

Weird Tales

REGISTERED IN U.S. PATENT OFFICE

A MAGAZINE of the

BIZARRE and UNUSUAL

VOLUME XII

NUMBER 4

Published monthly by the Popular Fiction Publishing Company, 2457 E. Washington Street, Indianapolis, Ind. Entered as second-class matter March 20, 1923, at the post office at Indianapolis, Ind., under the act of March 3, 1879. Single copies, 25 cents. Subscription, \$2.50 a year in the United States; \$3.00 a year in Canada. English office: Charles Lavell, 13, Serjeant's Inn, Fleet Street, E. C. 4, London. The publishers are not responsible for the loss of unsolicited manuscripts, although every care will be taken of such material while in their possession. The contents of this magazine are fully protected by copyright and must not be reproduced either wholly or in part without permission from the publishers.

NOTE—All manuscripts and communications should be addressed to the publishers' Chicago office at 450 East Ohio Street, Chicago, Ill. FARNSWORTH WRIGHT, Editor. Copyright, 1928, by the Popular Fiction Publishing Company

Contents for October, 1928

- Cover Design.....C. C. Senf
Illustrating a scene in "The Werewolf's Daughter"
- The Eyrie..... 436
A chat with the readers
- The Werewolf's Daughter (Part 1).....H. Warner Munn 438
A romantic story of the weird adventures that befel the daughter of the Werewolf of Ponkert—a three-part serial
- The Temple of Serpents.....Paul Ernst 461
A little carved snake of stone brought a terrifying experience to the skeptical American
- Carnate Crystal.....Mayo Reiss 469
The strange mineral came to the earth as part of a meteorite—and horrible was the result of experiment upon it
- The Dream Chair.....Leroy Ernest Fess 476
For weeks he lived a dual life, a good citizen by day and a hunted felon by night—then came the chair

[CONTINUED ON NEXT PAGE]

[CONTINUED FROM PRECEDING PAGE]

- Sonnets of the Midnight Hours:**
The Statues.....Donald Wandrei 480
Verse
- Restless Souls**.....Seabury Quinn 481
A tale of Jules de Grandin—a weirdly beautiful vampire-story, through which runs a red thread of horror
- The Conradi Affair**..August W. Derleth & Carl W. Ganzlin 505
A five-minute story of overdeveloped microbes and the bizarre fate of a bacteriologist
- The Dancing Death**.....Theodore Roscoe 507
A weird tale of fanatical Moslems, and a strange twitching death that attacked the beleaguered party of white men
- Warning**.....Clark Ashton Smith 525
Verse
- The City of Lost Souls**.....Genevieve Larsson 526
Weirdly terrible was the punishment of the twelve who avenged a brutal murder in a spectacular way
- Folks Used to Believe:**
The Phoenix.....Alvin F. Harlow 534
One of the strange beliefs of our ancestors
- The Incubator Man**.....Wallace West 535
Following a theory of Sir Ronald Ross, the scientist condemned his son to a lonely life in a glass cage
- Ol' Black Sarah**.....Bernard Austin Dwyer 540
Verse
- Invisible Threads (Conclusion)**.....Arthur J. Burks 541
A two-part story of occult vengeance and the use of psychic power to bring retribution upon evil-doers
- Weird Story Reprint:**
The Specter of Tappington.....Richard Harris Barham 551
A ghost-story from "The Ingoldsby Legends," which was much relished a generation or two ago
- Dregs**.....Joseph Upper 567
Verse

For Advertising Rates in WEIRD TALES Apply Direct to

WEIRD TALES

Western Advertising Office:
YOUNG & WARD, Mgrs.
360 N. Michigan Ave.
Chicago, Ill.
Phone, Central 6269

Eastern Advertising Office:
GEORGE W. STEARNS, Mgr.
Flatiron Building
New York, N. Y.
Phone, Ashland 7329

Ol' Black Sarah

By BERNARD AUSTIN DWYER

Ol' Black Sarah come up outen de groun'—
 Go 'way, Black Sarah! go 'way!
 Don' yo' heah de yelp o' dat ol' black houn'f
 Ooh! go 'way! Black Sarah, go 'way!

Fotch in de chilluns—shet de do'—
 Go 'way, Black Sarah! go 'way!
 Snack up de shutters—Ah heah her fo' sho'—
 Ooh! go 'way! Black Sarah, go 'way!

De screech-owl screech—de moon am dim—
 Go 'way, Black Sarah! go 'way!
 De bat fly ovah de hick'ry limb—
 Ooh! go 'way! Black Sarah, go 'way!

Her teef am sharp—her lips blood-red—
 Go 'way, Black Sarah! go 'way!
 Her eyes am white, turn back in her head!
 Ooh! go 'way! Black Sarah, go 'way!

Ol' Sarah was a voodoo—long ago!—
 Go 'way, Black Sarah! go 'way!
 De pickaninny's bone an' de mistletoe—
 Ooh! go 'way! Black Sarah, go 'way!

When de ol' houn' bark—de moon jus' gleams—
 Go 'way! Black Sarah, go 'way!
 Ol' Sarah's face fill de darkies' dreams—
 Ooh! go 'way! Black Sarah, go 'way!