward course. Either the sun was rising in

the south, or the compass had been tampered with. The conclusion

was obvious.

I went back to Bradley and told him what I had discovered.

"And," I concluded, "we can't make another five hundred knots

without oil; our provisions are running low and so is our water.

God only knows how far south we have run."

"There is nothing to do," he replied, "other than to alter our

course once more toward the west; we must raise land soon or we

shall all be lost."

I told him to do so; and then I set to work improvising a crude

sextant with which we finally took our bearings in a rough and

most unsatisfactory manner; for when the work was done, we did

not know how far from the truth the result might be. It showed

us to be about 20' north and 30' west--nearly twenty-five

hundred miles off our course. In short, if our reading was

anywhere near correct, we must have been traveling due south for

six days. Bradley now relieved Benson, for we had arranged our

shifts so that the latter and Olson now divided the nights,

while Bradley and I alternated with one another during the days.

I questioned both Olson and Benson closely in the matter of the

compass; but each stoutly maintained that no one had tampered

with it during his tour of duty. Benson gave me a knowing smile,

as much as to say: "Well, you and I know who did this." Yet I

could not believe that it was the girl.

We kept to our westerly course for several hours when the

lookout's cry announced a sail. I ordered the U-33's course

altered, and we bore down upon the stranger, for I had come to

a decision which was the result of necessity. We could not lie

there in the middle of the Atlantic and starve to death if there

was any way out of it. The sailing ship saw us while we were

still a long way off, as was evidenced by her efforts to escape.

There was scarcely any wind, however, and her case was hopeless;

so when we drew near and signaled her to stop, she came into the

wind and lay there with her sails flapping idly. We moved in

quite close to her. She was the Balmen of Halmstad, Sweden, with

a general cargo from Brazil for Spain.

I explained our circumstances to her skipper and asked for food,

water and oil; but when he found that we were not German, he

became very angry and abusive and started to draw away from us;

but I was in no mood for any such business. Turning toward

Bradley, who was in the conning-tower, I snapped out:

"Gun-service on deck! To the diving stations!" We had no

opportunity for drill; but every man had been posted as to

his duties, and the German members of the crew understood that

it was obedience or death for them, as each was accompanied by

a man with a pistol. Most of them, though, were only too glad

to obey me.

Bradley passed the order down into the ship and a moment later

the gun-crew clambered up the narrow ladder and at my direction

trained their piece upon the slow-moving Swede. "Fire a shot

across her bow," I instructed the gun-captain.

Accept it from me, it didn't take that Swede long to see the

error of his way and get the red and white pennant signifying

"I understand" to the masthead. Once again the sails flapped

idly, and then I ordered him to lower a boat and come after me.

With Olson and a couple of the Englishmen I boarded the ship,

and from her cargo selected what we needed--oil, provisions

and water. I gave the master of the Balmen a receipt for what

we took, together with an affidavit signed by Bradley, Olson, and

myself, stating briefly how we had come into possession of the

U-33 and the urgency of our need for what we took. We addressed

both to any British agent with the request that the owners of the

Balmen be reimbursed; but whether or not they were, I do not know. [1]

[1] Late in July, 1916, an item in the shipping news mentioned a

Swedish sailing vessel, Balmen, Rio de Janiero to Barcelona, sunk

by a German raider sometime in June. A single survivor in an open

boat was picked up off the Cape Verde Islands, in a dying condition.

He expired without giving any details.

With water, food, and oil aboard, we felt that we had obtained

a new lease of life. Now, too, we knew definitely where we were,

and I determined to make for Georgetown, British Guiana--but I

was destined to again suffer bitter disappointment.

Six of us of the loyal crew had come on deck either to serve the

gun or board the Swede during our set-to with her; and now, one

by one, we descended the ladder into the centrale. I was the

last to come, and when I reached the bottom, I found myself

looking into the muzzle of a pistol in the hands of Baron

Friedrich von Schoenvorts--I saw all my men lined up at one

side with the remaining eight Germans standing guard over them.

I couldn't imagine how it had happened; but it had. Later I

learned that they had first overpowered Benson, who was asleep

in his bunk, and taken his pistol from him, and then had found

it an easy matter to disarm the cook and the remaining two

Englishmen below. After that it had been comparatively simple

to stand at the foot of the ladder and arrest each individual as

he descended.

The first thing von Schoenvorts did was to send for me and

announce that as a pirate I was to be shot early the next morning.

Then he explained that the U-33 would cruise in these waters for

a time, sinking neutral and enemy shipping indiscriminately, and

looking for one of the German raiders that was supposed to be in

these parts.

He didn't shoot me the next morning as he had promised, and it

has never been clear to me why he postponed the execution of

my sentence. Instead he kept me ironed just as he had been;

then he kicked Bradley out of my room and took it all to himself.

We cruised for a long time, sinking many vessels, all but one by

gunfire, but we did not come across a German raider. I was

surprised to note that von Schoenvorts often permitted Benson to

take command; but I reconciled this by the fact that Benson

appeared to know more of the duties of a submarine commander than

did any of the Stupid Germans.

Once or twice Lys passed me; but for the most part she kept to

her room. The first time she hesitated as though she wished to

speak to me; but I did not raise my head, and finally she passed on.

Then one day came the word that we were about to round the Horn and

that von Schoenvorts had taken it into his fool head to cruise up

along the Pacific coast of North America and prey upon all sorts

and conditions of merchantmen.

"I'll put the fear of God and the Kaiser into them," he said.

The very first day we entered the South Pacific we had an adventure.

It turned out to be quite the most exciting adventure I had

ever encountered. It fell about this way. About eight bells of

the forenoon watch I heard a hail from the deck, and presently

the footsteps of the entire ship's company, from the amount of

noise I heard at the ladder. Some one yelled back to those who

had not yet reached the level of the deck: "It's the raider,

the German raider Geier!"

I saw that we had reached the end of our rope. Below all was

quiet--not a man remained. A door opened at the end of the

narrow hull, and presently Nobs came trotting up to me. He licked

my face and rolled over on his back, reaching for me with his big,

awkward paws. Then other footsteps sounded, approaching me.

I knew whose they were, and I looked straight down at the flooring.

The girl was coming almost at a run--she was at my side immediately.

"Here!" she cried. "Quick!" And she slipped something into my hand.

It was a key--the key to my irons. At my side she also laid a

pistol, and then she went on into the centrale. As she passed me,

I saw that she carried another pistol for herself. It did not

take me long to liberate myself, and then I was at her side.

"How can I thank you?" I started; but she shut me up with a word.

"Do not thank me," she said coldly. "I do not care to hear your

thanks or any other expression from you. Do not stand there

looking at me. I have given you a chance to do something--now

do it!" The last was a peremptory command that made me jump.

Glancing up, I saw that the tower was empty, and I lost no time

in clambering up, looking about me. About a hundred yards off

lay a small, swift cruiser-raider, and above her floated the

German man-of-war's flag. A boat had just been lowered, and I

could see it moving toward us filled with officers and men.

The cruiser lay dead ahead. "My," I thought, "what a wonderful targ--"

I stopped even thinking, so surprised and shocked was I by the

boldness of my imagery. The girl was just below me. I looked

down on her wistfully. Could I trust her? Why had she released

me at this moment? I must! I must! There was no other way.

I dropped back below. "Ask Olson to step down here, please,"

I requested; "and don't let anyone see you ask him."

She looked at me with a puzzled expression on her face for the

barest fraction of a second, and then she turned and went up

the ladder. A moment later Olson returned, and the girl

followed him. "Quick!" I whispered to the big Irishman, and

made for the bow compartment where the torpedo-tubes are built

into the boat; here, too, were the torpedoes. The girl

accompanied us, and when she saw the thing I had in mind,

she stepped forward and lent a hand to the swinging of the

great cylinder of death and destruction into the mouth of

its tube. With oil and main strength we shoved the torpedo

home and shut the tube; then I ran back to the conning-tower,

praying in my heart of hearts that the U-33 had not swung her

bow away from the prey. No, thank God!

Never could aim have been truer. I signaled back to Olson:

"Let 'er go!" The U-33 trembled from stem to stern as the torpedo

shot from its tube. I saw the white wake leap from her bow straight

toward the enemy cruiser. A chorus of hoarse yells arose from the

deck of our own craft: I saw the officers stand suddenly erect in

the boat that was approaching us, and I heard loud cries and

curses from the raider. Then I turned my attention to my

own business. Most of the men on the submarine's deck were

standing in paralyzed fascination, staring at the torpedo.

Bradley happened to be looking toward the conning-tower and

saw me. I sprang on deck and ran toward him. "Quick!" I whispered.

"While they are stunned, we must overcome them."

A German was standing near Bradley--just in front of him.

The Englishman struck the fellow a frantic blow upon the neck

and at the same time snatched his pistol from its holster.

Von Schoenvorts had recovered from his first surprise quickly

and had turned toward the main hatch to investigate. I covered

him with my revolver, and at the same instant the torpedo struck

the raider, the terrific explosion drowning the German's command

to his men.

Bradley was now running from one to another of our men, and

though some of the Germans saw and heard him, they seemed too

stunned for action.

Olson was below, so that there were only nine of us against eight

Germans, for the man Bradley had struck still lay upon the deck.

Only two of us were armed; but the heart seemed to have gone out

of the boches, and they put up but half-hearted resistance.

Von Schoenvorts was the worst--he was fairly frenzied with rage

and chagrin, and he came charging for me like a mad bull, and as

he came he discharged his pistol. If he'd stopped long enough to

take aim, he might have gotten me; but his pace made him wild,

so that not a shot touched me, and then we clinched and went to

the deck. This left two pistols, which two of my own men were

quick to appropriate. The Baron was no match for me in a

hand-to-hand encounter, and I soon had him pinned to the deck

and the life almost choked out of him.

A half-hour later things had quieted down, and all was much the

same as before the prisoners had revolted--only we kept a much

closer watch on von Schoenvorts. The Geier had sunk while we

were still battling upon our deck, and afterward we had drawn

away toward the north, leaving the survivors to the attention of

the single boat which had been making its way toward us when

Olson launched the torpedo. I suppose the poor devils never

reached land, and if they did, they most probably perished on

that cold and unhospitable shore; but I couldn't permit them

aboard the U-33. We had all the Germans we could take care of.

That evening the girl asked permission to go on deck. She said

that she felt the effects of long confinement below, and I

readily granted her request. I could not understand her, and I

craved an opportunity to talk with her again in an effort to

fathom her and her intentions, and so I made it a point to

follow her up the ladder. It was a clear, cold, beautiful night.

The sea was calm except for the white water at our bows and the

two long radiating swells running far off into the distance upon

either hand astern, forming a great V which our propellers filled

with choppy waves. Benson was in the tower, we were bound for

San Diego and all looked well.

Lys stood with a heavy blanket wrapped around her slender figure,

and as I approached her, she half turned toward me to see who it was.

When she recognized me, she immediately turned away.

"I want to thank you," I said, "for your bravery and loyalty--you

were magnificent. I am sorry that you had reason before to think

that I doubted you."

"You did doubt me," she replied in a level voice. "You practically

accused me of aiding Baron von Schoenvorts. I can never forgive you."

There was a great deal of finality in both her words and tone.

"I could not believe it," I said; "and yet two of my men reported

having seen you in conversation with von Schoenvorts late at

night upon two separate occasions--after each of which some great

damage was found done us in the morning. I didn't want to doubt

you; but I carried all the responsibility of the lives of these

men, of the safety of the ship, of your life and mine. I had to

watch you, and I had to put you on your guard against a repetition

of your madness."

She was looking at me now with those great eyes of hers, very

wide and round.

"Who told you that I spoke with Baron von Schoenvorts at night,

or any other time?" she asked.

"I cannot tell you, Lys," I replied, "but it came to me from two

different sources."

"Then two men have lied," she asserted without heat. "I have not

spoken to Baron von Schoenvorts other than in your presence when

first we came aboard the U-33. And please, when you address me,

remember that to others than my intimates I am Miss La Rue."

Did you ever get slapped in the face when you least expected it?

No? Well, then you do not know how I felt at that moment.

I could feel the hot, red flush surging up my neck, across my

cheeks, over my ears, clear to my scalp. And it made me love her

all the more; it made me swear inwardly a thousand solemn oaths

that I would win her.

Chapter 4

For several days things went along in about the same course.

I took our position every morning with my crude sextant; but the

results were always most unsatisfactory. They always showed a

considerable westing when I knew that we had been sailing due north.

I blamed my crude instrument, and kept on. Then one afternoon the

girl came to me.

"Pardon me," she said, "but were I you, I should watch this man

Benson--especially when he is in charge." I asked her what she

meant, thinking I could see the influence of von Schoenvorts

raising a suspicion against one of my most trusted men.

"If you will note the boat's course a half-hour after Benson goes

on duty," she said, "you will know what I mean, and you will

understand why he prefers a night watch. Possibly, too, you will

understand some other things that have taken place aboard."

Then she went back to her room, thus ending the conversation.

I waited until half an hour after Benson had gone on duty, and then

I went on deck, passing through the conning-tower where Benson sat,

and looking at the compass. It showed that our course was

north by west--that is, one point west of north, which was, for

our assumed position, about right. I was greatly relieved to

find that nothing was wrong, for the girl's words had caused me

considerable apprehension. I was about to return to my room when

a thought occurred to me that again caused me to change my

mind--and, incidentally, came near proving my death-warrant.

When I had left the conning-tower little more than a half-hour

since, the sea had been breaking over the port bow, and it seemed

to me quite improbable that in so short a time an equally heavy

sea could be deluging us from the opposite side of the ship--winds

may change quickly, but not a long, heavy sea. There was only

one other solution--since I left the tower, our course had been

altered some eight points. Turning quickly, I climbed out upon

the conning-tower. A single glance at the heavens confirmed my

suspicions; the constellations which should have been dead ahead

were directly starboard. We were sailing due west.

Just for an instant longer I stood there to check up my

calculations--I wanted to be quite sure before I accused Benson

of perfidy, and about the only thing I came near making quite

sure of was death. I cannot see even now how I escaped it.

I was standing on the edge of the conning-tower, when a heavy

palm suddenly struck me between the shoulders and hurled me

forward into space. The drop to the triangular deck forward of

the conning-tower might easily have broken a leg for me, or I

might have slipped off onto the deck and rolled overboard; but

fate was upon my side, as I was only slightly bruised. As I

came to my feet, I heard the conning-tower cover slam. There is

a ladder which leads from the deck to the top of the tower.

Up this I scrambled, as fast as I could go; but Benson had

the cover tight before I reached it.

I stood there a moment in dumb consternation. What did the

fellow intend? What was going on below? If Benson was a traitor,

how could I know that there were not other traitors among us?

I cursed myself for my folly in going out upon the deck, and then

this thought suggested another--a hideous one: who was it that

had really been responsible for my being here?

Thinking to attract attention from inside the craft, I again ran

down the ladder and onto the small deck only to find that the

steel covers of the conning-tower windows were shut, and then I

leaned with my back against the tower and cursed myself for a

gullible idiot.

I glanced at the bow. The sea seemed to be getting heavier, for

every wave now washed completely over the lower deck. I watched

them for a moment, and then a sudden chill pervaded my entire being.

It was not the chill of wet clothing, or the dashing spray which

drenched my face; no, it was the chill of the hand of death upon

my heart. In an instant I had turned the last corner of life's

highway and was looking God Almighty in the face--the U-33 was

being slowly submerged!

It would be difficult, even impossible, to set down in writing

my sensations at that moment. All I can particularly recall

is that I laughed, though neither from a spirit of bravado nor

from hysteria. And I wanted to smoke. Lord! how I did want to

smoke; but that was out of the question.

I watched the water rise until the little deck I stood on was awash,

and then I clambered once more to the top of the conning-tower.

From the very slow submergence of the boat I knew that Benson was

doing the entire trick alone--that he was merely permitting the

diving-tanks to fill and that the diving-rudders were not in use.

The throbbing of the engines ceased, and in its stead came the

steady vibration of the electric motors. The water was halfway

up the conning-tower! I had perhaps five minutes longer on the deck.

I tried to decide what I should do after I was washed away. Should I

swim until exhaustion claimed me, or should I give up and end the

agony at the first plunge?

From below came two muffled reports. They sounded not unlike shots.

Was Benson meeting with resistance? Personally it could mean little

to me, for even though my men might overcome the enemy, none would

know of my predicament until long after it was too late to succor me.

The top of the conning-tower was now awash. I clung to the wireless

mast, while the great waves surged sometimes completely over me.

I knew the end was near and, almost involuntarily, I did that

which I had not done since childhood--I prayed. After that I

felt better.

I clung and waited, but the water rose no higher.

Instead it receded. Now the top of the conning-tower received

only the crests of the higher waves; now the little triangular

deck below became visible! What had occurred within? Did Benson

believe me already gone, and was he emerging because of that

belief, or had he and his forces been vanquished? The suspense

was more wearing than that which I had endured while waiting

for dissolution. Presently the main deck came into view, and

then the conning-tower opened behind me, and I turned to look

into the anxious face of Bradley. An expression of relief

overspread his features.

"Thank God, man!" was all he said as he reached forth and dragged

me into the tower. I was cold and numb and rather all in.

Another few minutes would have done for me, I am sure, but the

warmth of the interior helped to revive me, aided and abetted by

some brandy which Bradley poured down my throat, from which it

nearly removed the membrane. That brandy would have revived a corpse.

When I got down into the centrale, I saw the Germans lined up on

one side with a couple of my men with pistols standing over them.

Von Schoenvorts was among them. On the floor lay Benson,

moaning, and beyond him stood the girl, a revolver in one hand.

I looked about, bewildered.

"What has happened down here?" I asked. "Tell me!"

Bradley replied. "You see the result, sir," he said. "It might

have been a very different result but for Miss La Rue. We were

all asleep. Benson had relieved the guard early in the evening;

there was no one to watch him--no one but Miss La Rue. She felt

the submergence of the boat and came out of her room to investigate.

She was just in time to see Benson at the diving rudders. When he

saw her, he raised his pistol and fired point-blank at her, but he

missed and she fired--and didn't miss. The two shots awakened

everyone, and as our men were armed, the result was inevitable as

you see it; but it would have been very different had it not been

for Miss La Rue. It was she who closed the diving-tank sea-cocks

and roused Olson and me, and had the pumps started to empty them."

And there I had been thinking that through her machinations I had

been lured to the deck and to my death! I could have gone on my

knees to her and begged her forgiveness--or at least I could

have, had I not been Anglo-Saxon. As it was, I could only remove

my soggy cap and bow and mumble my appreciation. She made no

reply--only turned and walked very rapidly toward her room.

Could I have heard aright? Was it really a sob that came floating

back to me through the narrow aisle of the U-33?

Benson died that night. He remained defiant almost to the last;

but just before he went out, he motioned to me, and I leaned over

to catch the faintly whispered words.

"I did it alone," he said. "I did it because I hate you--I hate

all your kind. I was kicked out of your shipyard at Santa Monica.

I was locked out of California. I am an I. W. W. I became a German

agent--not because I love them, for I hate them too--but because

I wanted to injure Americans, whom I hated more. I threw the

wireless apparatus overboard. I destroyed the chronometer and

the sextant. I devised a scheme for varying the compass to suit

my wishes. I told Wilson that I had seen the girl talking with

von Schoenvorts, and I made the poor egg think he had seen her

doing the same thing. I am sorry--sorry that my plans failed.

I hate you."

He didn't die for a half-hour after that; nor did he speak

again--aloud; but just a few seconds before he went to meet his

Maker, his lips moved in a faint whisper; and as I leaned closer

to catch his words, what do you suppose I heard? "Now--I--lay

me--down--to--sleep" That was all; Benson was dead. We threw his

body overboard.

The wind of that night brought on some pretty rough weather with

a lot of black clouds which persisted for several days. We didn't

know what course we had been holding, and there was no way of

finding out, as we could no longer trust the compass, not knowing

what Benson had done to it. The long and the short of it was that

we cruised about aimlessly until the sun came out again. I'll never

forget that day or its surprises. We reckoned, or rather guessed,

that we were somewhere off the coast of Peru. The wind, which had

been blowing fitfully from the east, suddenly veered around into

the south, and presently we felt a sudden chill.

"Peru!" snorted Olson. "When were yez after smellin' iceber-rgs

off Peru?"

Icebergs! "Icebergs, nothin'!" exclaimed one of the Englishmen.

"Why, man, they don't come north of fourteen here in these waters."

"Then," replied Olson, "ye're sout' of fourteen, me b'y."

We thought he was crazy; but he wasn't, for that afternoon we

sighted a great berg south of us, and we'd been running north, we

thought, for days. I can tell you we were a discouraged lot; but we

got a faint thrill of hope early the next morning when the lookout

bawled down the open hatch: "Land! Land northwest by west!"

I think we were all sick for the sight of land. I know that I was;

but my interest was quickly dissipated by the sudden illness of

three of the Germans. Almost simultaneously they commenced vomiting.

They couldn't suggest any explanation for it. I asked them what

they had eaten, and found they had eaten nothing other than the

food cooked for all of us. "Have you drunk anything?" I asked,

for I knew that there was liquor aboard, and medicines in the

same locker.

"Only water," moaned one of them. "We all drank water together

this morning. We opened a new tank. Maybe it was the water."

I started an investigation which revealed a terrifying condition--

some one, probably Benson, had poisoned all the running water on

the ship. It would have been worse, though, had land not been

in sight. The sight of land filled us with renewed hope.

Our course had been altered, and we were rapidly approaching what

appeared to be a precipitous headland. Cliffs, seemingly rising

perpendicularly out of the sea, faded away into the mist upon either

hand as we approached. The land before us might have been a continent,

so mighty appeared the shoreline; yet we knew that we must be

thousands of miles from the nearest western land-mass--New Zealand

or Australia.

We took our bearings with our crude and inaccurate instruments;

we searched the chart; we cudgeled our brains; and at last it was

Bradley who suggested a solution. He was in the tower and

watching the compass, to which he called my attention. The needle

was pointing straight toward the land. Bradley swung the helm

hard to starboard. I could feel the U-33 respond, and yet the

arrow still clung straight and sure toward the distant cliffs.

"What do you make of it?" I asked him.

"Did you ever hear of Caproni?" he asked.

"An early Italian navigator?" I returned.

"Yes; he followed Cook about 1721. He is scarcely mentioned even

by contemporaneous historians--probably because he got into

political difficulties on his return to Italy. It was the

fashion to scoff at his claims, but I recall reading one of his

works--his only one, I believe--in which he described a new

continent in the south seas, a continent made up of `some strange

metal' which attracted the compass; a rockbound, inhospitable coast,

without beach or harbor, which extended for hundreds of miles.

He could make no landing; nor in the several days he cruised about

it did he see sign of life. He called it Caprona and sailed away.

I believe, sir, that we are looking upon the coast of Caprona,

uncharted and forgotten for two hundred years."

"If you are right, it might account for much of the deviation of

the compass during the past two days," I suggested. "Caprona

has been luring us upon her deadly rocks. Well, we'll accept

her challenge. We'll land upon Caprona. Along that long front

there must be a vulnerable spot. We will find it, Bradley, for

we must find it. We must find water on Caprona, or we must die."

And so we approached the coast upon which no living eyes had

ever rested. Straight from the ocean's depths rose towering

cliffs, shot with brown and blues and greens--withered moss

and lichen and the verdigris of copper, and everywhere the

rusty ocher of iron pyrites. The cliff-tops, though ragged,

were of such uniform height as to suggest the boundaries of

a great plateau, and now and again we caught glimpses of verdure

topping the rocky escarpment, as though bush or jungle-land had

pushed outward from a lush vegetation farther inland to signal

to an unseeing world that Caprona lived and joyed in life beyond

her austere and repellent coast.

But metaphor, however poetic, never slaked a dry throat.

To enjoy Caprona's romantic suggestions we must have water,

and so we came in close, always sounding, and skirted the shore.

As close in as we dared cruise, we found fathomless depths, and

always the same undented coastline of bald cliffs. As darkness

threatened, we drew away and lay well off the coast all night.

We had not as yet really commenced to suffer for lack of water;

but I knew that it would not be long before we did, and so at the

first streak of dawn I moved in again and once more took up the

hopeless survey of the forbidding coast.

Toward noon we discovered a beach, the first we had seen. It was

a narrow strip of sand at the base of a part of the cliff that

seemed lower than any we had before scanned. At its foot, half

buried in the sand, lay great boulders, mute evidence that in a

bygone age some mighty natural force had crumpled Caprona's

barrier at this point. It was Bradley who first called our

attention to a strange object lying among the boulders above

the surf.

"Looks like a man," he said, and passed his glasses to me.

I looked long and carefully and could have sworn that the thing

I saw was the sprawled figure of a human being. Miss La Rue was

on deck with us. I turned and asked her to go below. Without a

word she did as I bade. Then I stripped, and as I did so, Nobs

looked questioningly at me. He had been wont at home to enter

the surf with me, and evidently he had not forgotten it.

"What are you going to do, sir?" asked Olson.

"I'm going to see what that thing is on shore," I replied.

"If it's a man, it may mean that Caprona is inhabited, or it

may merely mean that some poor devils were shipwrecked here.

I ought to be able to tell from the clothing which is more

near the truth.

"How about sharks?" queried Olson. "Sure, you ought to carry a knoife."

"Here you are, sir," cried one of the men.

It was a long slim blade he offered--one that I could carry

between my teeth--and so I accepted it gladly.

"Keep close in," I directed Bradley, and then I dived over the

side and struck out for the narrow beach. There was another

splash directly behind me, and turning my head, I saw faithful

old Nobs swimming valiantly in my wake.

The surf was not heavy, and there was no undertow, so we made

shore easily, effecting an equally easy landing. The beach

was composed largely of small stones worn smooth by the action

of water. There was little sand, though from the deck of the U-33

the beach had appeared to be all sand, and I saw no evidences of

mollusca or crustacea such as are common to all beaches I have

previously seen. I attribute this to the fact of the smallness

of the beach, the enormous depth of surrounding water and the

great distance at which Caprona lies from her nearest neighbor.

As Nobs and I approached the recumbent figure farther up the

beach, I was appraised by my nose that whether or not, the thing

had once been organic and alive, but that for some time it had

been dead. Nobs halted, sniffed and growled. A little later he

sat down upon his haunches, raised his muzzle to the heavens and

bayed forth a most dismal howl. I shied a small stone at him and

bade him shut up--his uncanny noise made me nervous. When I had

come quite close to the thing, I still could not say whether it

had been man or beast. The carcass was badly swollen and

partly decomposed. There was no sign of clothing upon or

about it. A fine, brownish hair covered the chest and abdomen,

and the face, the palms of the hands, the feet, the shoulders and

back were practically hairless. The creature must have been

about the height of a fair sized man; its features were similar

to those of a man; yet had it been a man?

I could not say, for it resembled an ape no more than it did

a man. Its large toes protruded laterally as do those of the

semiarboreal peoples of Borneo, the Philippines and other remote

regions where low types still persist. The countenance might

have been that of a cross between Pithecanthropus, the Java

ape-man, and a daughter of the Piltdown race of prehistoric Sussex.

A wooden cudgel lay beside the corpse.

Now this fact set me thinking. There was no wood of any

description in sight. There was nothing about the beach to

suggest a wrecked mariner. There was absolutely nothing about

the body to suggest that it might possibly in life have known a

maritime experience. It was the body of a low type of man or a

high type of beast. In neither instance would it have been of a

seafaring race. Therefore I deduced that it was native to

Caprona--that it lived inland, and that it had fallen or been

hurled from the cliffs above. Such being the case, Caprona was

inhabitable, if not inhabited, by man; but how to reach the

inhabitable interior! That was the question. A closer view

of the cliffs than had been afforded me from the deck of the

U-33 only confirmed my conviction that no mortal man could scale

those perpendicular heights; there was not a finger-hold, not a

toe-hold, upon them. I turned away baffled.

Nobs and I met with no sharks upon our return journey to

the submarine. My report filled everyone with theories and

speculations, and with renewed hope and determination. They all

reasoned along the same lines that I had reasoned--the

conclusions were obvious, but not the water. We were now

thirstier than ever.

The balance of that day we spent in continuing a minute and

fruitless exploration of the monotonous coast. There was not

another break in the frowning cliffs--not even another minute

patch of pebbly beach. As the sun fell, so did our spirits.

I had tried to make advances to the girl again; but she would

have none of me, and so I was not only thirsty but otherwise sad

and downhearted. I was glad when the new day broke the hideous

spell of a sleepless night.

The morning's search brought us no shred of hope. Caprona was

impregnable--that was the decision of all; yet we kept on. It must

have been about two bells of the afternoon watch that Bradley called

my attention to the branch of a tree, with leaves upon it, floating

on the sea. "It may have been carried down to the ocean by a river,"

he suggested.

"Yes, " I replied, "it may have; it may have tumbled or been thrown

off the top of one of these cliffs."

Bradley's face fell. "I thought of that, too," he replied, "but

I wanted to believe the other."

"Right you are!" I cried. "We must believe the other until we

prove it false. We can't afford to give up heart now, when we

need heart most. The branch was carried down by a river, and we

are going to find that river." I smote my open palm with a

clenched fist, to emphasize a determination unsupported by hope.

"There!" I cried suddenly. "See that, Bradley?" And I pointed at

a spot closer to shore. "See that, man!" Some flowers and

grasses and another leafy branch floated toward us. We both

scanned the water and the coastline. Bradley evidently

discovered something, or at least thought that he had. He called

down for a bucket and a rope, and when they were passed up to

him, he lowered the former into the sea and drew it in filled

with water. Of this he took a taste, and straightening up,

looked into my eyes with an expression of elation--as much as to

say "I told you so!"

"This water is warm," he announced, "and fresh!"

I grabbed the bucket and tasted its contents. The water was very

warm, and it was fresh, but there was a most unpleasant taste to it.

"Did you ever taste water from a stagnant pool full of tadpoles?"

Bradley asked.

"That's it," I exclaimed, "--that's just the taste exactly,

though I haven't experienced it since boyhood; but how can water

from a flowing stream, taste thus, and what the dickens makes it

so warm? It must be at least 70 or 80 Fahrenheit, possibly higher."

"Yes," agreed Bradley, "I should say higher; but where does it

come from?"

"That is easily discovered now that we have found it," I answered.

"It can't come from the ocean; so it must come from the land.

All that we have to do is follow it, and sooner or later we shall

come upon its source."

We were already rather close in; but I ordered the U-33's prow

turned inshore and we crept slowly along, constantly dipping up

the water and tasting it to assure ourselves that we didn't get

outside the fresh-water current. There was a very light off-shore

wind and scarcely any breakers, so that the approach to the shore

was continued without finding bottom; yet though we were already

quite close, we saw no indication of any indention in the coast

from which even a tiny brooklet might issue, and certainly no

mouth of a large river such as this must necessarily be to freshen

the ocean even two hundred yards from shore. The tide was running

out, and this, together with the strong flow of the freshwater

current, would have prevented our going against the cliffs even

had we not been under power; as it was we had to buck the combined

forces in order to hold our position at all. We came up to within

twenty-five feet of the sheer wall, which loomed high above us.

There was no break in its forbidding face. As we watched the face

of the waters and searched the cliff's high face, Olson suggested

that the fresh water might come from a submarine geyser. This, he

said, would account for its heat; but even as he spoke a bush,

covered thickly with leaves and flowers, bubbled to the surface

and floated off astern.

"Flowering shrubs don't thrive in the subterranean caverns from

which geysers spring," suggested Bradley.

Olson shook his head. "It beats me," he said.

"I've got it!" I exclaimed suddenly. "Look there!" And I pointed

at the base of the cliff ahead of us, which the receding tide was

gradually exposing to our view. They all looked, and all saw

what I had seen--the top of a dark opening in the rock, through

which water was pouring out into the sea. "It's the subterranean

channel of an inland river," I cried. "It flows through a land

covered with vegetation--and therefore a land upon which the

sun shines. No subterranean caverns produce any order of plant

life even remotely resembling what we have seen disgorged by

this river. Beyond those cliffs lie fertile lands and fresh

water--perhaps, game!"

"Yis, sir," said Olson, "behoind the cliffs! Ye spoke a true

word, sir--behoind!"

Bradley laughed--a rather sorry laugh, though. "You might as

well call our attention to the fact, sir," he said, "that science

has indicated that there is fresh water and vegetation on Mars."

"Not at all," I rejoined. "A U-boat isn't constructed to navigate

space, but it is designed to travel below the surface of the water."

"You'd be after sailin' into that blank pocket?" asked Olson.

"I would, Olson," I replied. "We haven't one chance for life in

a hundred thousand if we don't find food and water upon Caprona.

This water coming out of the cliff is not salt; but neither is it

fit to drink, though each of us has drunk. It is fair to assume

that inland the river is fed by pure streams, that there are

fruits and herbs and game. Shall we lie out here and die of

thirst and starvation with a land of plenty possibly only a few

hundred yards away? We have the means for navigating a

subterranean river. Are we too cowardly to utilize this means?"

"Be afther goin' to it," said Olson.

"I'm willing to see it through," agreed Bradley.

"Then under the bottom, wi' the best o' luck an' give 'em hell!"

cried a young fellow who had been in the trenches.

"To the diving-stations!" I commanded, and in less than a minute

the deck was deserted, the conning-tower covers had slammed to

and the U-33 was submerging--possibly for the last time. I know

that I had this feeling, and I think that most of the others did.

As we went down, I sat in the tower with the searchlight

projecting its seemingly feeble rays ahead. We submerged very

slowly and without headway more than sufficient to keep her nose

in the right direction, and as we went down, I saw outlined ahead

of us the black opening in the great cliff. It was an opening

that would have admitted a half-dozen U-boats at one and the same

time, roughly cylindrical in contour--and dark as the pit of perdition.

As I gave the command which sent the U-33 slowly ahead, I could

not but feel a certain uncanny presentiment of evil. Where were

we going? What lay at the end of this great sewer? Had we bidden

farewell forever to the sunlight and life, or were there before

us dangers even greater than those which we now faced? I tried to

keep my mind from vain imagining by calling everything which I

observed to the eager ears below. I was the eyes of the whole

company, and I did my best not to fail them. We had advanced a

hundred yards, perhaps, when our first danger confronted us.

Just ahead was a sharp right-angle turn in the tunnel. I could

see the river's flotsam hurtling against the rocky wall upon the

left as it was driven on by the mighty current, and I feared for

the safety of the U-33 in making so sharp a turn under such

adverse conditions; but there was nothing for it but to try.

I didn't warn my fellows of the danger--it could have but caused

them useless apprehension, for if we were to be smashed against

the rocky wall, no power on earth could avert the quick end that

would come to us. I gave the command full speed ahead and went

charging toward the menace. I was forced to approach the

dangerous left-hand wall in order to make the turn, and I

depended upon the power of the motors to carry us through the

surging waters in safety. Well, we made it; but it was a

narrow squeak. As we swung around, the full force of the current

caught us and drove the stern against the rocks; there was a thud

which sent a tremor through the whole craft, and then a moment of

nasty grinding as the steel hull scraped the rock wall. I expected

momentarily the inrush of waters that would seal our doom; but

presently from below came the welcome word that all was well.

In another fifty yards there was a second turn, this time toward

the left! but it was more of a gentle curve, and we took it

without trouble. After that it was plain sailing, though as far

as I could know, there might be most anything ahead of us, and my

nerves strained to the snapping-point every instant. After the

second turn the channel ran comparatively straight for between

one hundred and fifty and two hundred yards. The waters grew

suddenly lighter, and my spirits rose accordingly. I shouted

down to those below that I saw daylight ahead, and a great shout

of thanksgiving reverberated through the ship. A moment later we

emerged into sunlit water, and immediately I raised the periscope

and looked about me upon the strangest landscape I had ever seen.

We were in the middle of a broad and now sluggish river the banks

of which were lined by giant, arboraceous ferns, raising their

mighty fronds fifty, one hundred, two hundred feet into the

quiet air. Close by us something rose to the surface of the river

and dashed at the periscope. I had a vision of wide, distended jaws,

and then all was blotted out. A shiver ran down into the tower as

the thing closed upon the periscope. A moment later it was gone,

and I could see again. Above the trees there soared into my vision

a huge thing on batlike wings--a creature large as a large whale,

but fashioned more after the order of a lizard. Then again

something charged the periscope and blotted out the mirror. I will

confess that I was almost gasping for breath as I gave the commands

to emerge. Into what sort of strange land had fate guided us?

The instant the deck was awash, I opened the conning-tower hatch

and stepped out. In another minute the deck-hatch lifted, and

those who were not on duty below streamed up the ladder, Olson

bringing Nobs under one arm. For several minutes no one spoke;

I think they must each have been as overcome by awe as was I.

All about us was a flora and fauna as strange and wonderful to us

as might have been those upon a distant planet had we suddenly

been miraculously transported through ether to an unknown world.

Even the grass upon the nearer bank was unearthly--lush and high

it grew, and each blade bore upon its tip a brilliant flower--

violet or yellow or carmine or blue--making as gorgeous a sward

as human imagination might conceive. But the life! It teemed.

The tall, fernlike trees were alive with monkeys, snakes, and lizards.

Huge insects hummed and buzzed hither and thither. Mighty forms

could be seen moving upon the ground in the thick forest, while

the bosom of the river wriggled with living things, and above

flapped the wings of gigantic creatures such as we are taught have

been extinct throughout countless ages.

"Look!" cried Olson. "Would you look at the giraffe comin' up

out o' the bottom of the say?" We looked in the direction he

pointed and saw a long, glossy neck surmounted by a small head

rising above the surface of the river. Presently the back of the

creature was exposed, brown and glossy as the water dripped from it.

It turned its eyes upon us, opened its lizard-like mouth, emitted

a shrill hiss and came for us. The thing must have been sixteen

or eighteen feet in length and closely resembled pictures I had

seen of restored plesiosaurs of the lower Jurassic. It charged

us as savagely as a mad bull, and one would have thought it

intended to destroy and devour the mighty U-boat, as I verily

believe it did intend.

We were moving slowly up the river as the creature bore down upon

us with distended jaws. The long neck was far outstretched, and

the four flippers with which it swam were working with powerful

strokes, carrying it forward at a rapid pace. When it reached

the craft's side, the jaws closed upon one of the stanchions of

the deck rail and tore it from its socket as though it had been

a toothpick stuck in putty. At this exhibition of titanic

strength I think we all simultaneously stepped backward, and

Bradley drew his revolver and fired. The bullet struck the thing

in the neck, just above its body; but instead of disabling it,

merely increased its rage. Its hissing rose to a shrill scream

as it raised half its body out of water onto the sloping sides of

the hull of the U-33 and endeavored to scramble upon the deck to

devour us. A dozen shots rang out as we who were armed drew our

pistols and fired at the thing; but though struck several times,

it showed no signs of succumbing and only floundered farther

aboard the submarine.

I had noticed that the girl had come on deck and was standing not

far behind me, and when I saw the danger to which we were all

exposed, I turned and forced her toward the hatch. We had not

spoken for some days, and we did not speak now; but she gave me

a disdainful look, which was quite as eloquent as words, and

broke loose from my grasp. I saw I could do nothing with her

unless I exerted force, and so I turned with my back toward her

that I might be in a position to shield her from the strange

reptile should it really succeed in reaching the deck; and as I

did so I saw the thing raise one flipper over the rail, dart its

head forward and with the quickness of lightning seize upon one

of the boches. I ran forward, discharging my pistol into the

creature's body in an effort to force it to relinquish its prey;

but I might as profitably have shot at the sun.

Shrieking and screaming, the German was dragged from the deck,

and the moment the reptile was clear of the boat, it dived

beneath the surface of the water with its terrified prey.

I think we were all more or less shaken by the frightfulness of

the tragedy--until Olson remarked that the balance of power now

rested where it belonged. Following the death of Benson we had

been nine and nine--nine Germans and nine "Allies," as we called

ourselves, now there were but eight Germans. We never counted

the girl on either side, I suppose because she was a girl, though

we knew well enough now that she was ours.

And so Olson's remark helped to clear the atmosphere for the

Allies at least, and then our attention was once more directed

toward the river, for around us there had sprung up a perfect

bedlam of screams and hisses and a seething caldron of hideous

reptiles, devoid of fear and filled only with hunger and with rage.

They clambered, squirmed and wriggled to the deck, forcing

us steadily backward, though we emptied our pistols into them.

There were all sorts and conditions of horrible things--huge,

hideous, grotesque, monstrous--a veritable Mesozoic nightmare.

I saw that the girl was gotten below as quickly as possible, and

she took Nobs with her--poor Nobs had nearly barked his head off;

and I think, too, that for the first time since his littlest

puppyhood he had known fear; nor can I blame him. After the girl

I sent Bradley and most of the Allies and then the Germans who

were on deck--von Schoenvorts being still in irons below.

The creatures were approaching perilously close before I dropped

through the hatchway and slammed down the cover. Then I went

into the tower and ordered full speed ahead, hoping to distance

the fearsome things; but it was useless. Not only could any of

them easily outdistance the U-33, but the further upstream we

progressed the greater the number of our besiegers, until fearful

of navigating a strange river at high speed, I gave orders to

reduce and moved slowly and majestically through the plunging,

hissing mass. I was mighty glad that our entrance into the

interior of Caprona had been inside a submarine rather than in

any other form of vessel. I could readily understand how it

might have been that Caprona had been invaded in the past by

venturesome navigators without word of it ever reaching the

outside world, for I can assure you that only by submarine could

man pass up that great sluggish river, alive.

We proceeded up the river for some forty miles before darkness

overtook us. I was afraid to submerge and lie on the bottom

overnight for fear that the mud might be deep enough to hold us,

and as we could not hold with the anchor, I ran in close to

shore, and in a brief interim of attack from the reptiles we made

fast to a large tree. We also dipped up some of the river water

and found it, though quite warm, a little sweeter than before.

We had food enough, and with the water we were all quite

refreshed; but we missed fresh meat. It had been weeks, now,

since we had tasted it, and the sight of the reptiles gave me

an idea--that a steak or two from one of them might not be

bad eating. So I went on deck with a rifle, twenty of which were

aboard the U-33. At sight of me a huge thing charged and climbed

to the deck. I retreated to the top of the conning-tower, and

when it had raised its mighty bulk to the level of the little deck

on which I stood, I let it have a bullet right between the eyes.

The thing stopped then and looked at me a moment as much as to

say: "Why this thing has a stinger! I must be careful." And then

it reached out its long neck and opened its mighty jaws and grabbed

for me; but I wasn't there. I had tumbled backward into the tower,

and I mighty near killed myself doing it. When I glanced up, that

little head on the end of its long neck was coming straight down on

top of me, and once more I tumbled into greater safety, sprawling

upon the floor of the centrale.

Olson was looking up, and seeing what was poking about in the

tower, ran for an ax; nor did he hesitate a moment when he

returned with one, but sprang up the ladder and commenced

chopping away at that hideous face. The thing didn't have

sufficient brainpan to entertain more than a single idea at once.

Though chopped and hacked, and with a bullethole between its

eyes, it still persisted madly in its attempt to get inside the

tower and devour Olson, though its body was many times the

diameter of the hatch; nor did it cease its efforts until after

Olson had succeeded in decapitating it. Then the two men went on

deck through the main hatch, and while one kept watch, the other

cut a hind quarter off Plesiosaurus Olsoni, as Bradley dubbed

the thing. Meantime Olson cut off the long neck, saying that it

would make fine soup. By the time we had cleared away the blood

and refuse in the tower, the cook had juicy steaks and a steaming

broth upon the electric stove, and the aroma arising from P. Olsoni

filled us an with a hitherto unfelt admiration for him and all his kind.

Chapter 5

The steaks we had that night, and they were fine; and the

following morning we tasted the broth. It seemed odd to be

eating a creature that should, by all the laws of paleontology,

have been extinct for several million years. It gave one a

feeling of newness that was almost embarrassing, although it

didn't seem to embarrass our appetites. Olson ate until I

thought he would burst.

The girl ate with us that night at the little officers' mess just

back of the torpedo compartment. The narrow table was unfolded;

the four stools were set out; and for the first time in days we

sat down to eat, and for the first time in weeks we had something

to eat other than the monotony of the short rations of an

impoverished U-boat. Nobs sat between the girl and me and was

fed with morsels of the Plesiosaurus steak, at the risk of

forever contaminating his manners. He looked at me sheepishly

all the time, for he knew that no well-bred dog should eat at

table; but the poor fellow was so wasted from improper food that

I couldn't enjoy my own meal had he been denied an immediate share

in it; and anyway Lys wanted to feed him. So there you are.

Lys was coldly polite to me and sweetly gracious to Bradley

and Olson. She wasn't of the gushing type, I knew; so I didn't

expect much from her and was duly grateful for the few morsels of

attention she threw upon the floor to me. We had a pleasant

meal, with only one unfortunate occurrence--when Olson suggested

that possibly the creature we were eating was the same one that

ate the German. It was some time before we could persuade the

girl to continue her meal, but at last Bradley prevailed upon

her, pointing out that we had come upstream nearly forty miles

since the boche had been seized, and that during that time we

had seen literally thousands of these denizens of the river,

indicating that the chances were very remote that this was the

same Plesiosaur. "And anyway," he concluded, "it was only a

scheme of Mr. Olson's to get all the steaks for himself."

We discussed the future and ventured opinions as to what lay

before us; but we could only theorize at best, for none of

us knew. If the whole land was infested by these and similar

horrid monsters, life would be impossible upon it, and we decided

that we would only search long enough to find and take aboard fresh

water and such meat and fruits as might be safely procurable and

then retrace our way beneath the cliffs to the open sea.

And so at last we turned into our narrow bunks, hopeful, happy

and at peace with ourselves, our lives and our God, to awaken the

following morning refreshed and still optimistic. We had an easy

time getting away--as we learned later, because the saurians do

not commence to feed until late in the morning. From noon to

midnight their curve of activity is at its height, while from

dawn to about nine o'clock it is lowest. As a matter of fact, we

didn't see one of them all the time we were getting under way,

though I had the cannon raised to the deck and manned against

an assault. I hoped, but I was none too sure, that shells might

discourage them. The trees were full of monkeys of all sizes and

shades, and once we thought we saw a manlike creature watching us

from the depth of the forest.

Shortly after we resumed our course upstream, we saw the mouth of

another and smaller river emptying into the main channel from the

south--that is, upon our right; and almost immediately after we

came upon a large island five or six miles in length; and at

fifty miles there was a still larger river than the last coming

in from the northwest, the course of the main stream having now

changed to northeast by southwest. The water was quite free from

reptiles, and the vegetation upon the banks of the river had

altered to more open and parklike forest, with eucalyptus and

acacia mingled with a scattering of tree ferns, as though two

distinct periods of geologic time had overlapped and merged.

The grass, too, was less flowering, though there were still

gorgeous patches mottling the greensward; and lastly, the fauna

was less multitudinous.

Six or seven miles farther, and the river widened considerably;

before us opened an expanse of water to the farther horizon, and

then we sailed out upon an inland sea so large that only a shore-

line upon our side was visible to us. The waters all about us

were alive with life. There were still a few reptiles; but there

were fish by the thousands, by the millions.

The water of the inland sea was very warm, almost hot, and the

atmosphere was hot and heavy above it. It seemed strange that

beyond the buttressed walls of Caprona icebergs floated and the

south wind was biting, for only a gentle breeze moved across

the face of these living waters, and that was damp and warm.

Gradually, we commenced to divest ourselves of our clothing,

retaining only sufficient for modesty; but the sun was not hot.

It was more the heat of a steam-room than of an oven.

We coasted up the shore of the lake in a north-westerly direction,

sounding all the time. We found the lake deep and the bottom

rocky and steeply shelving toward the center, and once when I

moved straight out from shore to take other soundings we could

find no bottom whatsoever. In open spaces along the shore we

caught occasional glimpses of the distant cliffs, and here

they appeared only a trifle less precipitous than those which

bound Caprona on the seaward side. My theory is that in a far

distant era Caprona was a mighty mountain--perhaps the world's

mightiest volcanic action blew off the entire crest, blew

thousands of feet of the mountain upward and outward and onto the

surrounding continent, leaving a great crater; and then,

possibly, the continent sank as ancient continents have been

known to do, leaving only the summit of Caprona above the sea.

The encircling walls, the central lake, the hot springs which

feed the lake, all point to a conclusion, and the fauna and the

flora bear indisputable evidence that Caprona was once part of

some great land-mass.

As we cruised up along the coast, the landscape continued a more

or less open forest, with here and there a small plain where we

saw animals grazing. With my glass I could make out a species of

large red deer, some antelope and what appeared to be a species

of horse; and once I saw the shaggy form of what might have been

a monstrous bison. Here was game a plenty! There seemed little

danger of starving upon Caprona. The game, however, seemed wary;

for the instant the animals discovered us, they threw up their

heads and tails and went cavorting off, those farther inland

following the example of the others until all were lost in the

mazes of the distant forest. Only the great, shaggy ox stood

his ground. With lowered head he watched us until we had passed,

and then continued feeding.

About twenty miles up the coast from the mouth of the river we

encountered low cliffs of sandstone, broken and tortured evidence

of the great upheaval which had torn Caprona asunder in the past,

intermingling upon a common level the rock formations of widely

separated eras, fusing some and leaving others untouched.

We ran along beside them for a matter of ten miles, arriving off

a broad cleft which led into what appeared to be another lake.

As we were in search of pure water, we did not wish to overlook

any portion of the coast, and so after sounding and finding that

we had ample depth, I ran the U-33 between head-lands into as

pretty a landlocked harbor as sailormen could care to see, with

good water right up to within a few yards of the shore. As we

cruised slowly along, two of the boches again saw what they

believed to be a man, or manlike creature, watching us from a

fringe of trees a hundred yards inland, and shortly after we

discovered the mouth of a small stream emptying into the bay:

It was the first stream we had found since leaving the river, and

I at once made preparations to test its water. To land, it would

be necessary to run the U-33 close in to the shore, at least as

close as we could, for even these waters were infested, though,

not so thickly, by savage reptiles. I ordered sufficient water

let into the diving-tanks to lower us about a foot, and then I

ran the bow slowly toward the shore, confident that should we run

aground, we still had sufficient lifting force to free us when

the water should be pumped out of the tanks; but the bow nosed

its way gently into the reeds and touched the shore with the keel

still clear.

My men were all armed now with both rifles and pistols, each

having plenty of ammunition. I ordered one of the Germans ashore

with a line, and sent two of my own men to guard him, for from

what little we had seen of Caprona, or Caspak as we learned later

to call the interior, we realized that any instant some new and

terrible danger might confront us. The line was made fast to a

small tree, and at the same time I had the stern anchor dropped.

As soon as the boche and his guard were aboard again, I called

all hands on deck, including von Schoenvorts, and there I

explained to them that the time had come for us to enter into

some sort of an agreement among ourselves that would relieve

us of the annoyance and embarrassment of being divided into two

antagonistic parts--prisoners and captors. I told them that it

was obvious our very existence depended upon our unity of action,

that we were to all intent and purpose entering a new world as

far from the seat and causes of our own world-war as if millions

of miles of space and eons of time separated us from our past

lives and habitations.

"There is no reason why we should carry our racial and political

hatreds into Caprona," I insisted. "The Germans among us might

kill all the English, or the English might kill the last German,

without affecting in the slightest degree either the outcome of

even the smallest skirmish upon the western front or the opinion

of a single individual in any belligerent or neutral country.

I therefore put the issue squarely to you all; shall we bury our

animosities and work together with and for one another while we

remain upon Caprona, or must we continue thus divided and but half

armed, possibly until death has claimed the last of us? And let

me tell you, if you have not already realized it, the chances are

a thousand to one that not one of us ever will see the outside

world again. We are safe now in the matter of food and water; we

could provision the U-33 for a long cruise; but we are practically

out of fuel, and without fuel we cannot hope to reach the ocean,

as only a submarine can pass through the barrier cliffs. What is

your answer?" I turned toward von Schoenvorts.

He eyed me in that disagreeable way of his and demanded to know,

in case they accepted my suggestion, what their status would be

in event of our finding a way to escape with the U-33. I replied

that I felt that if we had all worked loyally together we should

leave Caprona upon a common footing, and to that end I suggested

that should the remote possibility of our escape in the submarine

develop into reality, we should then immediately make for the

nearest neutral port and give ourselves into the hands of the

authorities, when we should all probably be interned for the

duration of the war. To my surprise he agreed that this was fair

and told me that they would accept my conditions and that I could

depend upon their loyalty to the common cause.

I thanked him and then addressed each one of his men individually,

and each gave me his word that he would abide by all that I

had outlined. It was further understood that we were to act as

a military organization under military rules and discipline--I

as commander, with Bradley as my first lieutenant and Olson as

my second, in command of the Englishmen; while von Schoenvorts

was to act as an additional second lieutenant and have charge of

his own men. The four of us were to constitute a military court

under which men might be tried and sentenced to punishment for

infraction of military rules and discipline, even to the passing

of the death-sentence.

I then had arms and ammunition issued to the Germans, and leaving

Bradley and five men to guard the U-33, the balance of us went ashore.

The first thing we did was to taste the water of the little stream--

which, to our delight, we found sweet, pure and cold. This stream

was entirely free from dangerous reptiles, because, as I later

discovered, they became immediately dormant when subjected to a much

lower temperature than 70 degrees Fahrenheit. They dislike cold water

and keep as far away from it as possible. There were countless

brook-trout here, and deep holes that invited us to bathe, and along

the bank of the stream were trees bearing a close resemblance to

ash and beech and oak, their characteristics evidently induced by

the lower temperature of the air above the cold water and by the

fact that their roots were watered by the water from the stream

rather than from the warm springs which we afterward found in such

abundance elsewhere.

Our first concern was to fill the water tanks of the U-33 with

fresh water, and that having been accomplished, we set out to

hunt for game and explore inland for a short distance. Olson, von

Schoenvorts, two Englishmen and two Germans accompanied me,

leaving ten to guard the ship and the girl. I had intended

leaving Nobs behind, but he got away and joined me and was so

happy over it that I hadn't the heart to send him back. We followed

the stream upward through a beautiful country for about five miles,

and then came upon its source in a little boulder-strewn clearing.

From among the rocks bubbled fully twenty ice-cold springs.

North of the clearing rose sandstone cliffs to a height of some

fifty to seventy-five feet, with tall trees growing at their base

and almost concealing them from our view. To the west the country

was flat and sparsely wooded, and here it was that we saw our first

game--a large red deer. It was grazing away from us and had not

seen us when one of my men called my attention to it. Motioning for

silence and having the rest of the party lie down, I crept toward

the quarry, accompanied only by Whitely. We got within a hundred

yards of the deer when he suddenly raised his antlered head and

pricked up his great ears. We both fired at once and had the

satisfaction of seeing the buck drop; then we ran forward to finish

him with our knives. The deer lay in a small open space close to

a clump of acacias, and we had advanced to within several yards

of our kill when we both halted suddenly and simultaneously.

Whitely looked at me, and I looked at Whitely, and then we both

looked back in the direction of the deer.

"Blime!' he said. "Wot is hit, sir?"

"It looks to me, Whitely, like an error," I said; "some assistant

god who had been creating elephants must have been temporarily

transferred to the lizard-department."

"Hi wouldn't s'y that, sir," said Whitely; "it sounds blasphemous."

"It is more blasphemous than that thing which is swiping our

meat," I replied, for whatever the thing was, it had leaped upon

our deer and was devouring it in great mouthfuls which it

swallowed without mastication. The creature appeared to be a

great lizard at least ten feet high, with a huge, powerful tail

as long as its torso, mighty hind legs and short forelegs. When it

had advanced from the wood, it hopped much after the fashion of a

kangaroo, using its hind feet and tail to propel it, and when it

stood erect, it sat upon its tail. Its head was long and thick,

with a blunt muzzle, and the opening of the jaws ran back to a

point behind the eyes, and the jaws were armed with long sharp teeth.

The scaly body was covered with black and yellow spots about a foot

in diameter and irregular in contour. These spots were outlined in

red with edgings about an inch wide. The underside of the chest,

body and tail were a greenish white.

"Wot s'y we pot the bloomin' bird, sir?" suggested Whitely.

I told him to wait until I gave the word; then we would fire

simultaneously, he at the heart and I at the spine.

"Hat the 'eart, sir--yes, sir," he replied, and raised his piece

to his shoulder.

Our shots rang out together. The thing raised its head and

looked about until its eyes rested upon us; then it gave vent to

a most appalling hiss that rose to the crescendo of a terrific

shriek and came for us.

"Beat it, Whitely!" I cried as I turned to run.

We were about a quarter of a mile from the rest of our party, and

in full sight of them as they lay in the tall grass watching us.

That they saw all that had happened was evidenced by the fact that

they now rose and ran toward us, and at their head leaped Nobs.

The creature in our rear was gaining on us rapidly when Nobs flew

past me like a meteor and rushed straight for the frightful reptile.

I tried to recall him, but he would pay no attention to me, and as

I couldn't see him sacrificed, I, too, stopped and faced the monster.

The creature appeared to be more impressed with Nobs than by us and

our firearms, for it stopped as the Airedale dashed at it growling,

and struck at him viciously with its powerful jaws.

Nobs, though, was lightning by comparison with the slow thinking

beast and dodged his opponent's thrust with ease. Then he raced

to the rear of the tremendous thing and seized it by the tail.

There Nobs made the error of his life. Within that mottled organ

were the muscles of a Titan, the force of a dozen mighty

catapults, and the owner of the tail was fully aware of the

possibilities which it contained. With a single flip of the tip

it sent poor Nobs sailing through the air a hundred feet above

the ground, straight back into the clump of acacias from which

the beast had leaped upon our kill--and then the grotesque thing

sank lifeless to the ground.

Olson and von Schoenvorts came up a minute later with their men;

then we all cautiously approached the still form upon the ground.

The creature was quite dead, and an examination resulted in

disclosing the fact that Whitely's bullet had pierced its heart,

and mine had severed the spinal cord.

"But why didn't it die instantly?" I exclaimed.

"Because," said von Schoenvorts in his disagreeable way, "the

beast is so large, and its nervous organization of so low a

caliber, that it took all this time for the intelligence of death

to reach and be impressed upon the minute brain. The thing was

dead when your bullets struck it; but it did not know it for

several seconds--possibly a minute. If I am not mistaken, it is

an Allosaurus of the Upper Jurassic, remains of which have been

found in Central Wyoming, in the suburbs of New York."

An Irishman by the name of Brady grinned. I afterward learned

that he had served three years on the traffic-squad of the

Chicago police force.

I had been calling Nobs in the meantime and was about to set out

in search of him, fearing, to tell the truth, to do so lest I

find him mangled and dead among the trees of the acacia grove,

when he suddenly emerged from among the boles, his ears flattened,

his tail between his legs and his body screwed into a suppliant S.

He was unharmed except for minor bruises; but he was the most

chastened dog I have ever seen.

We gathered up what was left of the red deer after skinning and

cleaning it, and set out upon our return journey toward the U-boat.

On the way Olson, von Schoenvorts and I discussed the needs of our

immediate future, and we were unanimous in placing foremost the

necessity of a permanent camp on shore. The interior of a U-boat

is about as impossible and uncomfortable an abiding-place as one

can well imagine, and in this warm climate, and in warm water, it

was almost unendurable. So we decided to construct a palisaded camp.

Chapter 6

As we strolled slowly back toward the boat, planning and discussing

this, we were suddenly startled by a loud and unmistakable detonation.

"A shell from the U-33!" exclaimed von Schoenvorts.

"What can be after signifyin'?" queried Olson.

"They are in trouble," I answered for all, "and it's up to us

to get back to them. Drop that carcass," I directed the men

carrying the meat, "and follow me!" I set off at a rapid run

in the direction of the harbor.

We ran for the better part of a mile without hearing anything

more from the direction of the harbor, and then I reduced the

speed to a walk, for the exercise was telling on us who had been

cooped up for so long in the confined interior of the U-33.

Puffing and panting, we plodded on until within about a mile of

the harbor we came upon a sight that brought us all up standing.

We had been passing through a little heavier timber than was

usual to this part of the country, when we suddenly emerged into

an open space in the center of which was such a band as might

have caused the most courageous to pause. It consisted of upward

of five hundred individuals representing several species closely

allied to man. There were anthropoid apes and gorillas--these

I had no difficulty in recognizing; but there were other forms

which I had never before seen, and I was hard put to it to say

whether they were ape or man. Some of them resembled the corpse

we had found upon the narrow beach against Caprona's sea-wall,

while others were of a still lower type, more nearly resembling

the apes, and yet others were uncannily manlike, standing there

erect, being less hairy and possessing better shaped heads.

There was one among the lot, evidently the leader of them, who

bore a close resemblance to the so-called Neanderthal man of La

Chapelle-aux-Saints. There was the same short, stocky trunk upon

which rested an enormous head habitually bent forward into the

same curvature as the back, the arms shorter than the legs, and

the lower leg considerably shorter than that of modern man, the

knees bent forward and never straightened. This creature and one

or two others who appeared to be of a lower order than he, yet

higher than that of the apes, carried heavy clubs; the others were

armed only with giant muscles and fighting fangs--nature's weapons.

All were males, and all were entirely naked; nor was there upon

even the highest among them a sign of ornamentation.

At sight of us they turned with bared fangs and low growls to

confront us. I did not wish to fire among them unless it became

absolutely necessary, and so I started to lead my party around

them; but the instant that the Neanderthal man guessed my

intention, he evidently attributed it to cowardice upon our part,

and with a wild cry he leaped toward us, waving his cudgel above

his head. The others followed him, and in a minute we should have

been overwhelmed. I gave the order to fire, and at the first

volley six of them went down, including the Neanderthal man.

The others hesitated a moment and then broke for the trees, some

running nimbly among the branches, while others lost themselves

to us between the boles. Both von Schoenvorts and I noticed that

at least two of the higher, manlike types took to the trees quite

as nimbly as the apes, while others that more nearly approached

man in carriage and appearance sought safety upon the ground with

the gorillas.

An examination disclosed that five of our erstwhile opponents

were dead and the sixth, the Neanderthal man, was but slightly

wounded, a bullet having glanced from his thick skull, stunning him.

We decided to take him with us to camp, and by means of belts we

managed to secure his hands behind his back and place a leash

around his neck before he regained consciousness. We then

retraced our steps for our meat being convinced by our own

experience that those aboard the U-33 had been able to frighten

off this party with a single shell--but when we came to where we

had left the deer it had disappeared.

On the return journey Whitely and I preceded the rest of the

party by about a hundred yards in the hope of getting another

shot at something edible, for we were all greatly disgusted

and disappointed by the loss of our venison. Whitely and I

advanced very cautiously, and not having the whole party with

us, we fared better than on the journey out, bagging two large

antelope not a half-mile from the harbor; so with our game and

our prisoner we made a cheerful return to the boat, where we

found that all were safe. On the shore a little north of where

we lay there were the corpses of twenty of the wild creatures who

had attacked Bradley and his party in our absence, and the rest

of whom we had met and scattered a few minutes later.

We felt that we had taught these wild ape-men a lesson and that

because of it we would be safer in the future--at least safer

from them; but we decided not to abate our carefulness one whit;

feeling that this new world was filled with terrors still unknown

to us; nor were we wrong.

The following morning we commenced work upon our camp, Bradley,

Olson, von Schoenvorts, Miss La Rue, and I having sat up half the

night discussing the matter and drawing plans. We set the men at

work felling trees, selecting for the purpose jarrah, a hard,

weather-resisting timber which grew in profusion near by. Half the

men labored while the other half stood guard, alternating each hour

with an hour off at noon. Olson directed this work. Bradley, von

Schoenvorts and I, with Miss La Rue's help, staked out the various

buildings and the outer wall. When the day was done, we had quite

an array of logs nicely notched and ready for our building operations

on the morrow, and we were all tired, for after the buildings had

been staked out we all fell in and helped with the logging--all but

von Schoenvorts. He, being a Prussian and a gentleman, couldn't

stoop to such menial labor in the presence of his men, and I didn't

see fit to ask it of him, as the work was purely voluntary upon

our part. He spent the afternoon shaping a swagger-stick from the

branch of jarrah and talking with Miss La Rue, who had sufficiently

unbent toward him to notice his existence.

We saw nothing of the wild men of the previous day, and only once

were we menaced by any of the strange denizens of Caprona, when

some frightful nightmare of the sky swooped down upon us, only to

be driven off by a fusillade of bullets. The thing appeared to

be some variety of pterodactyl, and what with its enormous size

and ferocious aspect was most awe-inspiring. There was another

incident, too, which to me at least was far more unpleasant than

the sudden onslaught of the prehistoric reptile. Two of the men,

both Germans, were stripping a felled tree of its branches.

Von Schoenvorts had completed his swagger-stick, and he and I

were passing close to where the two worked.

One of them threw to his rear a small branch that he had just

chopped off, and as misfortune would have it, it struck von

Schoenvorts across the face. It couldn't have hurt him, for it

didn't leave a mark; but he flew into a terrific rage, shouting:

"Attention!" in a loud voice. The sailor immediately

straightened up, faced his officer, clicked his heels together

and saluted. "Pig!" roared the Baron, and struck the fellow

across the face, breaking his nose. I grabbed von Schoenvorts'

arm and jerked him away before he could strike again, if such had

been his intention, and then he raised his little stick to strike

me; but before it descended the muzzle of my pistol was against

his belly and he must have seen in my eyes that nothing would

suit me better than an excuse to pull the trigger. Like all his

kind and all other bullies, von Schoenvorts was a coward at

heart, and so he dropped his hand to his side and started to turn

away; but I pulled him back, and there before his men I told him

that such a thing must never again occur--that no man was to be

struck or otherwise punished other than in due process of the

laws that we had made and the court that we had established.

All the time the sailor stood rigidly at attention, nor could I

tell from his expression whether he most resented the blow his

officer had struck him or my interference in the gospel of the

Kaiser-breed. Nor did he move until I said to him: "Plesser, you

may return to your quarters and dress your wound." Then he

saluted and marched stiffly off toward the U-33.

Just before dusk we moved out into the bay a hundred yards from

shore and dropped anchor, for I felt that we should be safer

there than elsewhere. I also detailed men to stand watch during

the night and appointed Olson officer of the watch for the entire

night, telling him to bring his blankets on deck and get what

rest he could. At dinner we tasted our first roast Caprona

antelope, and we had a mess of greens that the cook had found

growing along the stream. All during the meal von Schoenvorts

was silent and surly.

After dinner we all went on deck and watched the unfamiliar

scenes of a Capronian night--that is, all but von Schoenvorts.

There was less to see than to hear. From the great inland lake

behind us came the hissing and the screaming of countless saurians.

Above us we heard the flap of giant wings, while from the shore

rose the multitudinous voices of a tropical jungle--of a warm,

damp atmosphere such as must have enveloped the entire earth

during the Palezoic and Mesozoic eras. But here were intermingled

the voices of later eras--the scream of the panther, the roar of

the lion, the baying of wolves and a thunderous growling which

we could attribute to nothing earthly but which one day we were

to connect with the most fearsome of ancient creatures.

One by one the others went to their rooms, until the girl and

I were left alone together, for I had permitted the watch to

go below for a few minutes, knowing that I would be on deck.

Miss La Rue was very quiet, though she replied graciously

enough to whatever I had to say that required reply. I asked

her if she did not feel well.

"Yes," she said, "but I am depressed by the awfulness of it all.

I feel of so little consequence--so small and helpless in the

face of all these myriad manifestations of life stripped to the

bone of its savagery and brutality. I realize as never before

how cheap and valueless a thing is life. Life seems a joke, a

cruel, grim joke. You are a laughable incident or a terrifying

one as you happen to be less powerful or more powerful than some

other form of life which crosses your path; but as a rule you are

of no moment whatsoever to anything but yourself. You are a comic

little figure, hopping from the cradle to the grave. Yes, that

is our trouble--we take ourselves too seriously; but Caprona

should be a sure cure for that." She paused and laughed.

"You have evolved a beautiful philosophy," I said. "It fills

such a longing in the human breast. It is full, it is

satisfying, it is ennobling. What wonderous strides toward

perfection the human race might have made if the first man had

evolved it and it had persisted until now as the creed of humanity."

"I don't like irony," she said; "it indicates a small soul."

"What other sort of soul, then, would you expect from `a comic

little figure hopping from the cradle to the grave'?" I inquired.

"And what difference does it make, anyway, what you like and what

you don't like? You are here for but an instant, and you mustn't

take yourself too seriously."

She looked up at me with a smile. "I imagine that I am frightened and

blue," she said, "and I know that I am very, very homesick and lonely."

There was almost a sob in her voice as she concluded. It was the

first time that she had spoken thus to me. Involuntarily, I laid

my hand upon hers where it rested on the rail.

"I know how difficult your position is," I said; "but don't feel

that you are alone. There is--is one here who--who would do

anything in the world for you," I ended lamely. She did not

withdraw her hand, and she looked up into my face with tears on her

cheeks and I read in her eyes the thanks her lips could not voice.

Then she looked away across the weird moonlit landscape and sighed.

Evidently her new-found philosophy had tumbled about her ears, for

she was seemingly taking herself seriously. I wanted to take her

in my arms and tell her how I loved her, and had taken her hand

from the rail and started to draw her toward me when Olson came

blundering up on deck with his bedding.

The following morning we started building operations in earnest,

and things progressed finely. The Neanderthal man was something

of a care, for we had to keep him in irons all the time, and he

was mighty savage when approached; but after a time he became

more docile, and then we tried to discover if he had a language.

Lys spent a great deal of time talking to him and trying to draw

him out; but for a long while she was unsuccessful. It took us

three weeks to build all the houses, which we constructed close

by a cold spring some two miles from the harbor.

We changed our plans a trifle when it came to building the

palisade, for we found a rotted cliff near by where we could get

all the flat building-stone we needed, and so we constructed a

stone wall entirely around the buildings. It was in the form of

a square, with bastions and towers at each corner which would

permit an enfilading fire along any side of the fort, and was

about one hundred and thirty-five feet square on the outside,

with walls three feet thick at the bottom and about a foot and

a half wide at the top, and fifteen feet high. It took a long

time to build that wall, and we all turned in and helped except

von Schoenvorts, who, by the way, had not spoken to me except

in the line of official business since our encounter--a condition

of armed neutrality which suited me to a T. We have just finished

it, the last touches being put on today. I quit about a week ago

and commenced working on this chronicle for our strange adventures,

which will account for any minor errors in chronology which may

have crept in; there was so much material that I may have made

some mistakes, but I think they are but minor and few.

I see in reading over the last few pages that I neglected to

state that Lys finally discovered that the Neanderthal man

possessed a language. She had learned to speak it, and so have

I, to some extent. It was he--his name he says is Am, or Ahm--

who told us that this country is called Caspak. When we asked

him how far it extended, he waved both arms about his head in an

all-including gesture which took in, apparently, the entire universe.

He is more tractable now, and we are going to release him, for he

has assured us that he will not permit his fellows to harm us.

He calls us Galus and says that in a short time he will be a Galu.

It is not quite clear to us what he means. He says that there are

many Galus north of us, and that as soon as he becomes one he will

go and live with them.

Ahm went out to hunt with us yesterday and was much impressed by

the ease with which our rifles brought down antelopes and deer.

We have been living upon the fat of the land, Ahm, having shown

us the edible fruits, tubers and herbs, and twice a week we go

out after fresh meat. A certain proportion of this we dry and

store away, for we do not know what may come. Our drying process

is really smoking. We have also dried a large quantity of two

varieties of cereal which grow wild a few miles south of us.

One of these is a giant Indian maize--a lofty perennial often fifty

and sixty feet in height, with ears the size off a man's body and

kernels as large as your fist. We have had to construct a second

store house for the great quantity of this that we have gathered.

September 3, 1916: Three months ago today the torpedo from the

U-33 started me from the peaceful deck of the American liner upon

the strange voyage which has ended here in Caspak. We have settled

down to an acceptance of our fate, for all are convinced that none

of us will ever see the outer world again. Ahm's repeated assertions

that there are human beings like ourselves in Caspak have roused

the men to a keen desire for exploration. I sent out one party

last week under Bradley. Ahm, who is now free to go and come as

he wishes, accompanied them. They marched about twenty-five miles

due west, encountering many terrible beasts and reptiles and not

a few manlike creatures whom Ahm sent away. Here is Bradley's

report of the expedition:

Marched fifteen miles the first day, camping on the bank of a

large stream which runs southward. Game was plentiful and we saw

several varieties which we had not before encountered in Caspak.

Just before making camp we were charged by an enormous woolly

rhinoceros, which Plesser dropped with a perfect shot. We had

rhinoceros-steaks for supper. Ahm called the thing "Atis." It was

almost a continuous battle from the time we left the fort until we

arrived at camp. The mind of man can scarce conceive the plethora

of carnivorous life in this lost world; and their prey, of course,

is even more abundant.

The second day we marched about ten miles to the foot of the cliffs.

Passed through dense forests close to the base of the cliffs.

Saw manlike creatures and a low order of ape in one band, and

some of the men swore that there was a white man among them.

They were inclined to attack us at first; but a volley from our

rifles caused them to change their minds. We scaled the cliffs

as far as we could; but near the top they are absolutely

perpendicular without any sufficient cleft or protuberance to

give hand or foot-hold. All were disappointed, for we hungered

for a view of the ocean and the outside world. We even had a

hope that we might see and attract the attention of a passing ship.

Our exploration has determined one thing which will probably

be of little value to us and never heard of beyond Caprona's

walls--this crater was once entirely filled with water.

Indisputable evidence of this is on the face of the cliffs.

Our return journey occupied two days and was as filled with

adventure as usual. We are all becoming accustomed to adventure.

It is beginning to pall on us. We suffered no casualties and

there was no illness.

I had to smile as I read Bradley's report. In those four days

he had doubtless passed through more adventures than an African

big-game hunter experiences in a lifetime, and yet he covered it

all in a few lines. Yes, we are becoming accustomed to adventure.

Not a day passes that one or more of us does not face death at

least once. Ahm taught us a few things that have proved

profitable and saved us much ammunition, which it is useless

to expend except for food or in the last recourse of self-

preservation. Now when we are attacked by large flying reptiles

we run beneath spreading trees; when land carnivora threaten us,

we climb into trees, and we have learned not to fire at any of

the dinosaurs unless we can keep out of their reach for at least

two minutes after hitting them in the brain or spine, or five

minutes after puncturing their hearts--it takes them so long to die.

To hit them elsewhere is worse than useless, for they do not seem

to notice it, and we had discovered that such shots do not kill

or even disable them.

September 7, 1916: Much has happened since I last wrote. Bradley is

away again on another exploration expedition to the cliffs. He expects

to be gone several weeks and to follow along their base in search of

a point where they may be scaled. He took Sinclair, Brady, James,

and Tippet with him. Ahm has disappeared. He has been gone about

three days; but the most startling thing I have on record is that

von Schoenvorts and Olson while out hunting the other day discovered

oil about fifteen miles north of us beyond the sandstone cliffs.

Olson says there is a geyser of oil there, and von Schoenvorts is

making preparations to refine it. If he succeeds, we shall have

the means for leaving Caspak and returning to our own world.

I can scarce believe the truth of it. We are all elated to the

seventh heaven of bliss. Pray God we shall not be disappointed.

I have tried on several occasions to broach the subject of my

love to Lys; but she will not listen.

Chapter 7

October 8, 1916: This is the last entry I shall make upon

my manuscript. When this is done, I shall be through. Though I

may pray that it reaches the haunts of civilized man, my better

judgment tells me that it will never be perused by other eyes

than mine, and that even though it should, it would be too late

to avail me. I am alone upon the summit of the great cliff

overlooking the broad Pacific. A chill south wind bites at my

marrow, while far below me I can see the tropic foliage of Caspak

on the one hand and huge icebergs from the near Antarctic upon

the other. Presently I shall stuff my folded manuscript into the

thermos bottle I have carried with me for the purpose since I

left the fort--Fort Dinosaur we named it--and hurl it far outward

over the cliff-top into the Pacific. What current washes the

shore of Caprona I know not; whither my bottle will be borne I

cannot even guess; but I have done all that mortal man may do to

notify the world of my whereabouts and the dangers that threaten

those of us who remain alive in Caspak--if there be any other

than myself.

About the 8th of September I accompanied Olson and von

Schoenvorts to the oil-geyser. Lys came with us, and we took a

number of things which von Schoenvorts wanted for the purpose

of erecting a crude refinery. We went up the coast some ten or

twelve miles in the U-33, tying up to shore near the mouth of a

small stream which emptied great volumes of crude oil into the

sea--I find it difficult to call this great lake by any other name.

Then we disembarked and went inland about five miles, where we came

upon a small lake entirely filled with oil, from the center of

which a geyser of oil spouted.

On the edge of the lake we helped von Schoenvorts build his

primitive refinery. We worked with him for two days until he got

things fairly well started, and then we returned to Fort Dinosaur,

as I feared that Bradley might return and be worried by our absence.

The U-33 merely landed those of us that were to return to the fort

and then retraced its course toward the oil-well. Olson, Whitely,

Wilson, Miss La Rue, and myself disembarked, while von Schoenvorts

and his German crew returned to refine the oil. The next day

Plesser and two other Germans came down overland for ammunition.

Plesser said they had been attacked by wild men and had exhausted

a great deal of ammunition. He also asked permission to get some

dried meat and maize, saying that they were so busy with the work

of refining that they had no time to hunt. I let him have

everything he asked for, and never once did a suspicion of their

intentions enter my mind. They returned to the oil-well the same

day, while we continued with the multitudinous duties of camp life.

For three days nothing of moment occurred. Bradley did not

return; nor did we have any word from von Schoenvorts. In the

evening Lys and I went up into one of the bastion towers and

listened to the grim and terrible nightlife of the frightful ages

of the past. Once a saber-tooth screamed almost beneath us, and

the girl shrank close against me. As I felt her body against

mine, all the pent love of these three long months shattered the

bonds of timidity and conviction, and I swept her up into my arms

and covered her face and lips with kisses. She did not struggle

to free herself; but instead her dear arms crept up about my neck

and drew my own face even closer to hers.

"You love me, Lys?" I cried.

I felt her head nod an affirmative against my breast. "Tell me,

Lys," I begged, "tell me in words how much you love me."

Low and sweet and tender came the answer: "I love you beyond

all conception."

My heart filled with rapture then, and it fills now as it has

each of the countless times I have recalled those dear words, as

it shall fill always until death has claimed me. I may never see

her again; she may not know how I love her--she may question, she

may doubt; but always true and steady, and warm with the fires of

love my heart beats for the girl who said that night: "I love you

beyond all conception."

For a long time we sat there upon the little bench constructed for

the sentry that we had not as yet thought it necessary to post in

more than one of the four towers. We learned to know one another

better in those two brief hours than we had in all the months that

had intervened since we had been thrown together. She told me that

she had loved me from the first, and that she never had loved von

Schoenvorts, their engagement having been arranged by her aunt for

social reasons.

That was the happiest evening of my life; nor ever do I expect

to experience its like; but at last, as is the way of happiness,

it terminated. We descended to the compound, and I walked with Lys

to the door of her quarters. There again she kissed me and bade

me good night, and then she went in and closed the door.

I went to my own room, and there I sat by the light of one of the

crude candles we had made from the tallow of the beasts we had

killed, and lived over the events of the evening. At last I

turned in and fell asleep, dreaming happy dreams and planning for

the future, for even in savage Caspak I was bound to make my girl

safe and happy. It was daylight when I awoke. Wilson, who was

acting as cook, was up and astir at his duties in the cook-house.

The others slept; but I arose and followed by Nobs went down to

the stream for a plunge. As was our custom, I went armed with

both rifle and revolver; but I stripped and had my swim without

further disturbance than the approach of a large hyena, a number

of which occupied caves in the sand-stone cliffs north of the camp.

These brutes are enormous and exceedingly ferocious. I imagine

they correspond with the cave-hyena of prehistoric times.

This fellow charged Nobs, whose Capronian experiences had taught

him that discretion is the better part of valor--with the result

that he dived head foremost into the stream beside me after giving

vent to a series of ferocious growls which had no more effect upon

Hyaena spelaeus than might a sweet smile upon an enraged tusker.

Afterward I shot the beast, and Nobs had a feast while I dressed,

for he had become quite a raw-meat eater during our numerous hunting

expeditions, upon which we always gave him a portion of the kill.

Whitely and Olson were up and dressed when we returned, and we

all sat down to a good breakfast. I could not but wonder at Lys'

absence from the table, for she had always been one of the

earliest risers in camp; so about nine o'clock, becoming

apprehensive lest she might be indisposed, I went to the door of

her room and knocked. I received no response, though I finally

pounded with all my strength; then I turned the knob and entered,

only to find that she was not there. Her bed had been occupied,

and her clothing lay where she had placed it the previous night

upon retiring; but Lys was gone. To say that I was distracted

with terror would be to put it mildly. Though I knew she could

not be in camp, I searched every square inch of the compound and

all the buildings, yet without avail.

It was Whitely who discovered the first clue--a huge human-like

footprint in the soft earth beside the spring, and indications of

a struggle in the mud.

Then I found a tiny handkerchief close to the outer wall.

Lys had been stolen! It was all too plain. Some hideous member

of the ape-man tribe had entered the fort and carried her off.

While I stood stunned and horrified at the frightful evidence

before me, there came from the direction of the great lake an

increasing sound that rose to the volume of a shriek. We all

looked up as the noise approached apparently just above us, and

a moment later there followed a terrific explosion which hurled

us to the ground. When we clambered to our feet, we saw a large

section of the west wall torn and shattered. It was Olson who

first recovered from his daze sufficiently to guess the

explanation of the phenomenon.

"A shell!" he cried. "And there ain't no shells in Caspak

besides what's on the U-33. The dirty boches are shellin'

the fort. Come on!" And he grasped his rifle and started on

a run toward the lake. It was over two miles, but we did not pause

until the harbor was in view, and still we could not see the lake

because of the sandstone cliffs which intervened. We ran as fast

as we could around the lower end of the harbor, scrambled up the

cliffs and at last stood upon their summit in full view of the lake.

Far away down the coast, toward the river through which we had come

to reach the lake, we saw upon the surface the outline of the U-33,

black smoke vomiting from her funnel.

Von Schoenvorts had succeeded in refining the oil! The cur had

broken his every pledge and was leaving us there to our fates.

He had even shelled the fort as a parting compliment; nor could

anything have been more truly Prussian than this leave-taking of

the Baron Friedrich von Schoenvorts.

Olson, Whitely, Wilson, and I stood for a moment looking at

one another. It seemed incredible that man could be so

perfidious--that we had really seen with our own eyes the thing

that we had seen; but when we returned to the fort, the shattered

wall gave us ample evidence that there was no mistake.

Then we began to speculate as to whether it had been an ape-man

or a Prussian that had abducted Lys. From what we knew of von

Schoenvorts, we would not have been surprised at anything from

him; but the footprints by the spring seemed indisputable

evidence that one of Caprona's undeveloped men had borne off

the girl I loved.

As soon as I had assured myself that such was the case, I made my

preparations to follow and rescue her. Olson, Whitely, and

Wilson each wished to accompany me; but I told them that they

were needed here, since with Bradley's party still absent and the

Germans gone it was necessary that we conserve our force as far

as might be possible.

Chapter 8

It was a sad leave-taking as in silence I shook hands with each

of the three remaining men. Even poor Nobs appeared dejected as

we quit the compound and set out upon the well-marked spoor of

the abductor. Not once did I turn my eyes backward toward

Fort Dinosaur. I have not looked upon it since--nor in all

likelihood shall I ever look upon it again. The trail led

northwest until it reached the western end of the sandstone

cliffs to the north of the fort; there it ran into a well-defined

path which wound northward into a country we had not as yet explored.

It was a beautiful, gently rolling country, broken by occasional

outcroppings of sandstone and by patches of dense forest relieved

by open, park-like stretches and broad meadows whereon grazed

countless herbivorous animals--red deer, aurochs, and infinite

variety of antelope and at least three distinct species of horse,

the latter ranging in size from a creature about as large as

Nobs to a magnificent animal fourteen to sixteen hands high.

These creatures fed together in perfect amity; nor did they show

any great indications of terror when Nobs and I approached.

They moved out of our way and kept their eyes upon us until we

had passed; then they resumed their feeding.

The path led straight across the clearing into another forest,

lying upon the verge of which I saw a bit of white. It appeared

to stand out in marked contrast and incongruity to all its

surroundings, and when I stopped to examine it, I found that

it was a small strip of muslin--part of the hem of a garment.

At once I was all excitement, for I knew that it was a sign left

by Lys that she had been carried this way; it was a tiny bit torn

from the hem of the undergarment that she wore in lieu of the

night-robes she had lost with the sinking of the liner.

Crushing the bit of fabric to my lips, I pressed on even more

rapidly than before, because I now knew that I was upon the right

trail and that up to this, point at least, Lys still had lived.

I made over twenty miles that day, for I was now hardened to

fatigue and accustomed to long hikes, having spent considerable

time hunting and exploring in the immediate vicinity of camp.

A dozen times that day was my life threatened by fearsome creatures

of the earth or sky, though I could not but note that the farther

north I traveled, the fewer were the great dinosaurs, though they

still persisted in lesser numbers. On the other hand the

quantity of ruminants and the variety and frequency of

carnivorous animals increased. Each square mile of Caspak

harbored its terrors.

At intervals along the way I found bits of muslin, and often they

reassured me when otherwise I should have been doubtful of the trail

to take where two crossed or where there were forks, as occurred

at several points. And so, as night was drawing on, I came to the

southern end of a line of cliffs loftier than any I had seen before,

and as I approached them, there was wafted to my nostrils the pungent

aroma of woodsmoke. What could it mean? There could, to my mind,

be but a single solution: man abided close by, a higher order of

man than we had as yet seen, other than Ahm, the Neanderthal man.

I wondered again as I had so many times that day if it had not been

Ahm who stole Lys.

Cautiously I approached the flank of the cliffs, where they

terminated in an abrupt escarpment as though some all powerful

hand had broken off a great section of rock and set it upon the

surface of the earth. It was now quite dark, and as I crept

around the edge of the cliff, I saw at a little distance a great

fire around which were many figures--apparently human figures.

Cautioning Nobs to silence, and he had learned many lessons in

the value of obedience since we had entered Caspak, I slunk

forward, taking advantage of whatever cover I could find, until

from behind a bush I could distinctly see the creatures assembled

by the fire. They were human and yet not human. I should say

that they were a little higher in the scale of evolution than

Ahm, possibly occupying a place of evolution between that of the

Neanderthal man and what is known as the Grimaldi race. Their features

were distinctly negroid, though their skins were white. A considerable

portion of both torso and limbs were covered with short hair, and

their physical proportions were in many aspects apelike, though not

so much so as were Ahm's. They carried themselves in a more erect

position, although their arms were considerably longer than those

of the Neanderthal man. As I watched them, I saw that they possessed

a language, that they had knowledge of fire and that they carried

besides the wooden club of Ahm, a thing which resembled a crude

stone hatchet. Evidently they were very low in the scale of

humanity, but they were a step upward from those I had previously

seen in Caspak.

But what interested me most was the slender figure of a dainty

girl, clad only in a thin bit of muslin which scarce covered her

knees--a bit of muslin torn and ragged about the lower hem. It was

Lys, and she was alive and so far as I could see, unharmed. A huge

brute with thick lips and prognathous jaw stood at her shoulder.

He was talking loudly and gesticulating wildly. I was close enough

to hear his words, which were similar to the language of Ahm, though

much fuller, for there were many words I could not understand.

However I caught the gist of what he was saying--which in effect

was that he had found and captured this Galu, that she was his

and that he defied anyone to question his right of possession.

It appeared to me, as I afterward learned was the fact, that I was

witnessing the most primitive of marriage ceremonies. The assembled

members of the tribe looked on and listened in a sort of dull and

perfunctory apathy, for the speaker was by far the mightiest of the clan.

There seemed no one to dispute his claims when he said, or rather

shouted, in stentorian tones: "I am Tsa. This is my she.

Who wishes her more than Tsa?"

"I do," I said in the language of Ahm, and I stepped out into the

firelight before them. Lys gave a little cry of joy and started

toward me, but Tsa grasped her arm and dragged her back.

"Who are you?" shrieked Tsa. "I kill! I kill! I kill!"

"The she is mine," I replied, "and I have come to claim her.

I kill if you do not let her come to me." And I raised my pistol

to a level with his heart. Of course the creature had no conception

of the purpose of the strange little implement which I was poking

toward him. With a sound that was half human and half the growl

of a wild beast, he sprang toward me. I aimed at his heart and

fired, and as he sprawled headlong to the ground, the others of

his tribe, overcome by fright at the report of the pistol,

scattered toward the cliffs--while Lys, with outstretched arms,

ran toward me.

As I crushed her to me, there rose from the black night behind us

and then to our right and to our left a series of frightful

screams and shrieks, bellowings, roars and growls. It was the

night-life of this jungle world coming into its own--the huge,

carnivorous nocturnal beasts which make the nights of Caspak hideous.

A shuddering sob ran through Lys' figure. "O God," she cried,

"give me the strength to endure, for his sake!" I saw that

she was upon the verge of a breakdown, after all that she must

have passed through of fear and horror that day, and I tried to

quiet and reassure her as best I might; but even to me the future

looked most unpromising, for what chance of life had we against

the frightful hunters of the night who even now were prowling

closer to us?

Now I turned to see what had become of the tribe, and in the

fitful glare of the fire I perceived that the face of the

cliff was pitted with large holes into which the man-things

were clambering. "Come," I said to Lys, "we must follow them.

We cannot last a half-hour out here. We must find a cave."

Already we could see the blazing green eyes of the hungry carnivora.

I seized a brand from the fire and hurled it out into the night,

and there came back an answering chorus of savage and rageful

protest; but the eyes vanished for a short time. Selecting a

burning branch for each of us, we advanced toward the cliffs,

where we were met by angry threats.

"They will kill us," said Lys. "We may as well keep on in search

of another refuge."

"They will not kill us so surely as will those others out there,"

I replied. "I am going to seek shelter in one of these caves;

nor will the man-things prevent." And I kept on in the direction

of the cliff's base. A huge creature stood upon a ledge and

brandished his stone hatchet. "Come and I will kill you and take

the she," he boasted.

"You saw how Tsa fared when he would have kept my she," I replied

in his own tongue. "Thus will you fare and all your fellows if

you do not permit us to come in peace among you out of the dangers

of the night."

"Go north," he screamed. "Go north among the Galus, and we will

not harm you. Some day will we be Galus; but now we are not.

You do not belong among us. Go away or we will kill you. The she

may remain if she is afraid, and we will keep her; but the he

must depart."

"The he won't depart," I replied, and approached still nearer.

Rough and narrow ledges formed by nature gave access to the

upper caves. A man might scale them if unhampered and unhindered,

but to clamber upward in the face of a belligerent tribe of half-men

and with a girl to assist was beyond my capability.

"I do not fear you," screamed the creature. "You were close to

Tsa; but I am far above you. You cannot harm me as you harmed Tsa.

Go away!"

I placed a foot upon the lowest ledge and clambered upward,

reaching down and pulling Lys to my side. Already I felt safer.

Soon we would be out of danger of the beasts again closing in

upon us. The man above us raised his stone hatchet above his head

and leaped lightly down to meet us. His position above me gave

him a great advantage, or at least so he probably thought, for he

came with every show of confidence. I hated to do it, but there

seemed no other way, and so I shot him down as I had shot down Tsa.

"You see," I cried to his fellows, "that I can kill you wherever

you may be. A long way off I can kill you as well as I can kill

you near by. Let us come among you in peace. I will not harm you

if you do not harm us. We will take a cave high up. Speak!"

"Come, then," said one. "If you will not harm us, you may come.

Take Tsa's hole, which lies above you."

The creature showed us the mouth of a black cave, but he kept at

a distance while he did it, and Lys followed me as I crawled in

to explore. I had matches with me, and in the light of one I

found a small cavern with a flat roof and floor which followed

the cleavage of the strata. Pieces of the roof had fallen at

some long-distant date, as was evidenced by the depth of the

filth and rubble in which they were embedded. Even a superficial

examination revealed the fact that nothing had ever been

attempted that might have improved the livability of the cavern;

nor, should I judge, had it ever been cleaned out. With considerable

difficulty I loosened some of the larger pieces of broken rock which

littered the floor and placed them as a barrier before the doorway.

It was too dark to do more than this. I then gave Lys a piece of

dried meat, and sitting inside the entrance, we dined as must have

some of our ancient forbears at the dawning of the age of man, while

far below the open diapason of the savage night rose weird and

horrifying to our ears. In the light of the great fire still

burning we could see huge, skulking forms, and in the blacker

background countless flaming eyes.

Lys shuddered, and I put my arm around her and drew her to me;

and thus we sat throughout the hot night. She told me of her

abduction and of the fright she had undergone, and together we

thanked God that she had come through unharmed, because the great

brute had dared not pause along the danger-infested way. She said

that they had but just reached the cliffs when I arrived, for on

several occasions her captor had been forced to take to the trees

with her to escape the clutches of some hungry cave-lion or saber-

toothed tiger, and that twice they had been obliged to remain for

considerable periods before the beasts had retired.

Nobs, by dint of much scrambling and one or two narrow escapes

from death, had managed to follow us up the cliff and was now

curled between me and the doorway, having devoured a piece of the

dried meat, which he seemed to relish immensely. He was the

first to fall asleep; but I imagine we must have followed suit

soon, for we were both tired. I had laid aside my ammunition-

belt and rifle, though both were close beside me; but my pistol

I kept in my lap beneath my hand. However, we were not disturbed

during the night, and when I awoke, the sun was shining on the

tree-tops in the distance. Lys' head had drooped to my breast,

and my arm was still about her.

Shortly afterward Lys awoke, and for a moment she could not seem

to comprehend her situation. She looked at me and then turned

and glanced at my arm about her, and then she seemed quite

suddenly to realize the scantiness of her apparel and drew away,

covering her face with her palms and blushing furiously. I drew

her back toward me and kissed her, and then she threw her arms

about my neck and wept softly in mute surrender to the inevitable.

It was an hour later before the tribe began to stir about.

We watched them from our "apartment," as Lys called it.

Neither men nor women wore any sort of clothing or ornaments,

and they all seemed to be about of an age; nor were there any

babies or children among them. This was, to us, the strangest

and most inexplicable of facts, but it recalled to us that

though we had seen many of the lesser developed wild people

of Caspak, we had never yet seen a child or an old man or woman.

After a while they became less suspicious of us and then quite

friendly in their brutish way. They picked at the fabric of our

clothing, which seemed to interest them, and examined my rifle

and pistol and the ammunition in the belt around my waist.

I showed them the thermos-bottle, and when I poured a little water

from it, they were delighted, thinking that it was a spring which

I carried about with me--a never-failing source of water supply.

One thing we both noticed among their other characteristics: they

never laughed nor smiled; and then we remembered that Ahm had

never done so, either. I asked them if they knew Ahm; but they

said they did not.

One of them said: "Back there we may have known him." And he

jerked his head to the south.

"You came from back there?" I asked. He looked at me in surprise.

"We all come from there," he said. "After a while we go there."

And this time he jerked his head toward the north. "Be Galus,"

he concluded.

Many times now had we heard this reference to becoming Galus.

Ahm had spoken of it many times. Lys and I decided that it was

a sort of original religious conviction, as much a part of them

as their instinct for self-preservation--a primal acceptance of

a hereafter and a holier state. It was a brilliant theory, but

it was all wrong. I know it now, and how far we were from

guessing the wonderful, the miraculous, the gigantic truth which

even yet I may only guess at--the thing that sets Caspak apart

from all the rest of the world far more definitely than her

isolated geographical position or her impregnable barrier of

giant cliffs. If I could live to return to civilization, I

should have meat for the clergy and the layman to chew upon for

years--and for the evolutionists, too.

After breakfast the men set out to hunt, while the women went to

a large pool of warm water covered with a green scum and filled

with billions of tadpoles. They waded in to where the water was

about a foot deep and lay down in the mud. They remained there

from one to two hours and then returned to the cliff. While we

were with them, we saw this same thing repeated every morning;

but though we asked them why they did it we could get no reply

which was intelligible to us. All they vouchsafed in way of

explanation was the single word Ata. They tried to get Lys to go

in with them and could not understand why she refused. After the

first day I went hunting with the men, leaving my pistol and

Nobs with Lys, but she never had to use them, for no reptile or

beast ever approached the pool while the women were there--nor,

so far as we know, at other times. There was no spoor of wild

beast in the soft mud along the banks, and the water certainly

didn't look fit to drink.

This tribe lived largely upon the smaller animals which they

bowled over with their stone hatchets after making a wide circle

about their quarry and driving it so that it had to pass close to

one of their number. The little horses and the smaller antelope

they secured in sufficient numbers to support life, and they also

ate numerous varieties of fruits and vegetables. They never

brought in more than sufficient food for their immediate needs;

but why bother? The food problem of Caspak is not one to cause

worry to her inhabitants.

The fourth day Lys told me that she thought she felt equal to

attempting the return journey on the morrow, and so I set out for

the hunt in high spirits, for I was anxious to return to the fort

and learn if Bradley and his party had returned and what had been

the result of his expedition. I also wanted to relieve their

minds as to Lys and myself, as I knew that they must have already

given us up for dead. It was a cloudy day, though warm, as it

always is in Caspak. It seemed odd to realize that just a few

miles away winter lay upon the storm-tossed ocean, and that snow

might be falling all about Caprona; but no snow could ever

penetrate the damp, hot atmosphere of the great crater.

We had to go quite a bit farther than usual before we could

surround a little bunch of antelope, and as I was helping drive

them, I saw a fine red deer a couple of hundred yards behind me.

He must have been asleep in the long grass, for I saw him rise

and look about him in a bewildered way, and then I raised my gun

and let him have it. He dropped, and I ran forward to finish him

with the long thin knife, which one of the men had given me; but

just as I reached him, he staggered to his feet and ran on for

another two hundred yards--when I dropped him again. Once more

was this repeated before I was able to reach him and cut his

throat; then I looked around for my companions, as I wanted them

to come and carry the meat home; but I could see nothing of them.

I called a few times and waited, but there was no response and no

one came. At last I became disgusted, and cutting off all the

meat that I could conveniently carry, I set off in the direction

of the cliffs. I must have gone about a mile before the truth

dawn upon me--I was lost, hopelessly lost.

The entire sky was still completely blotted out by dense clouds;

nor was there any landmark visible by which I might have taken

my bearings. I went on in the direction I thought was south but

which I now imagine must have been about due north, without

detecting a single familiar object. In a dense wood I suddenly

stumbled upon a thing which at first filled me with hope and later

with the most utter despair and dejection. It was a little mound

of new-turned earth sprinkled with flowers long since withered,

and at one end was a flat slab of sandstone stuck in the ground.

It was a grave, and it meant for me that I had at last stumbled

into a country inhabited by human beings. I would find them;

they would direct me to the cliffs; perhaps they would accompany

me and take us back with them to their abodes--to the abodes of

men and women like ourselves. My hopes and my imagination ran

riot in the few yards I had to cover to reach that lonely grave

and stoop that I might read the rude characters scratched upon

the simple headstone. This is what I read:

HERE LIES JOHN TIPPET ENGLISHMAN KILLED BY TYRANNOSAURUS 10

SEPT., A.D. 1916 R. I. P.

Tippet! It seemed incredible. Tippet lying here in this gloomy wood!

Tippet dead! He had been a good man, but the personal loss was not

what affected me. It was the fact that this silent grave gave

evidence that Bradley had come this far upon his expedition and that

he too probably was lost, for it was not our intention that he should

be long gone. If I had stumbled upon the grave of one of the party,

was it not within reason to believe that the bones of the others lay

scattered somewhere near?

Chapter 9

As I stood looking down upon that sad and lonely mound, wrapped

in the most dismal of reflections and premonitions, I was

suddenly seized from behind and thrown to earth. As I fell, a

warm body fell on top of me, and hands grasped my arms and legs.

When I could look up, I saw a number of giant fingers pinioning

me down, while others stood about surveying me. Here again was

a new type of man--a higher type than the primitive tribe I had

just quitted. They were a taller people, too, with better-shaped

skulls and more intelligent faces. There were less of the ape

characteristics about their features, and less of the negroid, too.

They carried weapons, stone-shod spears, stone knives, and hatchets--

and they wore ornaments and breech-cloths--the former of feathers

worn in their hair and the latter made of a single snake-skin cured

with the head on, the head depending to their knees.

Of course I did not take in all these details upon the instant of

my capture, for I was busy with other matters. Three of the

warriors were sitting upon me, trying to hold me down by main

strength and awkwardness, and they were having their hands full

in the doing, I can tell you. I don't like to appear conceited,

but I may as well admit that I am proud of my strength and the

science that I have acquired and developed in the directing of

it--that and my horsemanship I always have been proud of. And now,

that day, all the long hours that I had put into careful study,

practice and training brought me in two or three minutes a full

return upon my investment. Californians, as a rule, are familiar

with ju-jutsu, and I especially had made a study of it for several

years, both at school and in the gym of the Los Angeles Athletic

Club, while recently I had had, in my employ, a Jap who was a

wonder at the art.

It took me just about thirty seconds to break the elbow of one of

my assailants, trip another and send him stumbling backward among

his fellows, and throw the third completely over my head in such

a way that when he fell his neck was broken. In the instant that

the others of the party stood in mute and inactive surprise, I

unslung my rifle--which, carelessly, I had been carrying across

my back; and when they charged, as I felt they would, I put a

bullet in the forehead of one of them. This stopped them all

temporarily--not the death of their fellow, but the report of the

rifle, the first they had ever heard. Before they were ready to

attack me again, one of them spoke in a commanding tone to his

fellows, and in a language similar but still more comprehensive

than that of the tribe to the south, as theirs was more complete

than Ahm's. He commanded them to stand back and then he advanced

and addressed me.

He asked me who I was, from whence I came and what my intentions were.

I replied that I was a stranger in Caspak, that I was lost and that

my only desire was to find my way back to my companions. He asked

where they were and I told him toward the south somewhere, using

the Caspakian phrase which, literally translated, means "toward

the beginning." His surprise showed upon his face before he voiced

it in words. "There are no Galus there," he said.

"I tell you," I said angrily, "that I am from another country,

far from Caspak, far beyond the high cliffs. I do not know who

the Galus may be; I have never seen them. This is the farthest

north I have been. Look at me--look at my clothing and my weapons.

Have you ever seen a Galu or any other creature in Caspak who

possessed such things?"

He had to admit that he had not, and also that he was much

interested in me, my rifle and the way I had handled his

three warriors. Finally he became half convinced that I was

telling him the truth and offered to aid me if I would show him

how I had thrown the man over my head and also make him a present

of the "bang-spear," as he called it. I refused to give him my

rifle, but promised to show him the trick he wished to learn if

he would guide me in the right direction. He told me that he

would do so tomorrow, that it was too late today and that I might

come to their village and spend the night with them. I was loath

to lose so much time; but the fellow was obdurate, and so I

accompanied them. The two dead men they left where they had

fallen, nor gave them a second glance--thus cheap is life upon Caspak.

These people also were cave-dwellers, but their caves showed the

result of a higher intelligence that brought them a step nearer

to civilized man than the tribe next "toward the beginning."

The interiors of their caverns were cleared of rubbish, though

still far from clean, and they had pallets of dried grasses

covered with the skins of leopard, lynx, and bear, while before

the entrances were barriers of stone and small, rudely circular

stone ovens. The walls of the cavern to which I was conducted were

covered with drawings scratched upon the sandstone. There were

the outlines of the giant red-deer, of mammoths, of tigers and

other beasts. Here, as in the last tribe, there were no children

or any old people. The men of this tribe had two names, or

rather names of two syllables, and their language contained words

of two syllables; whereas in the tribe of Tsa the words were all

of a single syllable, with the exception of a very few like Atis

and Galus. The chief's name was To-jo, and his household

consisted of seven females and himself. These women were much

more comely, or rather less hideous than those of Tsa's people;

one of them, even, was almost pretty, being less hairy and having

a rather nice skin, with high coloring.

They were all much interested in me and examined my clothing and

equipment carefully, handling and feeling and smelling of each article.

I learned from them that their people were known as Bandlu, or

spear-men; Tsa's race was called Sto-lu--hatchet-men. Below these

in the scale of evolution came the Bo-lu, or club-men, and then the

Alus, who had no weapons and no language. In that word I recognized

what to me seemed the most remarkable discovery I had made upon

Caprona, for unless it were mere coincidence, I had come upon a word

that had been handed down from the beginning of spoken language upon

earth, been handed down for millions of years, perhaps, with

little change. It was the sole remaining thread of the ancient

woof of a dawning culture which had been woven when Caprona was

a fiery mount upon a great land-mass teeming with life. It linked

the unfathomable then to the eternal now. And yet it may have been

pure coincidence; my better judgment tells me that it is coincidence

that in Caspak the term for speechless man is Alus, and in the outer

world of our own day it is Alalus.

The comely woman of whom I spoke was called So-ta, and she took

such a lively interest in me that To-jo finally objected to her

attentions, emphasizing his displeasure by knocking her down and

kicking her into a corner of the cavern. I leaped between them

while he was still kicking her, and obtaining a quick hold upon

him, dragged him screaming with pain from the cave. Then I made

him promise not to hurt the she again, upon pain of worse punishment.

So-ta gave me a grateful look; but To-jo and the balance of his women

were sullen and ominous.

Later in the evening So-ta confided to me that she was soon to

leave the tribe.

"So-ta soon to be Kro-lu," she confided in a low whisper. I asked

her what a Kro-lu might be, and she tried to explain, but I do not

yet know if I understood her. From her gestures I deduced that the

Kro-lus were a people who were armed with bows and arrows, had

vessels in which to cook their food and huts of some sort in which

they lived, and were accompanied by animals. It was all very

fragmentary and vague, but the idea seemed to be that the Kro-lus

were a more advanced people than the Band-lus. I pondered a long

time upon all that I had heard, before sleep came to me. I tried

to find some connection between these various races that would

explain the universal hope which each of them harbored that some

day they would become Galus. So-ta had given me a suggestion; but

the resulting idea was so weird that I could scarce even entertain

it; yet it coincided with Ahm's expressed hope, with the various

steps in evolution I had noted in the several tribes I had encountered

and with the range of type represented in each tribe. For example,

among the Band-lu were such types as So-ta, who seemed to me to be

the highest in the scale of evolution, and To-jo, who was just a

shade nearer the ape, while there were others who had flatter noses,

more prognathous faces and hairier bodies. The question puzzled me.

Possibly in the outer world the answer to it is locked in the bosom

of the Sphinx. Who knows? I do not.

Thinking the thoughts of a lunatic or a dope-fiend, I fell asleep;

and when I awoke, my hands and feet were securely tied and my

weapons had been taken from me. How they did it without awakening

me I cannot tell you. It was humiliating, but it was true.

To-jo stood above me. The early light of morning was dimly

filtering into the cave.

"Tell me," he demanded, "how to throw a man over my head and

break his neck, for I am going to kill you, and I wish to know

this thing before you die."

Of all the ingenuous declarations I have ever heard, this one

copped the proverbial bun. It struck me as so funny that, even

in the face of death, I laughed. Death, I may remark here, had,

however, lost much of his terror for me. I had become a disciple

of Lys' fleeting philosophy of the valuelessness of human life.

I realized that she was quite right--that we were but comic figures

hopping from the cradle to the grave, of interest to practically

no other created thing than ourselves and our few intimates.

Behind To-jo stood So-ta. She raised one hand with the palm

toward me--the Caspakian equivalent of a negative shake of the head.

"Let me think about it," I parried, and To-jo said that he would

wait until night. He would give me a day to think it over; then

he left, and the women left--the men for the hunt, and the women,

as I later learned from So-ta, for the warm pool where they immersed

their bodies as did the shes of the Sto-lu. "Ata," explained So-ta,

when I questioned her as to the purpose of this matutinal rite;

but that was later.

I must have lain there bound and uncomfortable for two or three

hours when at last So-ta entered the cave. She carried a sharp

knife--mine, in fact, and with it she cut my bonds.

"Come!" she said. "So-ta will go with you back to the Galus.

It is time that So-ta left the Band-lu. Together we will go to

the Kro-lu, and after that the Galus. To-jo will kill you tonight.

He will kill So-ta if he knows that So-ta aided you. We will

go together."

"I will go with you to the Kro-lu," I replied, "but then I must

return to my own people `toward the beginning.'"

"You cannot go back," she said. "It is forbidden. They would

kill you. Thus far have you come--there is no returning."

"But I must return," I insisted. "My people are there. I must

return and lead them in this direction."

She insisted, and I insisted; but at last we compromised. I was

to escort her as far as the country of the Kro-lu and then I was

to go back after my own people and lead them north into a land

where the dangers were fewer and the people less murderous.

She brought me all my belongings that had been filched from

me--rifle, ammunition, knife, and thermos bottle, and then hand

in hand we descended the cliff and set off toward the north.

For three days we continued upon our way, until we arrived

outside a village of thatched huts just at dusk. So-ta said

that she would enter alone; I must not be seen if I did not

intend to remain, as it was forbidden that one should return

and live after having advanced this far. So she left me.

She was a dear girl and a stanch and true comrade--more like

a man than a woman. In her simple barbaric way she was both

refined and chaste. She had been the wife of To-jo. Among the

Kro-lu she would find another mate after the manner of the

strange Caspakian world; but she told me very frankly that

whenever I returned, she would leave her mate and come to me, as

she preferred me above all others. I was becoming a ladies' man

after a lifetime of bashfulness!

At the outskirts of the village I left her without even seeing

the sort of people who inhabited it, and set off through the

growing darkness toward the south. On the third day I made a

detour westward to avoid the country of the Band-lu, as I did not

care to be detained by a meeting with To-jo. On the sixth day I

came to the cliffs of the Sto-lu, and my heart beat fast as I

approached them, for here was Lys. Soon I would hold her tight

in my arms again; soon her warm lips would merge with mine.

I felt sure that she was still safe among the hatchet people, and

I was already picturing the joy and the love-light in her eyes

when she should see me once more as I emerged from the last clump

of trees and almost ran toward the cliffs.

It was late in the morning. The women must have returned from

the pool; yet as I drew near, I saw no sign of life whatever.

"They have remained longer," I thought; but when I was quite

close to the base of the cliffs, I saw that which dashed my hopes

and my happiness to earth. Strewn along the ground were a score

of mute and horrible suggestions of what had taken place during

my absence--bones picked clean of flesh, the bones of manlike

creatures, the bones of many of the tribe of Sto-lu; nor in any

cave was there sign of life.

Closely I examined the ghastly remains fearful each instant that

I should find the dainty skull that would shatter my happiness

for life; but though I searched diligently, picking up every

one of the twenty-odd skulls, I found none that was the skull

of a creature but slightly removed from the ape. Hope, then,

still lived. For another three days I searched north and south,

east and west for the hatchetmen of Caspak; but never a trace of

them did I find. It was raining most of the time now, and the

weather was as near cold as it ever seems to get on Caprona.

At last I gave up the search and set off toward Fort Dinosaur.

For a week--a week filled with the terrors and dangers of a

primeval world--I pushed on in the direction I thought was south.

The sun never shone; the rain scarcely ever ceased falling.

The beasts I met with were fewer in number but infinitely more

terrible in temper; yet I lived on until there came to me the

realization that I was hopelessly lost, that a year of sunshine

would not again give me my bearings; and while I was cast down by

this terrifying knowledge, the knowledge that I never again could

find Lys, I stumbled upon another grave--the grave of William James,

with its little crude headstone and its scrawled characters

recording that he had died upon the 13th of September--killed by

a saber-tooth tiger.

I think that I almost gave up then. Never in my life have I felt

more hopeless or helpless or alone. I was lost. I could not

find my friends. I did not even know that they still lived; in

fact, I could not bring myself to believe that they did. I was

sure that Lys was dead. I wanted myself to die, and yet I clung

to life--useless and hopeless and harrowing a thing as it had become.

I clung to life because some ancient, reptilian forbear had clung

to life and transmitted to me through the ages the most powerful

motive that guided his minute brain--the motive of self-preservation.

At last I came to the great barrier-cliffs; and after three days

of mad effort--of maniacal effort--I scaled them. I built crude

ladders; I wedged sticks in narrow fissures; I chopped toe-holds

and finger-holds with my long knife; but at last I scaled them.

Near the summit I came upon a huge cavern. It is the abode of

some mighty winged creature of the Triassic--or rather it was.

Now it is mine. I slew the thing and took its abode. I reached

the summit and looked out upon the broad gray terrible Pacific of

the far-southern winter. It was cold up there. It is cold here

today; yet here I sit watching, watching, watching for the thing

I know will never come--for a sail.

Chapter 10

Once a day I descend to the base of the cliff and hunt, and fill

my stomach with water from a clear cold spring. I have three

gourds which I fill with water and take back to my cave against

the long nights. I have fashioned a spear and a bow and arrow,

that I may conserve my ammunition, which is running low. My clothes

are worn to shreds. Tomorrow I shall discard them for leopard-skins

which I have tanned and sewn into a garment strong and warm. It is

cold up here. I have a fire burning and I sit bent over it while

I write; but I am safe here. No other living creature ventures

to the chill summit of the barrier cliffs. I am safe, and I am

alone with my sorrows and my remembered joys--but without hope.

It is said that hope springs eternal in the human breast; but there

is none in mine.

I am about done. Presently I shall fold these pages and push

them into my thermos bottle. I shall cork it and screw the cap

tight, and then I shall hurl it as far out into the sea as my

strength will permit. The wind is off-shore; the tide is running

out; perhaps it will be carried into one of those numerous

ocean-currents which sweep perpetually from pole to pole and

from continent to continent, to be deposited at last upon some

inhabited shore. If fate is kind and this does happen, then, for

God's sake, come and get me!

It was a week ago that I wrote the preceding paragraph, which I

thought would end the written record of my life upon Caprona.

I had paused to put a new point on my quill and stir the crude ink

(which I made by crushing a black variety of berry and mixing it

with water) before attaching my signature, when faintly from the

valley far below came an unmistakable sound which brought me to

my feet, trembling with excitement, to peer eagerly downward from

my dizzy ledge. How full of meaning that sound was to me you may

guess when I tell you that it was the report of a firearm! For a

moment my gaze traversed the landscape beneath until it was

caught and held by four figures near the base of the cliff--a

human figure held at bay by three hyaenodons, those ferocious and

blood-thirsty wild dogs of the Eocene. A fourth beast lay dead

or dying near by.

I couldn't be sure, looking down from above as I was; but yet I

trembled like a leaf in the intuitive belief that it was Lys, and

my judgment served to confirm my wild desire, for whoever it was

carried only a pistol, and thus had Lys been armed. The first

wave of sudden joy which surged through me was short-lived in the

face of the swift-following conviction that the one who fought

below was already doomed. Luck and only luck it must have

been which had permitted that first shot to lay low one of the

savage creatures, for even such a heavy weapon as my pistol is

entirely inadequate against even the lesser carnivora of Caspak.

In a moment the three would charge! A futile shot would but tend

more greatly to enrage the one it chanced to hit; and then the

three would drag down the little human figure and tear it to pieces.

And maybe it was Lys! My heart stood still at the thought, but mind

and muscle responded to the quick decision I was forced to make.

There was but a single hope--a single chance--and I took it.

I raised my rifle to my shoulder and took careful aim. It was

a long shot, a dangerous shot, for unless one is accustomed to

it, shooting from a considerable altitude is most deceptive work.

There is, though, something about marksmanship which is quite

beyond all scientific laws.

Upon no other theory can I explain my marksmanship of that moment.

Three times my rifle spoke--three quick, short syllables of death.

I did not take conscious aim; and yet at each report a beast

crumpled in its tracks!

From my ledge to the base of the cliff is a matter of several

thousand feet of dangerous climbing; yet I venture to say that

the first ape from whose loins my line has descended never could

have equaled the speed with which I literally dropped down the

face of that rugged escarpment. The last two hundred feet is

over a steep incline of loose rubble to the valley bottom, and I

had just reached the top of this when there arose to my ears an

agonized cry--"Bowen! Bowen! Quick, my love, quick!"

I had been too much occupied with the dangers of the descent to

glance down toward the valley; but that cry which told me that it

was indeed Lys, and that she was again in danger, brought my eyes

quickly upon her in time to see a hairy, burly brute seize her

and start off at a run toward the near-by wood. From rock to

rock, chamoislike, I leaped downward toward the valley, in

pursuit of Lys and her hideous abductor.

He was heavier than I by many pounds, and so weighted by the

burden he carried that I easily overtook him; and at last he

turned, snarling, to face me. It was Kho of the tribe of Tsa,

the hatchet-men. He recognized me, and with a low growl he

threw Lys aside and came for me. "The she is mine," he cried.

"I kill! I kill!"

I had had to discard my rifle before I commenced the rapid descent

of the cliff, so that now I was armed only with a hunting knife,

and this I whipped from its scabbard as Kho leaped toward me.

He was a mighty beast, mightily muscled, and the urge that has

made males fight since the dawn of life on earth filled him with

the blood-lust and the thirst to slay; but not one whit less did

it fill me with the same primal passions. Two abysmal beasts

sprang at each other's throats that day beneath the shadow of

earth's oldest cliffs--the man of now and the man-thing of the

earliest, forgotten then, imbued by the same deathless passion

that has come down unchanged through all the epochs, periods and

eras of time from the beginning, and which shall continue to the

incalculable end--woman, the imperishable Alpha and Omega of life.

Kho closed and sought my jugular with his teeth. He seemed to

forget the hatchet dangling by its aurochs-hide thong at his hip,

as I forgot, for the moment, the dagger in my hand. And I doubt

not but that Kho would easily have bested me in an encounter of

that sort had not Lys' voice awakened within my momentarily

reverted brain the skill and cunning of reasoning man.

"Bowen!" she cried. "Your knife! Your knife!"

It was enough. It recalled me from the forgotten eon to which my

brain had flown and left me once again a modern man battling with

a clumsy, unskilled brute. No longer did my jaws snap at the

hairy throat before me; but instead my knife sought and found a

space between two ribs over the savage heart. Kho voiced a single

horrid scream, stiffened spasmodically and sank to the earth.

And Lys threw herself into my arms. All the fears and sorrows of

the past were wiped away, and once again I was the happiest of men.

With some misgivings I shortly afterward cast my eyes upward

toward the precarious ledge which ran before my cave, for it

seemed to me quite beyond all reason to expect a dainty modern

belle to essay the perils of that frightful climb. I asked her

if she thought she could brave the ascent, and she laughed gayly

in my face.

"Watch!" she cried, and ran eagerly toward the base of the cliff.

Like a squirrel she clambered swiftly aloft, so that I was forced

to exert myself to keep pace with her. At first she frightened me;

but presently I was aware that she was quite as safe here as was I.

When we finally came to my ledge and I again held her in my arms,

she recalled to my mind that for several weeks she had been living

the life of a cave-girl with the tribe of hatchet-men. They had

been driven from their former caves by another tribe which had slain

many and carried off quite half the females, and the new cliffs to

which they had flown had proven far higher and more precipitous, so

that she had become, through necessity, a most practiced climber.

She told me of Kho's desire for her, since all his females had

been stolen and of how her life had been a constant nightmare of

terror as she sought by night and by day to elude the great brute.

For a time Nobs had been all the protection she required; but one

day he disappeared--nor has she seen him since. She believes that

he was deliberately made away with; and so do I, for we both are

sure that he never would have deserted her. With her means of

protection gone, Lys was now at the mercy of the hatchet-man;

nor was it many hours before he had caught her at the base of the

cliff and seized her; but as he bore her triumphantly aloft toward

his cave, she had managed to break loose and escape him.

"For three days he has pursued me," she said, "through this

horrible world. How I have passed through in safety I cannot

guess, nor how I have always managed to outdistance him; yet I

have done it, until just as you discovered me. Fate was kind

to us, Bowen."

I nodded my head in assent and crushed her to me. And then we

talked and planned as I cooked antelope-steaks over my fire, and

we came to the conclusion that there was no hope of rescue, that

she and I were doomed to live and die upon Caprona. Well, it

might be worse! I would rather live here always with Lys than to

live elsewhere without her; and she, dear girl, says the same of

me; but I am afraid of this life for her. It is a hard, fierce,

dangerous life, and I shall pray always that we shall be rescued

from it--for her sake.

That night the clouds broke, and the moon shone down upon our

little ledge; and there, hand in hand, we turned our faces toward

heaven and plighted our troth beneath the eyes of God. No human

agency could have married us more sacredly than we are wed. We are

man and wife, and we are content. If God wills it, we shall live

out our lives here. If He wills otherwise, then this manuscript

which I shall now consign to the inscrutable forces of the sea

shall fall into friendly hands. However, we are each without hope.

And so we say good-bye in this, our last message to the world beyond

the barrier cliffs.

(Signed) Bowen J. Tyler, Jr. Lys La R. Tyler.

The End of Project Gutenberg etext of "The Land that Time Forgot"

