

 [image: Cover]

[image: Feedbooks]

Herbert West: Reanimator

Howard Phillips Lovecraft

Published: 1922

Categorie(s): Fiction, Horror, Short Stories

Source: http://en.wikisource.org

About Lovecraft:

Howard Phillips Lovecraft was an American author of fantasy,
horror and science fiction. He is notable for blending elements of
science fiction and horror; and for popularizing "cosmic horror":
the notion that some concepts, entities or experiences are barely
comprehensible to human minds, and those who delve into such risk
their sanity. Lovecraft has become a cult figure in the horror
genre and is noted as creator of the "Cthulhu Mythos," a series of
loosely interconnected fictions featuring a "pantheon" of nonhuman
creatures, as well as the famed Necronomicon, a grimoire of magical
rites and forbidden lore. His works typically had a tone of "cosmic
pessimism," regarding mankind as insignificant and powerless in the
universe. Lovecraft's readership was limited during his life, and
his works, particularly early in his career, have been criticized
as occasionally ponderous, and for their uneven quality.
Nevertheless, Lovecraft’s reputation has grown tremendously over
the decades, and he is now commonly regarded as one of the most
important horror writers of the 20th Century, exerting an influence
that is widespread, though often indirect. Source: Wikipedia

Also available on Feedbooks
Lovecraft:

	The
Call of Cthulhu (1926)

	At
the Mountains of Madness (1931)

	The
Dunwich Horror (1928)

	The
Shadow out of Time (1934)

	The
Shadow Over Innsmouth (1931)

	The
Colour Out of Space (1927)

	The
Whisperer in Darkness (1930)

	The
Haunter of the Dark (1936)

	Supernatural Horror
in Literature (1938)

	Dreams in the
Witch-House (1932)

Copyright: This work is
available for countries where copyright is
Life+70 and in the USA.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

To be dead, to be truly dead, must be glorious. There are far
worse things awaiting man than death.

-Count Dracula

Chapter 1
From the Dark

Of Herbert West, who was my friend in college and in after life,
I can speak only with extreme terror. This terror is not due
altogether to the sinister manner of his recent disappearance, but
was engendered by the whole nature of his life-work, and first
gained its acute form more than seventeen years ago, when we were
in the third year of our course at the Miskatonic University
Medical School in Arkham. While he was with me, the wonder and
diabolism of his experiments fascinated me utterly, and I was his
closest companion. Now that he is gone and the spell is broken, the
actual fear is greater. Memories and possibilities are ever more
hideous than realities.

The first horrible incident of our acquaintance was the greatest
shock I ever experienced, and it is only with reluctance that I
repeat it. As I have said, it happened when we were in the medical
school where West had already made himself notorious through his
wild theories on the nature of death and the possibility of
overcoming it artificially. His views, which were widely ridiculed
by the faculty and by his fellow-students, hinged on the
essentially mechanistic nature of life; and concerned means for
operating the organic machinery of mankind by calculated chemical
action after the failure of natural processes. In his experiments
with various animating solutions, he had killed and treated immense
numbers of rabbits, guinea-pigs, cats, dogs, and monkeys, till he
had become the prime nuisance of the college. Several times he had
actually obtained signs of life in animals supposedly dead; in many
cases violent signs but he soon saw that the perfection of his
process, if indeed possible, would necessarily involve a lifetime
of research. It likewise became clear that, since the same solution
never worked alike on different organic species, he would require
human subjects for further and more specialised progress. It was
here that he first came into conflict with the college authorities,
and was debarred from future experiments by no less a dignitary
than the dean of the medical school himself — the learned and
benevolent Dr. Allan Halsey, whose work in behalf of the stricken
is recalled by every old resident of Arkham.

I had always been exceptionally tolerant of West’s pursuits, and
we frequently discussed his theories, whose ramifications and
corollaries were almost infinite. Holding with Haeckel that all
life is a chemical and physical process, and that the so-called
"soul" is a myth, my friend believed that artificial reanimation of
the dead can depend only on the condition of the tissues; and that
unless actual decomposition has set in, a corpse fully equipped
with organs may with suitable measures be set going again in the
peculiar fashion known as life. That the psychic or intellectual
life might be impaired by the slight deterioration of sensitive
brain-cells which even a short period of death would be apt to
cause, West fully realised. It had at first been his hope to find a
reagent which would restore vitality before the actual advent of
death, and only repeated failures on animals had shewn him that the
natural and artificial life-motions were incompatible. He then
sought extreme freshness in his specimens, injecting his solutions
into the blood immediately after the extinction of life. It was
this circumstance which made the professors so carelessly
sceptical, for they felt that true death had not occurred in any
case. They did not stop to view the matter closely and
reasoningly.

It was not long after the faculty had interdicted his work that
West confided to me his resolution to get fresh human bodies in
some manner, and continue in secret the experiments he could no
longer perform openly. To hear him discussing ways and means was
rather ghastly, for at the college we had never procured anatomical
specimens ourselves. Whenever the morgue proved inadequate, two
local negroes attended to this matter, and they were seldom
questioned. West was then a small, slender, spectacled youth with
delicate features, yellow hair, pale blue eyes, and a soft voice,
and it was uncanny to hear him dwelling on the relative merits of
Christchurch Cemetery and the potter’s field. We finally decided on
the potter’s field, because practically every body in Christchurch
was embalmed; a thing of course ruinous to West’s researches.

I was by this time his active and enthralled assistant, and
helped him make all his decisions, not only concerning the source
of bodies but concerning a suitable place for our loathsome work.
It was I who thought of the deserted Chapman farmhouse beyond
Meadow Hill, where we fitted up on the ground floor an operating
room and a laboratory, each with dark curtains to conceal our
midnight doings. The place was far from any road, and in sight of
no other house, yet precautions were none the less necessary; since
rumours of strange lights, started by chance nocturnal roamers,
would soon bring disaster on our enterprise. It was agreed to call
the whole thing a chemical laboratory if discovery should occur.
Gradually we equipped our sinister haunt of science with materials
either purchased in Boston or quietly borrowed from the college —
materials carefully made unrecognisable save to expert eyes — and
provided spades and picks for the many burials we should have to
make in the cellar. At the college we used an incinerator, but the
apparatus was too costly for our unauthorised laboratory. Bodies
were always a nuisance — even the small guinea-pig bodies from the
slight clandestine experiments in West’s room at the
boarding-house.

We followed the local death-notices like ghouls, for our
specimens demanded particular qualities. What we wanted were
corpses interred soon after death and without artificial
preservation; preferably free from malforming disease, and
certainly with all organs present. Accident victims were our best
hope. Not for many weeks did we hear of anything suitable; though
we talked with morgue and hospital authorities, ostensibly in the
college’s interest, as often as we could without exciting
suspicion. We found that the college had first choice in every
case, so that it might be necessary to remain in Arkham during the
summer, when only the limited summer-school classes were held. In
the end, though, luck favoured us; for one day we heard of an
almost ideal case in the potter’s field; a brawny young workman
drowned only the morning before in Summer’s Pond, and buried at the
town’s expense without delay or embalming. That afternoon we found
the new grave, and determined to begin work soon after
midnight.

It was a repulsive task that we undertook in the black small
hours, even though we lacked at that time the special horror of
graveyards which later experiences brought to us. We carried spades
and oil dark lanterns, for although electric torches were then
manufactured, they were not as satisfactory as the tungsten
contrivances of today. The process of unearthing was slow and
sordid — it might have been gruesomely poetical if we had been
artists instead of scientists — and we were glad when our spades
struck wood. When the pine box was fully uncovered, West scrambled
down and removed the lid, dragging out and propping up the
contents. I reached down and hauled the contents out of the grave,
and then both toiled hard to restore the spot to its former
appearance. The affair made us rather nervous, especially the stiff
form and vacant face of our first trophy, but we managed to remove
all traces of our visit. When we had patted down the last shovelful
of earth, we put the specimen in a canvas sack and set out for the
old Chapman place beyond Meadow Hill.

On an improvised dissecting-table in the old farmhouse, by the
light of a powerful acetylene lamp, the specimen was not very
spectral looking. It had been a sturdy and apparently unimaginative
youth of wholesome plebeian type — large-framed, grey-eyed, and
brown-haired — a sound animal without psychological subtleties, and
probably having vital processes of the simplest and healthiest
sort. Now, with the eyes closed, it looked more asleep than dead;
though the expert test of my friend soon left no doubt on that
score. We had at last what West had always longed for — a real dead
man of the ideal kind, ready for the solution as prepared according
to the most careful calculations and theories for human use. The
tension on our part became very great. We knew that there was
scarcely a chance for anything like complete success, and could not
avoid hideous fears at possible grotesque results of partial
animation. Especially were we apprehensive concerning the mind and
impulses of the creature, since in the space following death some
of the more delicate cerebral cells might well have suffered
deterioration. I, myself, still held some curious notions about the
traditional "soul" of man, and felt an awe at the secrets that
might be told by one returning from the dead. I wondered what
sights this placid youth might have seen in inaccessible spheres,
and what he could relate if fully restored to life. But my wonder
was not overwhelming, since for the most part I shared the
materialism of my friend. He was calmer than I as he forced a large
quantity of his fluid into a vein of the body’s arm, immediately
binding the incision securely.

The waiting was gruesome, but West never faltered. Every now and
then he applied his stethoscope to the specimen, and bore the
negative results philosophically. After about three-quarters of an
hour without the least sign of life he disappointedly pronounced
the solution inadequate, but determined to make the most of his
opportunity and try one change in the formula before disposing of
his ghastly prize. We had that afternoon dug a grave in the cellar,
and would have to fill it by dawn — for although we had fixed a
lock on the house, we wished to shun even the remotest risk of a
ghoulish discovery. Besides, the body would not be even
approximately fresh the next night. So taking the solitary
acetylene lamp into the adjacent laboratory, we left our silent
guest on the slab in the dark, and bent every energy to the mixing
of a new solution; the weighing and measuring supervised by West
with an almost fanatical care.

The awful event was very sudden, and wholly unexpected. I was
pouring something from one test-tube to another, and West was busy
over the alcohol blast-lamp which had to answer for a Bunsen burner
in this gasless edifice, when from the pitch-black room we had left
there burst the most appalling and daemoniac succession of cries
that either of us had ever heard. Not more unutterable could have
been the chaos of hellish sound if the pit itself had opened to
release the agony of the damned, for in one inconceivable cacophony
was centered all the supernal terror and unnatural despair of
animate nature. Human it could not have been — it is not in man to
make such sounds — and without a thought of our late employment or
its possible discovery, both West and I leaped to the nearest
window like stricken animals; overturning tubes, lamp, and retorts,
and vaulting madly into the starred abyss of the rural night. I
think we screamed ourselves as we stumbled frantically toward the
town, though as we reached the outskirts we put on a semblance of
restraint — just enough to seem like belated revellers staggering
home from a debauch.

We did not separate, but managed to get to West’s room, where we
whispered with the gas up until dawn. By then we had calmed
ourselves a little with rational theories and plans for
investigation, so that we could sleep through the day — classes
being disregarded. But that evening two items in the paper, wholly
unrelated, made it again impossible for us to sleep. The old
deserted Chapman house had inexplicably burned to an amorphous heap
of ashes; that we could understand because of the upset lamp. Also,
an attempt had been made to disturb a new grave in the potter’s
field, as if by futile and spadeless clawing at the earth. That we
could not understand, for we had patted down the mould very
carefully.

And for seventeen years after that West would look frequently
over his shoulder, and complain of fancied footsteps behind him.
Now he has disappeared.

Chapter 2
The Plague-Daemon

I shall never forget that hideous summer sixteen years ago, when
like a noxious afrite from the halls of Eblis typhoid stalked
leeringly through Arkham. It is by that satanic scourge that most
recall the year, for truly terror brooded with bat-wings over the
piles of coffins in the tombs of Christchurch Cemetery; yet for me
there is a greater horror in that time — a horror known to me alone
now that Herbert West has disappeared.

West and I were doing post-graduate work in summer classes at
the medical school of Miskatonic University, and my friend had
attained a wide notoriety because of his experiments leading toward
the revivification of the dead. After the scientific slaughter of
uncounted small animals the freakish work had ostensibly stopped by
order of our sceptical dean, Dr. Allan Halsey; though West had
continued to perform certain secret tests in his dingy
boarding-house room, and had on one terrible and unforgettable
occasion taken a human body from its grave in the potter’s field to
a deserted farmhouse beyond Meadow Hill.

I was with him on that odious occasion, and saw him inject into
the still veins the elixir which he thought would to some extent
restore life’s chemical and physical processes. It had ended
horribly — in a delirium of fear which we gradually came to
attribute to our own overwrought nerves — and West had never
afterward been able to shake off a maddening sensation of being
haunted and hunted. The body had not been quite fresh enough; it is
obvious that to restore normal mental attributes a body must be
very fresh indeed; and the burning of the old house had prevented
us from burying the thing. It would have been better if we could
have known it was underground.

After that experience West had dropped his researches for some
time; but as the zeal of the born scientist slowly returned, he
again became importunate with the college faculty, pleading for the
use of the dissecting-room and of fresh human specimens for the
work he regarded as so overwhelmingly important. His pleas,
however, were wholly in vain; for the decision of Dr. Halsey was
inflexible, and the other professors all endorsed the verdict of
their leader. In the radical theory of reanimation they saw nothing
but the immature vagaries of a youthful enthusiast whose slight
form, yellow hair, spectacled blue eyes, and soft voice gave no
hint of the supernormal — almost diabolical — power of the cold
brain within. I can see him now as he was then — and I shiver. He
grew sterner of face, but never elderly. And now Sefton Asylum has
had the mishap and West has vanished.

West clashed disagreeably with Dr. Halsey near the end of our
last undergraduate term in a wordy dispute that did less credit to
him than to the kindiy dean in point of courtesy. He felt that he
was needlessly and irrationally retarded in a supremely great work;
a work which he could of course conduct to suit himself in later
years, but which he wished to begin while still possessed of the
exceptional facilities of the university. That the tradition-bound
elders should ignore his singular results on animals, and persist
in their denial of the possibility of reanimation, was
inexpressibly disgusting and almost incomprehensible to a youth of
West’s logical temperament. Only greater maturity could help him
understand the chronic mental limitations of the "professor-doctor"
type — the product of generations of pathetic Puritanism; kindly,
conscientious, and sometimes gentle and amiable, yet always narrow,
intolerant, custom-ridden, and lacking in perspective. Age has more
charity for these incomplete yet high-souled characters, whose
worst real vice is timidity, and who are ultimately punished by
general ridicule for their intellectual sins — sins like
Ptolemaism, Calvinism, anti-Darwinism, anti-Nietzscheism, and every
sort of Sabbatarianism and sumptuary legislation. West, young
despite his marvellous scientific acquirements, had scant patience
with good Dr. Halsey and his erudite colleagues; and nursed an
increasing resentment, coupled with a desire to prove his theories
to these obtuse worthies in some striking and dramatic fashion.
Like most youths, he indulged in elaborate daydreams of revenge,
triumph, and final magnanimous forgiveness.

And then had come the scourge, grinning and lethal, from the
nightmare caverns of Tartarus. West and I had graduated about the
time of its beginning, but had remained for additional work at the
summer school, so that we were in Arkham when it broke with full
daemoniac fury upon the town. Though not as yet licenced
physicians, we now had our degrees, and were pressed frantically
into public service as the numbers of the stricken grew. The
situation was almost past management, and deaths ensued too
frequently for the local undertakers fully to handle. Burials
without embalming were made in rapid succession, and even the
Christchurch Cemetery receiving tomb was crammed with coffins of
the unembalmed dead. This circumstance was not without effect on
West, who thought often of the irony of the situation — so many
fresh specimens, yet none for his persecuted researches! We were
frightfully overworked, and the terrific mental and nervous strain
made my friend brood morbidly.

But West’s gentle enemies were no less harassed with prostrating
duties. College had all but closed, and every doctor of the medical
faculty was helping to fight the typhoid plague. Dr. Halsey in
particular had distinguished himself in sacrificing service,
applying his extreme skill with whole-hearted energy to cases which
many others shunned because of danger or apparent hopelessness.
Before a month was over the fearless dean had become a popular
hero, though he seemed unconscious of his fame as he struggled to
keep from collapsing with physical fatigue and nervous exhaustion.
West could not withhold admiration for the fortitude of his foe,
but because of this was even more determined to prove to him the
truth of his amazing doctrines. Taking advantage of the
disorganisation of both college work and municipal health
regulations, he managed to get a recently deceased body smuggled
into the university dissecting-room one night, and in my presence
injected a new modification of his solution. The thing actually
opened its eyes, but only stared at the ceiling with a look of
soul-petrifying horror before collapsing into an inertness from
which nothing could rouse it. West said it was not fresh enough —
the hot summer air does not favour corpses. That time we were
almost caught before we incinerated the thing, and West doubted the
advisability of repeating his daring misuse of the college
laboratory.

The peak of the epidemic was reached in August. West and I were
almost dead, and Dr. Halsey did die on the 14th. The students all
attended the hasty funeral on the 15th, and bought an impressive
wreath, though the latter was quite overshadowed by the tributes
sent by wealthy Arkham citizens and by the municipality itself. It
was almost a public affair, for the dean had surely been a public
benefactor. After the entombment we were all somewhat depressed,
and spent the afternoon at the bar of the Commercial House; where
West, though shaken by the death of his chief opponent, chilled the
rest of us with references to his notorious theories. Most of the
students went home, or to various duties, as the evening advanced;
but West persuaded me to aid him in "making a night of it." West’s
landlady saw us arrive at his room about two in the morning, with a
third man between us; and told her husband that we had all
evidently dined and wined rather well.

Apparently this acidulous matron was right; for about 3 a.m. the
whole house was aroused by cries coming from West’s room, where
when they broke down the door, they found the two of us unconscious
on the blood-stained carpet, beaten, scratched, and mauled, and
with the broken remnants of West’s bottles and instruments around
us. Only an open window told what had become of our assailant, and
many wondered how he himself had fared after the terrific leap from
the second story to the lawn which he must have made. There were
some strange garments in the room, but West upon regaining
consciousness said they did not belong to the stranger, but were
specimens collected for bacteriological analysis in the course of
investigations on the transmission of germ diseases. He ordered
them burnt as soon as possible in the capacious fireplace. To the
police we both declared ignorance of our late companion’s identity.
He was, West nervously said, a congenial stranger whom we had met
at some downtown bar of uncertain location. We had all been rather
jovial, and West and I did not wish to have our pugnacious
companion hunted down.

That same night saw the beginning of the second Arkham horror —
the horror that to me eclipsed the plague itself. Christchurch
Cemetery was the scene of a terrible killing; a watchman having
been clawed to death in a manner not only too hideous for
description, but raising a doubt as to the human agency of the
deed. The victim had been seen alive considerably after midnight —
the dawn revealed the unutterable thing. The manager of a circus at
the neighbouring town of Bolton was questioned, but he swore that
no beast had at any time escaped from its cage. Those who found the
body noted a trail of blood leading to the receiving tomb, where a
small pool of red lay on the concrete just outside the gate. A
fainter trail led away toward the woods, but it soon gave out.

The next night devils danced on the roofs of Arkham, and
unnatural madness howled in the wind. Through the fevered town had
crept a curse which some said was greater than the plague, and
which some whispered was the embodied daemon-soul of the plague
itself. Eight houses were entered by a nameless thing which strewed
red death in its wake — in all, seventeen maimed and shapeless
remnants of bodies were left behind by the voiceless, sadistic
monster that crept abroad. A few persons had half seen it in the
dark, and said it was white and like a malformed ape or
anthropomorphic fiend. It had not left behind quite all that it had
attacked, for sometimes it had been hungry. The number it had
killed was fourteen; three of the bodies had been in stricken homes
and had not been alive.

On the third night frantic bands of searchers, led by the
police, captured it in a house on Crane Street near the Miskatonic
campus. They had organised the quest with care, keeping in touch by
means of volunteer telephone stations, and when someone in the
college district had reported hearing a scratching at a shuttered
window, the net was quickly spread. On account of the general alarm
and precautions, there were only two more victims, and the capture
was effected without major casualties. The thing was finally
stopped by a bullet, though not a fatal one, and was rushed to the
local hospital amidst universal excitement and loathing.

For it had been a man. This much was clear despite the nauseous
eyes, the voiceless simianism, and the daemoniac savagery. They
dressed its wound and carted it to the asylum at Sefton, where it
beat its head against the walls of a padded cell for sixteen years
— until the recent mishap, when it escaped under circumstances that
few like to mention. What had most disgusted the searchers of
Arkham was the thing they noticed when the monster’s face was
cleaned — the mocking, unbelievable resemblance to a learned and
self-sacrificing martyr who had been entombed but three days before
— the late Dr. Allan Halsey, public benefactor and dean of the
medical school of Miskatonic University.

To the vanished Herbert West and to me the disgust and horror
were supreme. I shudder tonight as I think of it; shudder even more
than I did that morning when West muttered through his bandages,
"Damn it, it wasn’t quite fresh enough!"

Chapter 3
Six Shots by Moonlight

It is uncommon to fire all six shots of a revolver with great
suddenness when one would probably be sufficient, but many things
in the life of Herbert West were uncommon. It is, for instance, not
often that a young physician leaving college is obliged to conceal
the principles which guide his selection of a home and office, yet
that was the case with Herbert West. When he and I obtained our
degrees at the medical school of Miskatonic University, and sought
to relieve our poverty by setting up as general practitioners, we
took great care not to say that we chose our house because it was
fairly well isolated, and as near as possible to the potter’s
field.

Reticence such as this is seldom without a cause, nor indeed was
ours; for our requirements were those resulting from a life-work
distinctly unpopular. Outwardly we were doctors only, but beneath
the surface were aims of far greater and more terrible moment — for
the essence of Herbert West’s existence was a quest amid black and
forbidden realms of the unknown, in which he hoped to uncover the
secret of life and restore to perpetual animation the graveyard’s
cold clay. Such a quest demands strange materials, among them fresh
human bodies; and in order to keep supplied with these
indispensable things one must live quietly and not far from a place
of informal interment.

West and I had met in college, and I had been the only one to
sympathise with his hideous experiments. Gradually I had come to be
his inseparable assistant, and now that we were out of college we
had to keep together. It was not easy to find a good opening for
two doctors in company, but finally the influence of the university
secured us a practice in Bolton — a factory town near Arkham, the
seat of the college. The Bolton Worsted Mills are the largest in
the Miskatonic Valley, and their polyglot employees are never
popular as patients with the local physicians. We chose our house
with the greatest care, seizing at last on a rather run-down
cottage near the end of Pond Street; five numbers from the closest
neighbour, and separated from the local potter’s field by only a
stretch of meadow land, bisected by a narrow neck of the rather
dense forest which lies to the north. The distance was greater than
we wished, but we could get no nearer house without going on the
other side of the field, wholly out of the factory district. We
were not much displeased, however, since there were no people
between us and our sinister source of supplies. The walk was a
trifle long, but we could haul our silent specimens
undisturbed.

Our practice was surprisingly large from the very first — large
enough to please most young doctors, and large enough to prove a
bore and a burden to students whose real interest lay elsewhere.
The mill-hands were of somewhat turbulent inclinations; and besides
their many natural needs, their frequent clashes and stabbing
affrays gave us plenty to do. But what actually absorbed our minds
was the secret laboratory we had fitted up in the cellar — the
laboratory with the long table under the electric lights, where in
the small hours of the morning we often injected West’s various
solutions into the veins of the things we dragged from the potter’s
field. West was experimenting madly to find something which would
start man’s vital motions anew after they had been stopped by the
thing we call death, but had encountered the most ghastly
obstacles. The solution had to be differently compounded for
different types — what would serve for guinea-pigs would not serve
for human beings, and different human specimens required large
modifications.

The bodies had to be exceedingly fresh, or the slight
decomposition of brain tissue would render perfect reanimation
impossible. Indeed, the greatest problem was to get them fresh
enough — West had had horrible experiences during his secret
college researches with corpses of doubtful vintage. The results of
partial or imperfect animation were much more hideous than were the
total failures, and we both held fearsome recollections of such
things. Ever since our first daemoniac session in the deserted
farmhouse on Meadow Hill in Arkham, we had felt a brooding menace;
and West, though a calm, blond, blue-eyed scientific automaton in
most respects, often confessed to a shuddering sensation of
stealthy pursuit. He half felt that he was followed — a
psychological delusion of shaken nerves, enhanced by the undeniably
disturbing fact that at least one of our reanimated specimens was
still alive — a frightful carnivorous thing in a padded cell at
Sefton. Then there was another — our first — whose exact fate we
had never learned.

We had fair luck with specimens in Bolton — much better than in
Arkham. We had not been settled a week before we got an accident
victim on the very night of burial, and made it open its eyes with
an amazingly rational expression before the solution failed. It had
lost an arm — if it had been a perfect body we might have succeeded
better. Between then and the next January we secured three more;
one total failure, one case of marked muscular motion, and one
rather shivery thing — it rose of itself and uttered a sound. Then
came a period when luck was poor; interments fell off, and those
that did occur were of specimens either too diseased or too maimed
for use. We kept track of all the deaths and their circumstances
with systematic care.

One March night, however, we unexpectedly obtained a specimen
which did not come from the potter’s field. In Bolton the
prevailing spirit of Puritanism had outlawed the sport of boxing —
with the usual result. Surreptitious and ill-conducted bouts among
the mill-workers were common, and occasionally professional talent
of low grade was imported. This late winter night there had been
such a match; evidently with disastrous results, since two timorous
Poles had come to us with incoherently whispered entreaties to
attend to a very secret and desperate case. We followed them to an
abandoned barn, where the remnants of a crowd of frightened
foreigners were watching a silent black form on the floor.

The match had been between Kid O’Brien — a lubberly and now
quaking youth with a most un-Hibernian hooked nose — and Buck
Robinson, "The Harlem Smoke." The negro had been knocked out, and a
moment’s examination shewed us that he would permanently remain so.
He was a loathsome, gorilla-like thing, with abnormally long arms
which I could not help calling fore legs, and a face that conjured
up thoughts of unspeakable Congo secrets and tom-tom poundings
under an eerie moon. The body must have looked even worse in life —
but the world holds many ugly things. Fear was upon the whole
pitiful crowd, for they did not know what the law would exact of
them if the affair were not hushed up; and they were grateful when
West, in spite of my involuntary shudders, offered to get rid of
the thing quietly — for a purpose I knew too well.

There was bright moonlight over the snowless landscape, but we
dressed the thing and carried it home between us through the
deserted streets and meadows, as we had carried a similar thing one
horrible night in Arkham. We approached the house from the field in
the rear, took the specimen in the back door and down the cellar
stairs, and prepared it for the usual experiment. Our fear of the
police was absurdly great, though we had timed our trip to avoid
the solitary patrolman of that section.

The result was wearily anticlimactic. Ghastly as our prize
appeared, it was wholly unresponsive to every solution we injected
in its black arm; solutions prepared from experience with white
specimens only. So as the hour grew dangerously near to dawn, we
did as we had done with the others — dragged the thing across the
meadows to the neck of the woods near the potter’s field, and
buried it there in the best sort of grave the frozen ground would
furnish. The grave was not very deep, but fully as good as that of
the previous specimen — the thing which had risen of itself and
uttered a sound. In the light of our dark lanterns we carefully
covered it with leaves and dead vines, fairly certain that the
police would never find it in a forest so dim and dense.

The next day I was increasingly apprehensive about the police,
for a patient brought rumours of a suspected fight and death. West
had still another source of worry, for he had been called in the
afternoon to a case which ended very threateningly. An Italian
woman had become hysterical over her missing child — a lad of five
who had strayed off early in the morning and failed to appear for
dinner — and had developed symptoms highly alarming in view of an
always weak heart. It was a very foolish hysteria, for the boy had
often run away before; but Italian peasants are exceedingly
superstitious, and this woman seemed as much harassed by omens as
by facts. About seven o’clock in the evening she had died, and her
frantic husband had made a frightful scene in his efforts to kill
West, whom he wildly blamed for not saving her life. Friends had
held him when he drew a stiletto, but West departed amidst his
inhuman shrieks, curses and oaths of vengeance. In his latest
affliction the fellow seemed to have forgotten his child, who was
still missing as the night advanced. There was some talk of
searching the woods, but most of the family’s friends were busy
with the dead woman and the screaming man. Altogether, the nervous
strain upon West must have been tremendous. Thoughts of the police
and of the mad Italian both weighed heavily.

We retired about eleven, but I did not sleep well. Bolton had a
surprisingly good police force for so small a town, and I could not
help fearing the mess which would ensue if the affair of the night
before were ever tracked down. It might mean the end of all our
local work — and perhaps prison for both West and me. I did not
like those rumours of a fight which were floating about. After the
clock had struck three the moon shone in my eyes, but I turned over
without rising to pull down the shade. Then came the steady
rattling at the back door.

I lay still and somewhat dazed, but before long heard West’s rap
on my door. He was clad in dressing-gown and slippers, and had in
his hands a revolver and an electric flashlight. From the revolver
I knew that he was thinking more of the crazed Italian than of the
police.

"We’d better both go," he whispered. "It wouldn’t do not to
answer it anyway, and it may be a patient — it would be like one of
those fools to try the back door."

So we both went down the stairs on tiptoe, with a fear partly
justified and partly that which comes only from the soul of the
weird small hours. The rattling continued, growing somewhat louder.
When we reached the door I cautiously unbolted it and threw it
open, and as the moon streamed revealingly down on the form
silhouetted there, West did a peculiar thing. Despite the obvious
danger of attracting notice and bringing down on our heads the
dreaded police investigation — a thing which after all was
mercifully averted by the relative isolation of our cottage — my
friend suddenly, excitedly, and unnecessarily emptied all six
chambers of his revolver into the nocturnal visitor.

For that visitor was neither Italian nor policeman. Looming
hideously against the spectral moon was a gigantic misshapen thing
not to be imagined save in nightmares — a glassy-eyed, ink-black
apparition nearly on all fours, covered with bits of mould, leaves,
and vines, foul with caked blood, and having between its glistening
teeth a snow-white, terrible, cylindrical object terminating in a
tiny hand.

Chapter 4
The Scream of the Dead

The scream of a dead man gave to me that acute and added horror
of Dr. Herbert West which harassed the latter years of our
companionship. It is natural that such a thing as a dead man’s
scream should give horror, for it is obviously, not a pleasing or
ordinary occurrence; but I was used to similar experiences, hence
suffered on this occasion only because of a particular
circumstance. And, as I have implied, it was not of the dead man
himself that I became afraid.

Herbert West, whose associate and assistant I was, possessed
scientific interests far beyond the usual routine of a village
physician. That was why, when establishing his practice in Bolton,
he had chosen an isolated house near the potter’s field. Briefly
and brutally stated, West’s sole absorbing interest was a secret
study of the phenomena of life and its cessation, leading toward
the reanimation of the dead through injections of an excitant
solution. For this ghastly experimenting it was necessary to have a
constant supply of very fresh human bodies; very fresh because even
the least decay hopelessly damaged the brain structure, and human
because we found that the solution had to be compounded differently
for different types of organisms. Scores of rabbits and guinea-pigs
had been killed and treated, but their trail was a blind one. West
had never fully succeeded because he had never been able to secure
a corpse sufficiently fresh. What he wanted were bodies from which
vitality had only just departed; bodies with every cell intact and
capable of receiving again the impulse toward that mode of motion
called life. There was hope that this second and artificial life
might be made perpetual by repetitions of the injection, but we had
learned that an ordinary natural life would not respond to the
action. To establish the artificial motion, natural life must be
extinct — the specimens must be very fresh, but genuinely dead.

The awesome quest had begun when West and I were students at the
Miskatonic University Medical School in Arkham, vividly conscious
for the first time of the thoroughly mechanical nature of life.
That was seven years before, but West looked scarcely a day older
now — he was small, blond, clean-shaven, soft-voiced, and
spectacled, with only an occasional flash of a cold blue eye to
tell of the hardening and growing fanaticism of his character under
the pressure of his terrible investigations. Our experiences had
often been hideous in the extreme; the results of defective
reanimation, when lumps of graveyard clay had been galvanised into
morbid, unnatural, and brainless motion by various modifications of
the vital solution.

One thing had uttered a nerve-shattering scream; another had
risen violently, beaten us both to unconsciousness, and run amuck
in a shocking way before it could be placed behind asylum bars;
still another, a loathsome African monstrosity, had clawed out of
its shallow grave and done a deed — West had had to shoot that
object. We could not get bodies fresh enough to shew any trace of
reason when reanimated, so had perforce created nameless horrors.
It was disturbing to think that one, perhaps two, of our monsters
still lived — that thought haunted us shadowingly, till finally
West disappeared under frightful circumstances. But at the time of
the scream in the cellar laboratory of the isolated Bolton cottage,
our fears were subordinate to our anxiety for extremely fresh
specimens. West was more avid than I, so that it almost seemed to
me that he looked half-covetously at any very healthy living
physique.

It was in July, 1910, that the bad luck regarding specimens
began to turn. I had been on a long visit to my parents in
Illinois, and upon my return found West in a state of singular
elation. He had, he told me excitedly, in all likelihood solved the
problem of freshness through an approach from an entirely new angle
— that of artificial preservation. I had known that he was working
on a new and highly unusual embalming compound, and was not
surprised that it had turned out well; but until he explained the
details I was rather puzzled as to how such a compound could help
in our work, since the objectionable staleness of the specimens was
largely due to delay occurring before we secured them. This, I now
saw, West had clearly recognised; creating his embalming compound
for future rather than immediate use, and trusting to fate to
supply again some very recent and unburied corpse, as it had years
before when we obtained the negro killed in the Bolton prize-fight.
At last fate had been kind, so that on this occasion there lay in
the secret cellar laboratory a corpse whose decay could not by any
possibility have begun. What would happen on reanimation, and
whether we could hope for a revival of mind and reason, West did
not venture to predict. The experiment would be a landmark in our
studies, and he had saved the new body for my return, so that both
might share the spectacle in accustomed fashion.

West told me how he had obtained the specimen. It had been a
vigorous man; a well-dressed stranger just off the train on his way
to transact some business with the Bolton Worsted Mills. The walk
through the town had been long, and by the time the traveller
paused at our cottage to ask the way to the factories, his heart
had become greatly overtaxed. He had refused a stimulant, and had
suddenly dropped dead only a moment later. The body, as might be
expected, seemed to West a heaven-sent gift. In his brief
conversation the stranger had made it clear that he was unknown in
Bolton, and a search of his pockets subsequently revealed him to be
one Robert Leavitt of St. Louis, apparently without a family to
make instant inquiries about his disappearance. If this man could
not be restored to life, no one would know of our experiment. We
buried our materials in a dense strip of woods between the house
and the potter’s field. If, on the other hand, he could be
restored, our fame would be brilliantly and perpetually
established. So without delay West had injected into the body’s
wrist the compound which would hold it fresh for use after my
arrival. The matter of the presumably weak heart, which to my mind
imperilled the success of our experiment, did not appear to trouble
West extensively. He hoped at last to obtain what he had never
obtained before — a rekindled spark of reason and perhaps a normal,
living creature.

So on the night of July 18, 1910, Herbert West and I stood in
the cellar laboratory and gazed at a white, silent figure beneath
the dazzling arc-light. The embalming compound had worked uncannily
well, for as I stared fascinatedly at the sturdy frame which had
lain two weeks without stiffening, I was moved to seek West’s
assurance that the thing was really dead. This assurance he gave
readily enough; reminding me that the reanimating solution was
never used without careful tests as to life, since it could have no
effect if any of the original vitality were present. As West
proceeded to take preliminary steps, I was impressed by the vast
intricacy of the new experiment; an intricacy so vast that he could
trust no hand less delicate than his own. Forbidding me to touch
the body, he first injected a drug in the wrist just beside the
place his needle had punctured when injecting the embalming
compound. This, he said, was to neutralise the compound and release
the system to a normal relaxation so that the reanimating solution
might freely work when injected. Slightly later, when a change and
a gentle tremor seemed to affect the dead limbs; West stuffed a
pillow-like object violently over the twitching face, not
withdrawing it until the corpse appeared quiet and ready for our
attempt at reanimation. The pale enthusiast now applied some last
perfunctory tests for absolute lifelessness, withdrew satisfied,
and finally injected into the left arm an accurately measured
amount of the vital elixir, prepared during the afternoon with a
greater care than we had used since college days, when our feats
were new and groping. I cannot express the wild, breathless
suspense with which we waited for results on this first really
fresh specimen — the first we could reasonably expect to open its
lips in rational speech, perhaps to tell of what it had seen beyond
the unfathomable abyss.

West was a materialist, believing in no soul and attributing all
the working of consciousness to bodily phenomena; consequently he
looked for no revelation of hideous secrets from gulfs and caverns
beyond death’s barrier. I did not wholly disagree with him
theoretically, yet held vague instinctive remnants of the primitive
faith of my forefathers; so that I could not help eyeing the corpse
with a certain amount of awe and terrible expectation. Besides — I
could not extract from my memory that hideous, inhuman shriek we
heard on the night we tried our first experiment in the deserted
farmhouse at Arkham.

Very little time had elapsed before I saw the attempt was not to
be a total failure. A touch of colour came to cheeks hitherto
chalk-white, and spread out under the curiously ample stubble of
sandy beard. West, who had his hand on the pulse of the left wrist,
suddenly nodded significantly; and almost simultaneously a mist
appeared on the mirror inclined above the body’s mouth. There
followed a few spasmodic muscular motions, and then an audible
breathing and visible motion of the chest. I looked at the closed
eyelids, and thought I detected a quivering. Then the lids opened,
shewing eyes which were grey, calm, and alive, but still
unintelligent and not even curious.

In a moment of fantastic whim I whispered questions to the
reddening ears; questions of other worlds of which the memory might
still be present. Subsequent terror drove them from my mind, but I
think the last one, which I repeated, was: "Where have you been?" I
do not yet know whether I was answered or not, for no sound came
from the well-shaped mouth; but I do know that at that moment I
firmly thought the thin lips moved silently, forming syllables
which I would have vocalised as "only now" if that phrase had
possessed any sense or relevancy. At that moment, as I say, I was
elated with the conviction that the one great goal had been
attained; and that for the first time a reanimated corpse had
uttered distinct words impelled by actual reason. In the next
moment there was no doubt about the triumph; no doubt that the
solution had truly accomplished, at least temporarily, its full
mission of restoring rational and articulate life to the dead. But
in that triumph there came to me the greatest of all horrors — not
horror of the thing that spoke, but of the deed that I had
witnessed and of the man with whom my professional fortunes were
joined.

For that very fresh body, at last writhing into full and
terrifying consciousness with eyes dilated at the memory of its
last scene on earth, threw out its frantic hands in a life and
death struggle with the air, and suddenly collapsing into a second
and final dissolution from which there could be no return, screamed
out the cry that will ring eternally in my aching brain:

"Help! Keep off, you cursed little tow-head fiend — keep that
damned needle away from me!"

Chapter 5
The Horror From the Shadows

Many men have related hideous things, not mentioned in print,
which happened on the battlefields of the Great War. Some of these
things have made me faint, others have convulsed me with
devastating nausea, while still others have made me tremble and
look behind me in the dark; yet despite the worst of them I believe
I can myself relate the most hideous thing of all — the shocking,
the unnatural, the unbelievable horror from the shadows.

In 1915 I was a physician with the rank of First Lieutenant in a
Canadian regiment in Flanders, one of many Americans to precede the
government itself into the gigantic struggle. I had not entered the
army on my own initiative, but rather as a natural result of the
enlistment of the man whose indispensable assistant I was — the
celebrated Boston surgical specialist, Dr. Herbert West. Dr. West
had been avid for a chance to serve as surgeon in a great war, and
when the chance had come, he carried me with him almost against my
will. There were reasons why I could have been glad to let the war
separate us; reasons why I found the practice of medicine and the
companionship of West more and more irritating; but when he had
gone to Ottawa and through a colleague’s influence secured a
medical commission as Major, I could not resist the imperious
persuasion of one determined that I should accompany him in my
usual capacity.

When I say that Dr. West was avid to serve in battle, I do not
mean to imply that he was either naturally warlike or anxious for
the safety of civilisation. Always an ice-cold intellectual
machine; slight, blond, blue-eyed, and spectacled; I think he
secretly sneered at my occasional martial enthusiasms and censures
of supine neutrality. There was, however, something he wanted in
embattled Flanders; and in order to secure it had had to assume a
military exterior. What he wanted was not a thing which many
persons want, but something connected with the peculiar branch of
medical science which he had chosen quite clandestinely to follow,
and in which he had achieved amazing and occasionally hideous
results. It was, in fact, nothing more or less than an abundant
supply of freshly killed men in every stage of dismemberment.

Herbert West needed fresh bodies because his life-work was the
reanimation of the dead. This work was not known to the fashionable
clientele who had so swiftly built up his fame after his arrival in
Boston; but was only too well known to me, who had been his closest
friend and sole assistant since the old days in Miskatonic
University Medical School at Arkham. It was in those college days
that he had begun his terrible experiments, first on small animals
and then on human bodies shockingly obtained. There was a solution
which he injected into the veins of dead things, and if they were
fresh enough they responded in strange ways. He had had much
trouble in discovering the proper formula, for each type of
organism was found to need a stimulus especially adapted to it.
Terror stalked him when he reflected on his partial failures;
nameless things resulting from imperfect solutions or from bodies
insufficiently fresh. A certain number of these failures had
remained alive — one was in an asylum while others had vanished —
and as he thought of conceivable yet virtually impossible
eventualities he often shivered beneath his usual stolidity.

West had soon learned that absolute freshness was the prime
requisite for useful specimens, and had accordingly resorted to
frightful and unnatural expedients in body-snatching. In college,
and during our early practice together in the factory town of
Bolton, my attitude toward him had been largely one of fascinated
admiration; but as his boldness in methods grew, I began to develop
a gnawing fear. I did not like the way he looked at healthy living
bodies; and then there came a nightmarish session in the cellar
laboratory when I learned that a certain specimen had been a living
body when he secured it. That was the first time he had ever been
able to revive the quality of rational thought in a corpse; and his
success, obtained at such a loathsome cost, had completely hardened
him.

Of his methods in the intervening five years I dare not speak. I
was held to him by sheer force of fear, and witnessed sights that
no human tongue could repeat. Gradually I came to find Herbert West
himself more horrible than anything he did — that was when it
dawned on me that his once normal scientific zeal for prolonging
life had subtly degenerated into a mere morbid and ghoulish
curiosity and secret sense of charnel picturesqueness. His interest
became a hellish and perverse addiction to the repellently and
fiendishly abnormal; he gloated calmly over artificial
monstrosities which would make most healthy men drop dead from
fright and disgust; he became, behind his pallid intellectuality, a
fastidious Baudelaire of physical experiment — a languid Elagabalus
of the tombs.

Dangers he met unflinchingly; crimes he committed unmoved. I
think the climax came when he had proved his point that rational
life can be restored, and had sought new worlds to conquer by
experimenting on the reanimation of detached parts of bodies. He
had wild and original ideas on the independent vital properties of
organic cells and nerve-tissue separated from natural physiological
systems; and achieved some hideous preliminary results in the form
of never-dying, artificially nourished tissue obtained from the
nearly hatched eggs of an indescribable tropical reptile. Two
biological points he was exceedingly anxious to settle — first,
whether any amount of consciousness and rational action be possible
without the brain, proceeding from the spinal cord and various
nerve-centres; and second, whether any kind of ethereal, intangible
relation distinct from the material cells may exist to link the
surgically separated parts of what has previously been a single
living organism. All this research work required a prodigious
supply of freshly slaughtered human flesh — and that was why
Herbert West had entered the Great War.

The phantasmal, unmentionable thing occurred one midnight late
in March, 1915, in a field hospital behind the lines of St. Eloi. I
wonder even now if it could have been other than a daemoniac dream
of delirium. West had a private laboratory in an east room of the
barn-like temporary edifice, assigned him on his plea that he was
devising new and radical methods for the treatment of hitherto
hopeless cases of maiming. There he worked like a butcher in the
midst of his gory wares — I could never get used to the levity with
which he handled and classified certain things. At times he
actually did perform marvels of surgery for the soldiers; but his
chief delights were of a less public and philanthropic kind,
requiring many explanations of sounds which seemed peculiar even
amidst that babel of the damned. Among these sounds were frequent
revolver-shots — surely not uncommon on a battlefield, but
distinctly uncommon in an hospital. Dr. West’s reanimated specimens
were not meant for long existence or a large audience. Besides
human tissue, West employed much of the reptile embryo tissue which
he had cultivated with such singular results. It was better than
human material for maintaining life in organless fragments, and
that was now my friend’s chief activity. In a dark corner of the
laboratory, over a queer incubating burner, he kept a large covered
vat full of this reptilian cell-matter; which multiplied and grew
puffily and hideously.

On the night of which I speak we had a splendid new specimen — a
man at once physically powerful and of such high mentality that a
sensitive nervous system was assured. It was rather ironic, for he
was the officer who had helped West to his commission, and who was
now to have been our associate. Moreover, he had in the past
secretly studied the theory of reanimation to some extent under
West. Major Sir Eric Moreland Clapham-Lee, D.S.O., was the greatest
surgeon in our division, and had been hastily assigned to the St.
Eloi sector when news of the heavy fighting reached headquarters.
He had come in an aeroplane piloted by the intrepid Lieut. Ronald
Hill, only to be shot down when directly over his destination. The
fall had been spectacular and awful; Hill was unrecognisable
afterward, but the wreck yielded up the great surgeon in a nearly
decapitated but otherwise intact condition. West had greedily
seized the lifeless thing which had once been his friend and
fellow-scholar; and I shuddered when he finished severing the head,
placed it in his hellish vat of pulpy reptile-tissue to preserve it
for future experiments, and proceeded to treat the decapitated body
on the operating table. He injected new blood, joined certain
veins, arteries, and nerves at the headless neck, and closed the
ghastly aperture with engrafted skin from an unidentified specimen
which had borne an officer’s uniform. I knew what he wanted — to
see if this highly organised body could exhibit, without its head,
any of the signs of mental life which had distinguished Sir Eric
Moreland Clapham-Lee. Once a student of reanimation, this silent
trunk was now gruesomely called upon to exemplify it.

I can still see Herbert West under the sinister electric light
as he injected his reanimating solution into the arm of the
headless body. The scene I cannot describe — I should faint if I
tried it, for there is madness in a room full of classified charnel
things, with blood and lesser human debris almost ankle-deep on the
slimy floor, and with hideous reptilian abnormalities sprouting,
bubbling, and baking over a winking bluish-green spectre of dim
flame in a far corner of black shadows.

The specimen, as West repeatedly observed, had a splendid
nervous system. Much was expected of it; and as a few twitching
motions began to appear, I could see the feverish interest on
West’s face. He was ready, I think, to see proof of his
increasingly strong opinion that consciousness, reason, and
personality can exist independently of the brain — that man has no
central connective spirit, but is merely a machine of nervous
matter, each section more or less complete in itself. In one
triumphant demonstration West was about to relegate the mystery of
life to the category of myth. The body now twitched more
vigorously, and beneath our avid eyes commenced to heave in a
frightful way. The arms stirred disquietingly, the legs drew up,
and various muscles contracted in a repulsive kind of writhing.
Then the headless thing threw out its arms in a gesture which was
unmistakably one of desperation — an intelligent desperation
apparently sufficient to prove every theory of Herbert West.
Certainly, the nerves were recalling the man’s last act in life;
the struggle to get free of the falling aeroplane.

What followed, I shall never positively know. It may have been
wholly an hallucination from the shock caused at that instant by
the sudden and complete destruction of the building in a cataclysm
of German shell-fire — who can gainsay it, since West and I were
the only proved survivors? West liked to think that before his
recent disappearance, but there were times when he could not; for
it was queer that we both had the same hallucination. The hideous
occurrence itself was very simple, notable only for what it
implied.

The body on the table had risen with a blind and terrible
groping, and we had heard a sound. I should not call that sound a
voice, for it was too awful. And yet its timbre was not the most
awful thing about it. Neither was its message — it had merely
screamed, "Jump, Ronald, for God’s sake, jump!" The awful thing was
its source.

For it had come from the large covered vat in that ghoulish
corner of crawling black shadows.

Chapter 6
The Tomb-Legions

When Dr. Herbert West disappeared a year ago, the Boston police
questioned me closely. They suspected that I was holding something
back, and perhaps suspected graver things; but I could not tell
them the truth because they would not have believed it. They knew,
indeed, that West had been connected with activities beyond the
credence of ordinary men; for his hideous experiments in the
reanimation of dead bodies had long been too extensive to admit of
perfect secrecy; but the final soul-shattering catastrophe held
elements of daemoniac phantasy which make even me doubt the reality
of what I saw.

I was West’s closest friend and only confidential assistant. We
had met years before, in medical school, and from the first I had
shared his terrible researches. He had slowly tried to perfect a
solution which, injected into the veins of the newly deceased,
would restore life; a labour demanding an abundance of fresh
corpses and therefore involving the most unnatural actions. Still
more shocking were the products of some of the experiments — grisly
masses of flesh that had been dead, but that West waked to a blind,
brainless, nauseous ammation. These were the usual results, for in
order to reawaken the mind it was necessary to have specimens so
absolutely fresh that no decay could possibly affect the delicate
brain-cells.

This need for very fresh corpses had been West’s moral undoing.
They were hard to get, and one awful day he had secured his
specimen while it was still alive and vigorous. A struggle, a
needle, and a powerful alkaloid had transformed it to a very fresh
corpse, and the experiment had succeeded for a brief and memorable
moment; but West had emerged with a soul calloused and seared, and
a hardened eye which sometimes glanced with a kind of hideous and
calculating appraisal at men of especially sensitive brain and
especially vigorous physique. Toward the last I became acutely
afraid of West, for he began to look at me that way. People did not
seem to notice his glances, but they noticed my fear; and after his
disappearance used that as a basis for some absurd suspicions.

West, in reality, was more afraid than I; for his abominable
pursuits entailed a life of furtiveness and dread of every shadow.
Partly it was the police he feared; but sometimes his nervousness
was deeper and more nebulous, touching on certain indescribable
things into which he had injected a morbid life, and from which he
had not seen that life depart. He usually finished his experiments
with a revolver, but a few times he had not been quick enough.
There was that first specimen on whose rifled grave marks of
clawing were later seen. There was also that Arkham professor’s
body which had done cannibal things before it had been captured and
thrust unidentified into a madhouse cell at Sefton, where it beat
the walls for sixteen years. Most of the other possibly surviving
results were things less easy to speak of — for in later years
West’s scientific zeal had degenerated to an unhealthy and
fantastic mania, and he had spent his chief skill in vitalising not
entire human bodies but isolated parts of bodies, or parts joined
to organic matter other than human. It had become fiendishly
disgusting by the time he disappeared; many of the experiments
could not even be hinted at in print. The Great War, through which
both of us served as surgeons, had intensified this side of
West.

In saying that West’s fear of his specimens was nebulous, I have
in mind particularly its complex nature. Part of it came merely
from knowing of the existence of such nameless monsters, while
another part arose from apprehension of the bodily harm they might
under certain circumstances do him. Their disappearance added
horror to the situation — of them all, West knew the whereabouts of
only one, the pitiful asylum thing. Then there was a more subtle
fear — a very fantastic sensation resulting from a curious
experiment in the Canadian army in 1915. West, in the midst of a
severe battle, had reanimated Major Sir Eric Moreland Clapham-Lee,
D.S.O., a fellow-physician who knew about his experiments and could
have duplicated them. The head had been removed, so that the
possibilities of quasi-intelligent life in the trunk might be
investigated. Just as the building was wiped out by a German shell,
there had been a success. The trunk had moved intelligently; and,
unbelievable to relate, we were both sickeningly sure that
articulate sounds had come from the detached head as it lay in a
shadowy corner of the laboratory. The shell had been merciful, in a
way — but West could never feel as certain as he wished, that we
two were the only survivors. He used to make shuddering conjectures
about the possible actions of a headless physician with the power
of reanimating the dead.

West’s last quarters were in a venerable house of much elegance,
overlooking one of the oldest burying-grounds in Boston. He had
chosen the place for purely symbolic and fantastically aesthetic
reasons, since most of the interments were of the colonial period
and therefore of little use to a scientist seeking very fresh
bodies. The laboratory was in a sub-cellar secretly constructed by
imported workmen, and contained a huge incinerator for the quiet
and complete disposal of such bodies, or fragments and synthetic
mockeries of bodies, as might remain from the morbid experiments
and unhallowed amusements of the owner. During the excavation of
this cellar the workmen had struck some exceedingly ancient
masonry; undoubtedly connected with the old burying-ground, yet far
too deep to correspond with any known sepulchre therein. After a
number of calculations West decided that it represented some secret
chamber beneath the tomb of the Averills, where the last interment
had been made in 1768. I was with him when he studied the nitrous,
dripping walls laid bare by the spades and mattocks of the men, and
was prepared for the gruesome thrill which would attend the
uncovering of centuried grave-secrets; but for the first time
West’s new timidity conquered his natural curiosity, and he
betrayed his degenerating fibre by ordering the masonry left intact
and plastered over. Thus it remained till that final hellish night;
part of the walls of the secret laboratory. I speak of West’s
decadence, but must add that it was a purely mental and intangible
thing. Outwardly he was the same to the last — calm, cold, slight,
and yellow-haired, with spectacled blue eyes and a general aspect
of youth which years and fears seemed never to change. He seemed
calm even when he thought of that clawed grave and looked over his
shoulder; even when he thought of the carnivorous thing that gnawed
and pawed at Sefton bars.

The end of Herbert West began one evening in our joint study
when he was dividing his curious glance between the newspaper and
me. A strange headline item had struck at him from the crumpled
pages, and a nameless titan claw had seemed to reach down through
sixteen years. Something fearsome and incredible had happened at
Sefton Asylum fifty miles away, stunning the neighbourhood and
baffling the police. In the small hours of the morning a body of
silent men had entered the grounds, and their leader had aroused
the attendants. He was a menacing military figure who talked
without moving his lips and whose voice seemed almost
ventriloquially connected with an immense black case he carried.
His expressionless face was handsome to the point of radiant
beauty, but had shocked the superintendent when the hall light fell
on it — for it was a wax face with eyes of painted glass. Some
nameless accident had befallen this man. A larger man guided his
steps; a repellent hulk whose bluish face seemed half eaten away by
some unknown malady. The speaker had asked for the custody of the
cannibal monster committed from Arkham sixteen years before; and
upon being refused, gave a signal which precipitated a shocking
riot. The fiends had beaten, trampled, and bitten every attendant
who did not flee; killing four and finally succeeding in the
liberation of the monster. Those victims who could recall the event
without hysteria swore that the creatures had acted less like men
than like unthinkable automata guided by the wax-faced leader. By
the time help could be summoned, every trace of the men and of
their mad charge had vanished.

From the hour of reading this item until midmght, West sat
almost paralysed. At midnight the doorbell rang, startling him
fearfully. All the servants were asleep in the attic, so I answered
the bell. As I have told the police, there was no wagon in the
street, but only a group of strange-looking figures bearing a large
square box which they deposited in the hallway after one of them
had grunted in a highly unnatural voice, "Express — prepaid." They
filed out of the house with a jerky tread, and as I watched them go
I had an odd idea that they were turning toward the ancient
cemetery on which the back of the house abutted. When I slammed the
door after them West came downstairs and looked at the box. It was
about two feet square, and bore West’s correct name and present
address. It also bore the inscription, "From Eric Moreland
Clapham-Lee, St. Eloi, Flanders." Six years before, in Flanders, a
shelled hospital had fallen upon the headless reanimated trunk of
Dr. Clapham-Lee, and upon the detached head which — perhaps — had
uttered articulate sounds.

West was not even excited now. His condition was more ghastly.
Quickly he said, "It’s the finish — but let’s incinerate — this."
We carried the thing down to the laboratory — listening. I do not
remember many particulars — you can imagine my state of mind — but
it is a vicious lie to say it was Herbert West’s body which I put
into the incinerator. We both inserted the whole unopened wooden
box, closed the door, and started the electricity. Nor did any
sound come from the box, after all.

It was West who first noticed the falling plaster on that part
of the wall where the ancient tomb masonry had been covered up. I
was going to run, but he stopped me. Then I saw a small black
aperture, felt a ghoulish wind of ice, and smelled the charnel
bowels of a putrescent earth. There was no sound, but just then the
electric lights went out and I saw outlined against some
phosphorescence of the nether world a horde of silent toiling
things which only insanity — or worse — could create. Their
outlines were human, semi-human, fractionally human, and not human
at all — the horde was grotesquely heterogeneous. They were
removing the stones quietly, one by one, from the centuried wall.
And then, as the breach became large enough, they came out into the
laboratory in single file; led by a talking thing with a beautiful
head made of wax. A sort of mad-eyed monstrosity behind the leader
seized on Herbert West. West did not resist or utter a sound. Then
they all sprang at him and tore him to pieces before my eyes,
bearing the fragments away into that subterranean vault of fabulous
abominations. West’s head was carried off by the wax-headed leader,
who wore a Canadian officer’s uniform. As it disappeared I saw that
the blue eyes behind the spectacles were hideously blazing with
their first touch of frantic, visible emotion.

Servants found me unconscious in the morning. West was gone. The
incinerator contained only unidentifiable ashes. Detectives have
questioned me, but what can I say? The Sefton tragedy they will not
connect with West; not that, nor the men with the box, whose
existence they deny. I told them of the vault, and they pointed to
the unbroken plaster wall and laughed. So I told them no more. They
imply that I am either a madman or a murderer — probably I am mad.
But I might not be mad if those accursed tomb-legions had not been
so silent.

Loved this book ?

Similar users also downloaded

	Howard Phillips Lovecraft

	

The
Haunter of the Dark
The story takes place in Providence, Rhode Island and revolves
around the Church of Starry Wisdom. The cult uses an ancient
artifact known as the Shining Trapezohedron to summon a terrible
being from the depths of time and space.

The Shining Trapezohedron was discovered in Egyptian ruins, in a
box of alien construction, by Professor Enoch Bowen before he
returned to Providence, Rhode Island in 1844. Members of the Church
of Starry Wisdom in Providence would awaken the Haunter of the
Dark, an avatar of Nyarlathotep, by gazing into the glowing
crystal. Summoned from the black gulfs of chaos, this being could
show other worlds, other galaxies, and the secrets of arcane and
paradoxical knowledge; but he demanded monstrous sacrifices, hinted
at by disfigured skeletons that were later found in the church. The
Haunter of the Dark was banished by light and could not cross a
lighted area.

	Howard Phillips Lovecraft

	

Dagon

	Howard Phillips Lovecraft

	

The
Thing on the Doorstep

	Howard Phillips Lovecraft

	

The
Dream-Quest of Unknown Kadath
Randolph Carter dreams three times of a majestic sunset city,
but each time he is abruptly snatched away before he can see it up
close. When he prays to the gods of dream to reveal the whereabouts
of the phantasmal city, they do not answer, and his dreams of the
city stop altogether. Undaunted, Carter resolves to go to Kadath,
where the gods live, to beseech them in person. However, no one has
ever been to Kadath and none even knows how to get there. In dream,
Randolph Carter descends "the seventy steps to the cavern of flame"
and speaks of his plan to the priests Nasht and Kaman-Thah, whose
temple borders the Dreamlands. The priests warn Carter of the great
danger of his quest and suggest that the gods withdrew his vision
of the city on purpose.

	Howard Phillips Lovecraft

	

Dreams
in the Witch-House
Walter Gilman, a student of mathematics and folklore at
Miskatonic University, takes a room in the Witch House, a house in
Arkham thought to be accursed. The first part of the story is an
account of the history of the house, which has once harboured
Keziah Mason, an accused witch who disappeared mysteriously from a
Salem gaol in 1692. Gilman discovers that for the better part of
two centuries many if not most of its occupants have died
prematurely.

	Howard Phillips Lovecraft

	

The
Colour Out of Space
"The Colour Out of Space" is a first-person narrative written
from the perspective of an unnamed surveyor from Boston. In order
to prepare for the construction of a new reservoir in
Massachusetts, he surveys a rural area that is to be flooded near
Lovecraft's fictional town of Arkham. He comes across a mysterious
patch of land, an abandoned five-acre farmstead, which is
completely devoid of all life.

	Howard Phillips Lovecraft

	

Nyarlathotep

	Howard Phillips Lovecraft

	

The
Whisperer in Darkness
The story is told by Albert N. Wilmarth, an instructor of
literature at Miskatonic University in Arkham. When local
newspapers report strange things seen floating in rivers during a
historic Vermont flood, Wilmarth becomes embroiled in a controversy
about the reality and significance of the sightings, though he
sides with the skeptics. Wilmarth uncovers old legends about
monsters living in the uninhabited hills who abduct people who
venture or settle too close to their territory.

	Howard Phillips Lovecraft

	

The
Shadow Over Innsmouth
The story describes of a strange hybrid race, half-human and
half an unknown creature that resembles a cross between a fish and
frog, that dwells in the seaside village of Innsmouth (formerly a
large town, but lately fallen into disrepair). The townspeople
worship Cthulhu and Dagon, a Philistine deity incorporated into the
Cthulhu Mythos.

	Howard Phillips Lovecraft

	

Beyond
the Wall of Sleep

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

