

Weird Tales

MAY, 1951

Cover by Lee Brown Coye

NOVELETTES

- NOTEBOOK FOUND IN A DESERTED HOUSE** Robert Bloch 14
*The boy knew all sorts of stories about witches and devils
and bat men that suck your blood, and haunts . . . so
he was sure things were moving in the wood.*
- THE KEEPER OF THE KEY** August Derleth 52
*Its altars suggestively low—as if made for creatures
that crawled rather than went upright.*

SHORT STORIES

- THE LAST GRAVE OF LILL WARRAN** Manly Wade Wellman 28
*For Lill—a hunter would leave his gun, a drinker would
leave his bottle of stumphole whiskey, a farmer
would leave his plough standing in the field.*
- THE ISLE OF THE SLEEPER** Edmond Hamilton 42
*If we ourselves are images in the dreams of some
fantastic one who slumbers on a mystic island,
what would happen if the Sleeper awoke?*
- THE CUCKOO CLOCK** David Eynon 75
*The Baron thought fooling with clocks a dull business.
But is death a dull business?*
- THESE DOTH THE LORD HATE** Gans T. Field 80
*She said, "Go away a little, and I will quickly make it rain
on whatever part of the garden you wish.*
- THE BRADLEY VAMPIRE** Roger M. Thomas 84
*Fifty years later to the day Great Grandfather's
unopened box was turned over to me. . . .*

VERSE

- SWAN MAIDEN** Leah Bodine Drake 51
- STAR OF JOY** Robert Forrest 79
- THE EYRIE** 6
- THE WEIRD TALES CLUB** 12

"The Isle of the Sleeper," Copyright 1938 by Popular Fiction Publishing Company; "These Doth the Lord Hate," Copyright 1939 by WEIRD TALES

Published bi-monthly by WEIRD TALES, 9 Rockefeller Plaza, New York 20, N. Y. Reentered as second-class matter January 26, 1940, at the Post Office at New York, N. Y., under the Act of March 3, 1879. Single copies, 25 cents. Subscription rates: One year in the United States and possessions, \$1.50. Foreign and Canadian postage extra. The publishers are not responsible for the loss of unsolicited manuscripts although every care will be taken of such material while in their possession.

Copyright, 1951, by Weird Tales. Copyright in Great Britain.
Title registered in U. S. Patent Office.

173
Vol. 43, No. 4

PRINTED IN THE U. S. A.

D. McILWRAITH, Editor

Star of Joy

By Robert Forrest

THERE is no death in Kalenahr—
 Wild music holds us here!
 We live forever on our star,
 To love, and dance, and cheer
 Those tragic figures still of earth
 Who not yet share our own rebirth
 To Joyous Kalenahr.

There is no room in Kalenahr
 For sadness, grief, or tears!
 Nor does there rise up to our star
 The umbrage of your fears.
 Instead there wings in joyous flight
 Your beauties through the cleansing Night
 To bring us each a fresh delight
 In Joyous Kalenahr.