
1

In the Dark

By David Gerrold

2

“Goldilocks!”

Jake grinned as he studied the displays in front of him. His ship was still too far away

for a detailed visual of the planet, but the specs were optimal—even better than optimal.

A warm yellow sun, not too far off the main cycle. Three small moons, just large

enough to generate tidal forces and keep the planet steady on its axis. 90.09% standard

gravity. 73% water covered. 31% oxygen in the atmosphere. Mean temperature of 24

degrees Celsius. Seasonal super-storms, but that was true on almost every planet with an

atmosphere. One long irregular continent stretching all the way from the arctic regions in

the north to just beyond the temperate regions in the far south, plus a scattering of large

islands, most of them close to the coasts of the single continent, but a few farther out.

Vegetation shading from amber to indigo, but tending slightly toward orange and pink.

Enough CO2 and methane in the atmosphere to indicate significant herbivore biomass, and

probably dependent carnivorous forms as well. Some volcanic action, but nothing

cataclysmic.

Not too hot, not too cold.

Not too big, not too little.

Life supporting.

Just right.

Goldilocks.

Even better, this star was in such an unlikely place, so far off the main routes, it was

unlikely anyone would ever come looking for him. Hell, he realized, he might even be the

first human to set foot on this improbable world. “Ha! Goldilocks, it is! I hereby dub thee

the planet of golden tresses.” And possibly golden stresses. But he didn’t say that last part

aloud. Why jinx it?

He told the adjutant to put his ship into a polar orbit and set the scanners to map the

entire surface of the world. He intended to be here for a long while. Maybe a lifetime. He

wanted something tropical, with afternoon showers to cool off the heat of the day, and a

broad western view so he could sit on his porch and enjoy the sunset.

In fact, he had a whole list of desires. “Adjutant, look for fertile ground so I can plant

some fruits and vegetables. Access to clean, running water so I can bathe regularly and set

3

up a water wheel to generate power for lights. Close enough to the beach that I can go

sailing, but high enough up the slopes to avoid any possibility of a tsunami. No active

volcanoes in the neighborhood, no restless geological faults, and not in any tornado belt.”

“Working,” replied the AI.

Jake mused aloud, “Probably an island just off the equatorial belt. That would be

nice.”

“A continental location would give you more access to resources.”

“Yes, but it would also put me in the path of various migratory species.” Scanners

had revealed gigantic herds of astonishingly oversized things plodding steadily along,

always in search of fresh grazing... and followed by almost as large predators, whole packs

of them. “Living in the middle of an evolutionary super-highway is not a good option. I’m

not stupid.”

“No, you are not,” agreed the adjutant. “Your psychometric scores are quite high,

considering your tendencies toward impulsiveness.”

“Shut up,” Jake said. He hadn’t arrived here by accident. He’d been thinking about

this for a long time.

The decision to desert had been growling in his brain since twenty minutes after the

first time he’d run the mortality statistics. He’d been muttering to himself, “There are old

soldiers and there are bold soldiers, but there are no old bold soldiers.” Then he’d

discovered there were no old soldiers either. That wasn’t just disheartening: it was

terrifying. As he stared at the data displays, his tour of duty looked like forever, and the

only retirement was a six-foot homestead on some empty wasteland that would never

grow anything more than a field of regularly placed stone markers.

Jake wanted to remain above the grass as long as possible.

First, he’d checked to see which career paths had the best mortality statistics.

Supply pilot wasn’t the best, but it wasn’t the worst either. And there was one

overwhelming advantage. Colony ships usually carried all the gear for setting up a

completely self-sufficient settlement. That was when the idea was born. That was when

Jake chose his career path. It had taken seven years—seven scary years—and more than a

few times he had reason to believe he had made a very bad choice.

4

But seven years—that was supposed to be the duration of his contract. Seven years

and he could opt out. Few had ever lived long enough to opt out, and those who had made it

to the seven-year mark almost always found their enlistments extended by a stop-loss

order. On the day his extension orders came in, that was when Jake decided enough was

enough.

He’d paid his dues, he was exhausted, and he had no energy for battle anymore. He

had no family to return to; they’d been killed in a zerg attack. He’d enlisted in the military

while still in his teens. You could dream for more—soldiers always did—but there was no

more. There was only this.

Jake had worked his way up from navigator to copilot to pilot. He was even an

officer in training, with all the responsibilities and perks that came with. It gave him access

to information—enough to know that there was a lot more to the universe than most

people realized. He’d seen many different worlds, seen the barren and the rich, the

beautiful and the ugly. He knew there were possibilities—more possibilities than the

military ever acknowledged.

So he studied star charts, studied astrophysics and solar dynamics. His superiors

noticed his extracurricular interests. He told them he was aiming for a career in strategic

planning and countermeasures, so they gave him access to the exploration and mapping

databases, everything the deep-space surveillance probes had discovered for hundreds of

thousands of light-years in every direction, a growing sphere of knowledge.

Jake quietly sorted the data for the conditions necessary for a life-supporting planet.

Some stars were too big or the wrong color. Some gave off too much radiation. But the right

size star, the right color star, was the right place to look for a Goldilocks world. His

superiors thought he was charting the probabilities of zerg infestation. The Swarm had

been mostly quiet since the Brood War; even so, his superiors approved. Long-range

planning was a good thing. They just didn’t know that Jake was planning for his own long

range.

The opportunity came unexpectedly. Jake hadn’t settled on a star system, hadn’t

narrowed down his options. He was still considering a variety of possible candidates, both

5

near and far, and he still needed to determine how far he would have to go before a pursuit

would no longer be cost effective.

But then the convoy was attacked. The battle erupted around them. Alone on the

bridge, already dreaming of possibilities... before he had time to think, he acted.

He didn’t have time to wake the captain; he popped off the plastic cover and

slammed his hand down hard on the red button. The alarms went off all over the ship;

crewmembers dived for escape pods; and within three minutes, the evacuation was

complete, and Jake was the last man on board.

It took him less than thirty seconds to bring the ship to a new heading, and then he

jumped out and away from the combat zone. In the fury of fighting, barely anyone noticed.

Only later, when they checked the various logs in all the surviving vessels, would they

realize that one of their colony ships had disappeared—not destroyed, just gone. But that

would only happen if there were any survivors. Based on what Jake had seen of the attack,

there probably wouldn’t be.

He was alone. He was free. He was here.

And this was Goldilocks.

Perfect.

He let the adjutant crunch numbers and chew data for a few days longer while he

prepared a puddle-jumper. He didn’t know what he might need, so he packed for all the

different eventualities projected in the standard landing scenarios, plus all the local

possibilities projected by the adjutant, especially any situation that would prevent him

from returning to the colony ship.

He also considered sending the big ship into the heart of the sun to destroy the

evidence of his arrival. But that decision didn’t need to be made today. Besides, there might

be some undiscovered reason Goldilocks was the wrong planet. The technical term was

surprise.

6

He’d already ruled out the main continent. Too many big hungry things. But... there

was a chain of islands off to the west, close enough to the main continent to be accessible,

yet far enough to provide isolation. The biggest of the islands, at the southeast end of the

chain, looked like the perfect spot. The island was triangular in shape, formed by the steep

cones of three volcanoes, two of them dormant. The last one—the largest, still

smoldering—reached high enough into the sky to have permanent snowcaps, even glaciers.

The meltwater provided year-round irrigation, and probably a few hot springs as well.

Tropical currents sweeping up from the south kept the seas warm, and the winds from the

north pushed clouds up against the western slopes every day, where the cool air triggered

almost daily afternoon drizzles.

He studied the big island critically. Dramatic vistas sprawled across wall-size

displays. If there was something wrong, he needed to find it now, but the more he viewed,

the more the island attracted him.

Exploratory probes revealed carpets of lush vegetation spread across the slopes of

the islands, slender fruit-bearing trees and even taller ones with wide sheltering leaves,

whole forests thick with ferns and grass and creeper vines. Sparkling waterfalls fed a

network of streams and ponds. There were at least six different ecosystems on the islands,

determined by altitude, prevailing wind patterns, and water flow. Where the different

zones collided, there would be accelerated evolutionary action. That meant healthy hybrid

forms.

Additional scanning revealed birds and insects—larger than he was used to, but

nothing that seemed as threatening as what prowled the main continent. There were also a

variety of amphibians, small animals, and even something that resembled a small wild pig.

The seas were teeming with fish of all sizes, including several enormous species. But that

was okay; Jake wasn’t planning to go swimming in that surf anyway. On the north shore,

some of those waves were breaking nearly sixty meters high. That was intimidating; Jake

had never been in anything deeper than a bathtub.

He couldn’t decide what to name the island. Pax? Aloha? Shalom? Haven? The Big

Island? None of those felt right. But he could wait. Maybe the island would reveal its own

name to him in time.

7

But there were other possibilities too, and he wasn’t about to make a hasty decision.

He’d planned too long and come too far. So he gave the mainland one more careful review.

He studied a small lagoon on the western coast of the long continent, sheltered by jagged

cliffs that kept it isolated. And a comma-shaped lake in the highlands to the north, well

above the migratory patterns. And even a storm-swept stony cliff in the southern

hemisphere that was so inhospitable no rational person would ever think of exploring

there. In the end, Jake always came back to the beckoning islands. Maybe someday, he’d

explore the mainland, but right now the islands seemed both safe and attractive.

But even after the puddle-jumper was fully loaded and programmed with the

coordinates of the western slope of the island, Jake still hesitated. He went back to the

bridge for one more look-around, one more scan, one more survey, one more run at the

data—one more opportunity to find a reason to hesitate.

He sat in the command chair for more than a week, arguing with himself, arguing

with the adjutant, eating karak sandwiches and drinking cup after cup of coffee, pursing his

lips, furrowing his brow, frowning, thinking, studying, debating with himself, arguing the

pros and cons, the merits and demerits, until finally he realized that the situation wasn’t

going to change, no matter how much he considered it. Maybe the island was idyllic; maybe

it wasn’t. He’d never know for sure sitting here and worrying.

For a moment, he even considered turning the ship around. He could still head back.

He could say he’d taken the ship away from the convoy to save it from being destroyed. But

that wouldn’t explain why he’d ordered the evacuation or why the unwipable logs would

show his long, detailed surveillance of this planet. Well, he could argue that once he’d

arrived here, he thought he should scan the planet for possible colonization. Would they

believe that? Probably not.

No, he was committed to this path—had been committed since the moment he’d

slammed his hand down on the large red alarm button. There was no way he could avoid a

court-martial, probably a firing squad. If he went back, he’d never have a chance like this

again. He’d never know.

Finally, frustrated with himself, realizing that inaction was producing no useful

result, he spoke aloud. “Sitting doesn’t work, Jake. Get off your big fat ass and go.”

8

It wasn’t exactly now or never. This launch window was closing; two hours from

now, there would be another, and every two hours after. But there was nothing more to do,

nothing else for Jake aboard this ship. You could only study a situation for so long. Then you

had to act. He’d planned this escape for over seven years. This was what he’d been aiming

for. This was the realization of the promise he’d made to himself.

Even before he realized it consciously, he was standing up. He was moving. He

disposed of the last of his meal, and ordered the ship into standby mode, then made his way

down to the launch bay. One last look back—if everything went according to plan, he would

be the last living being this ship would ever know.

“Goodbye, Jake,” said the adjutant. “I shall maintain the ship for your return.”

“You do that.”

He boarded the puddle-jumper and carefully departed the starship. Pulling up a

display on one of the monitors, Jake watched the giant vessel recede until it was nothing

more than a gleaming pinpoint. A thought gnawed at the base of his brain that there was

more he could have done, maybe should have done, but he couldn’t think of anything

specific. And if it turned out he needed anything else, he could signal the colony ship to

drop a few of the many cargo pods still on board.

There was still time to return the smaller craft to the colony ship. He didn’t have to

land here. There were plenty of far-distant frontier worlds that would appreciate the

unexpected arrival of a fully loaded ship like this. He would be a hero. For a time, anyway.

Only until the next military vessel came by and some opportunistic settler turned him in for

the inevitable reward. No, he was safer simply disappearing.

He let the moment pass and steered the puddle-jumper into a landing course. After a

bit, the first wisps of upper atmosphere began to stream past the hull, and shortly after

that, the buffeting began. Holding the ship steady, he used the thickening atmosphere for

braking, only occasionally firing thrusters to correct the craft's course.

He brought the craft down swiftly, approaching the island from the west and then

leveling off just above the sparkling green surface of the ocean, close enough for Jake to see

great dark shapes moving through the water. He slowed the puddle-jumper just before

reaching the shore.

9

The sand on the beaches glittered a startling shade of gold with pink pearlescent

flecks. And then it gave way to broad slopes of grass, rising toward the distant cone of the

volcano. This whole island was volcanic rock, and in some places the topsoil was so thin,

trees couldn’t root. Only tall grass, shrubs, and ferns.

At last, Jake landed the craft on a high plateau overlooking the western reach of the

island. He watched his displays carefully while the craft sampled the air, filtered it,

examined it for toxic elements and malicious bacteria, fungi, viruses, or prions. It could be

several days before the system would admit that he could leave the puddle-jumper without

a hazmat suit. The suit was guaranteed against infectious organisms up to Class Six, but

that guarantee was useless out here where customer service was unavailable. No. He’d wait

until the shipboard lab finished preparing appropriate vaccinations.

He activated ground and air probes and released them to explore the island. He

wasn’t going anywhere without detailed maps of the terrain. That could take another week

or two.

There had been other planets on his list of candidates. Some were barren: places

with barely breathable atmosphere, places where the terraforming had not yet been

completed and the only life-forms were algae, fungi, and lichens. Others had been charted

and were known to be habitable, but Jake worried about who or what might eventually

settle on those worlds. No, this one afforded him some promise of solitude. He wouldn’t be

bored. He had his music; he had his digi-tomes; he had his holovids.

But he didn’t feel like waiting: he climbed into an SCV and began plodding around

the landing zone, getting a feel for the area. He only had a couple of hours of daylight left,

but he could start laying out markers for a base camp. Driving an SCV, he could clear the

ground, install cameras and lights, a variety of sensors, a security perimeter, and even a

couple of auto-turrets. The latter were probably unnecessary, but standard procedure

nonetheless. He doubted that the guns would ever be required to take out anything larger

than a scorpion or a mosquito. Nevertheless... he’d make careful preparations. He’d been

too deeply immersed in the paranoia of the military mind to let go easily.

On the third day, he built a hangar for the puddle-jumper: climb into an SCV, unload

the materials, weld the prefab walls into place, add a roof on top. Roll the ship inside, close

10

the door. Then sleep for eight hours while the cameras and auto-turrets watched the

perimeter.

He awoke in the middle of the night.

Almost naked, wearing only shorts and carrying a Torrent SR-8 shotgun with an

infrared scope, he strode outside and peered into the darkness. The soft blue glow of the

overhead lights revealed only the surrounding jungle in shades of deep indigo and black.

Above, the stars twinkled brightly, and the largest of the planet’s three moons tumbled

slowly. Raising the weapon, he looked through its scope and turned carefully, scanning for

heat signatures. Nothing.

Whatever he’d heard, it was silent now.

Some kind of shriek... made by some kind of thing. Maybe a bird? Maybe even one of

those things in the ocean, surfacing for a moment? Maybe just one of those pig-like

animals? Maybe there were predators that fed on those animals? Logic suggested there

should be. But logic was limited to the available facts, and the available facts were limited

by the available technology for studying them, of which Jack had more limited than

available. There was an old saying about strange new worlds: they were strange. Not only

stranger than you imagine. Stranger than you can imagine.

He stood in the dark for a long time, listening. Then he went back inside, sat down in

front of his security displays, and played back the sounds of the night. Mostly the audio

tracks revealed harmless background noises—the susurrus of the waves, the wind, and the

rustling leaves of the surrounding foliage. But the scream? Nothing at all.

He’d heard it only in his head.

But he’d heard it. He knew he’d heard it. He was sure he’d heard it.

He sat in front of the displays for a long time, studying the terrain of the island. He

launched three probes to circle the area.

And he trembled.

The scream he’d heard tonight—it had been a raw, guttural roar of sudden

awareness abruptly being cut off. He didn’t recognize it, didn’t understand it, didn’t know

what could have caused it... but he recognized the screeching feeling in his head. He’d felt it

before. Not this scream, but another one like it.

11

There were stories of things on the other side of the sector with strange psionic

powers. And there were other stories, even more disturbing, of humans who were

conscripted and trained as psionic warriors. Ghosts. Jake had never met a ghost, never seen

one in person. Officially, they didn’t even exist, but he knew they did. He’d experienced an

inadvertent psi blast. It had happened on a transport mission, a top-secret operation.

It had been early in his career, and he’d been only a petty officer third class at the

time. But a large black ship, a nameless ship, had needed a crew in a hurry, and he’d had a

security clearance. Nobody talked about the mission, but it was understood anyway that

they were heading out to the Ghost Academy on the Korhal moon of Ursa. Even though

nobody said there was a teep in a shielded cabin, everybody knew there was a teep aboard

in the shielded cabin.

Whoever she was, she stayed in her own quarters, far away from everyone for the

entire trip. But one night she had a nightmare, and without any foreshock or warning, her

sudden telepathic scream had blazed through the entire ship, knocking crewmembers to

their knees. Men and women fell where they stood, passed out, vomited, collapsed into

seizures, involuntarily emptied their bladders and bowels. Her escort, a single wrangler

who hadn’t seemed like anything special, didn’t even hesitate: without a word, he

abandoned his poker game and sprinted out of the mess hall. Turned out later he’d been

wearing a fancy device called a psi-screen, and it had protected him from that terrible

scream. The starship’s crew had no such protection. Slowly and painfully they gasped their

way back to consciousness. The experience of the psionic blast left them dazed and

confused, weak and trembling.

For the rest of the journey, the wrangler kept the ghost candidate sedated. There

was no official acknowledgment of the incident, but the captain quietly let it be known that

the teep was barely a teenager, untrained and possessing little control over her powers.

But the impact of that scream—it had scraped the souls of every crewmember

aboard. The raw, brutal impact of the blast left them imprinted and wounded and

sensitized to the slightest ripple of psionic force.

Jake didn’t know what the teep’s original trauma had been, what dreads infected her

memories, what terrors had resurfaced to trigger her nightmare, but even though he had

12

never seen any himself, Jake felt sure it must have involved zerglings. In the aftermath of

that horrific psionic moment, his mind resonated with a disjointed turmoil of strange and

terrible feelings, as if he had been assaulted, invaded. He felt as if new memories had been

burned into his skull, false memories, not his, but memories nonetheless of what it felt like

to be thrown into a pit of snarling, chittering, mindless insect-things.

The ship’s doctor, himself a trembling shell now, had cautioned everyone on the

crew that the resonance of the moment might leave some of them with some increased

sensitivity to telepathic noise, but that was an understatement. Before the ship reached its

final destination, three crewmembers had committed suicide.

Jake was one of the unlucky ones. He survived. Ripped open, unhealed, he was one of

the walking wounded. Emotionally disrupted, now he could feel the mind-noise of the

people around him. Not clearly, just a continual rattling of stray impulses from people

around him, half-formed, incomplete—fear, sorrow, anger, sadness, resentment, and much

too often, thoughts of lust and desire and strange dark emotions. The noise came in slow

waves, sometimes rising, sometimes fading, sometimes the most terrible when people were

asleep and dreaming, but never fading enough to be tolerable.

That was when Jake had committed himself to escape. He had to find a place where

he could experience quiet again, a place with no other humans around.

But this scream...? Here and now. It hadn’t been human. Of that Jake was sure. It was

something else. Something that might have been animal, might have been insect, might

have been mindless, might have been god-like. But whatever it was, it was compelling.

In the morning, before the orange sun had cleared the horizon, Jake was awake and

ready. He wore light combat armor, he carried a customized AGR-14, and he’d jury-rigged

his helmet to project heads-up datalinks onto his visor. He’d spent the long hours of transit

to this world rebuilding and modifying every piece of equipment that frustrated him. And

that was almost everything. He strapped himself onto a vulture, took a deep breath, and

muttered, “All right. Let’s roll.”

The vulture was perfect for scouting and patrol—a lightly armored one-man

hoverbike, designed for speed and reliability. The colonial models could be flown up to a

13

kilometer above sea level and could reach speeds of 370 klicks per hour. Jake had loaded

three of them on the puddle-jumper, plus spare parts.

Six days he searched the islands, listening inside his head for the chattering noises

of... whatever might have screamed in the night. Six nights he patrolled the skies, probing

the dark foliage with fingers of blue light. Nothing.

On the seventh day he rested. He landed the vulture beside the hangar, noticing that

the first creeper vines were already exploring the surface of the thatch. Within months,

they would overgrow it, covering it with thick black strands and an even thicker blue-black

carpet of leaves. It would be good camouflage from prying eyes.

On Monday, Jake double-checked the fuel cells of his vulture and took to the air

again. He was going back to the northern sweep of the island to search the slopes of the

tallest volcano. It rose like a giant cooling tower on the horizon. This world’s 90% gravity

encouraged everything to grow bigger, taller, larger. Sand dunes and waves were steeper

because the angle of repose was greater. Mountains were more upright and jagged. The

cones of the volcanoes rose like towers toward the sky; their sides were almost vertical.

Insects and animals were larger too. The intense heat of the day made it possible for

animals without homeostasis to warm faster and maintain internal body heat. That and an

oxygen-rich atmosphere also favored animals of greater size—optimal was as big as a

football; it was the outliers that were worrisome. Those could be as big as a football field.

Fortunately, the islands in this chain weren’t large enough to provide sufficient vegetation

to support even a small herd of the giant grass eaters that roamed the mainland.

Additionally, the volcanically formed terrain was rugged and uneven. It didn’t favor

migration or even casual exploration. Without the vulture, much of the landscape would

have remained inaccessible to Jake. There were places he could not have seen, features he

would not have discovered.

In particular...

Both of the dormant craters were riddled with lava tubes, natural tunnels formed by

streams of molten lava. As the torrents had rushed downward, the edges had hardened up

and around, leaving long tunnels of dark volcanic rock. Later eruptions had built up thick

roofs over many of the lava tubes. Most of the tubes were wide enough to hold a puddle-

14

jumper. If Jake had known to look for lava tubes, he could have saved himself the effort of

building a hangar at the landing site. A lava tube would provide better air cover. If it was

deep enough, it would even serve as an attack-proof bunker. He would have to explore

these tunnels more thoroughly, but not until he found the source of the psionic scream.

First things first.

From time to time, Jake parked the small craft to release another probe. The probes

would quietly and patiently explore their surroundings, looking, listening, and relaying

their data back to camp. Some would actively explore; others would go semi-dormant,

awakening only if disturbed. If there were things on this island that defied easy detection,

Jake would find them. If not now, then eventually.

In the afternoon, looking northward, Jake saw the horizon darkening rapidly.

Occasional flickers of lightning flashed between the sea and the sky.

“Crap,” Jake said aloud. He’d forgotten one of the first rules of anything: don’t get so

involved in what you’re doing that you forget what you’re doing. He’d forgotten to pay

attention to his weather displays.

The danger was immediately apparent. The wide line of the squall was rushing

toward him at incredible speed. Understandable. Everything on this world was larger than

he’d imagined. This wasn’t just a squall; it was a super-storm. There was no way he could

make it back to camp before it hit. He’d have to find a closer shelter and wait it out.

His first impulse was to head for the lee side of the volcano, but he realized almost

immediately that he would be just as defenseless to the elements as the storm swept over.

No, there was only one possibility. He headed his vulture for the nearest lava tube.

He’d been planning to explore some of the larger tunnels someday. He just hadn’t realized

that someday would be so immediate.

The storm wasn’t entirely unexpected. His data crunches had shown the planet was

capable of extreme weather, but without any long-term studies of wind and weather

patterns, he’d had no way of knowing how often the super-storms would occur. This planet

needed an ice age to cool it down. All that heat—the same heat that favored an oxygen-rich

atmosphere and encouraged giant plants and animals—it also favored massive evaporation

of water vapor from the surface of the ocean and horrific winds to hurl the resultant

15

massive super-saturated clouds into any obstructing mountain. This wasn’t just a super-

storm; it was a perfect storm, a scouring hurricane of colossal proportions.

By the time he reached the lava tube, the wind was already rising and causing the

vulture to buck almost uncontrollably. The entrance to the cave was a hole in a sheer

vertical cliff, partially blocked by hanging foliage. Already the sky overhead was darkening,

the first strikes of lightning were flashing, and a spattering of heavy drops was pelting the

canopy of the craft. Jake held firmly onto his controls, easing the vulture through the vines

and into the tunnel. As soon as he was out of the wind, he could let his forward momentum

carry him up the tube. He needed only tiny nudges from the thrusters. His headlights

probed the gloom, but revealed only burnished walls of obsidian. Myriad reflections

glittered and sparkled from the dark volcanic glass.

Fifty meters in, Jake allowed the craft to settle to the floor of the tunnel. This should

be deep enough into the tunnel. If not, he could always go deeper into the mountain. He had

no idea how far this cave extended, but the sensors on his vulture revealed at least another

hundred meters, possibly more. Beyond that, the display was indeterminate.

Jake climbed down from the vulture. He flipped open the faceplate of his helmet and

took a deep breath. Already the air smelled wet. Even this deep into the lava tube, there

was a noticeable draft coming from the entrance. The opening glowed as a bright circle of

light, already darkening, occasionally flickering from unseen lightning strikes. He

approached just close enough to feel the wet spray of the storm. It was already hammering

in with powerful horizontal surges that left the walls of the tunnel dripping. The water

came in faster than it could drain. Jake wondered if he should move the vulture farther up

the tube, but as he walked back up the slope, it was clear that the water wasn’t reaching up

this far. He was safely beyond the worst forces of the storm.

“Well, crap,” Jake said again. “I wasn’t planning on this.” He popped open the

vulture’s rear canopy and inspected his supplies. He had enough food and water for three

days, a week if he was frugal. He wouldn’t need the tent, but the sleeping roll would be

more comfortable than the hard floor of the cave. If he was careful, he wouldn’t need the

medkit. He checked the weapons locker; the entire arsenal was charged and ready. He

doubted he would need a weapon in here. No, he hoped he wouldn’t need one. “Don’t make

16

assumptions,” he reminded himself. “Tunnel worms. It only takes one to ruin your whole

day.”

He considered the AGR-14—not exactly a lightweight weapon, but an effective one,

using magnetic acceleration to fire slugs at supersonic speeds, all with a very intimidating

roar. Jake liked the incendiary shells best. “Better safe than dead,” he decided. He took the

AGR-14 and two extra ammo belts. After a moment’s thought, he added a string of

incendiary grenades as well. Just in case.

He switched on his flashlight and checked its power. He double-checked the heads-

up display he’d installed on his helmet-visor; it let him see his power reserves, his system-

monitors, his bio-scan, and the readiness of the vulture in case he had to vacate the cave in

a hurry. Everything shone green. He didn’t relish the idea of having to vacate the cave in a

hurry. He doubted there could be anything up the tunnel more dangerous than the

hurricane raging outside, but he didn’t want to find out the hard way if he was mistaken.

He started hiking upward. The lava tube had a pronounced slope, difficult but not

impossible. He would have thought that in the .9 standard gravity of the world, molten lava

would have flowed slower, but the steeper angle of the volcanic cone actually made for

faster lava flows. His initial scans had revealed whole networks of tunnels. Apparently as

the cone of the erupting volcano rose, lava tubes formed on top of each other, sometimes

twisting and turning like strands of spaghetti. The physics of their formation would have

kept an army of geologists happy for generations.

The sound of his footsteps reflected off the burnished walls of the cave, echoed like

the inside of a shower stall. If there was anything alive in the tunnel, it would hear him long

before he reached it. Conversely...

From time to time, Jake stopped to listen. Far behind him, the storm still raged. The

dim glow of the tunnel opening had faded out and disappeared. Not even flashes of

lightning could be seen anymore, although occasional crackles of thunder could be felt

reverberating through the mountain. The lightning strikes outside must have been horrific.

But he didn’t hear any other sounds. Not with his ears at least. Just the same, he was

starting to feel an uneasy resonance in his gut, an unnamable sensation that gnawed like

anxiety or even hunger, but felt like something deeper.

17

His foot slipped. He shone his flashlight down. There were loose rocks here. That

didn’t make sense. But there were rivulets of water too. The mountain must be riddled with

cracks, slowly eroding away on the inside. There could be a whole system of drainage,

carved by millennia of storms.

Jake considered the possibilities. You could hide a whole military installation inside

this volcano, factories, barracks, arsenals. He shuddered at the thought. That was the very

thing he’d just escaped from—the disheartening drone of endless preparation for violence.

The slope of the tunnel was steeper here. From time to time, he had to stop to catch

his breath. And he had to be more careful where he stepped. But even so, he missed it, not

noticing the thing he’d stepped on until he felt it scraping beneath his boot. Not until he

heard the metallic screech.

He looked down.

It gleamed gold. Brighter than gold. A shade of light that was as beautiful as it was

unnatural. A shard of something metallic, but not quite metal.

At first he thought it was the blade of a knife, or even a sword, but it had a graceful

curve. He bent to examine it closer. He nudged it with his foot. He squatted before it,

exhaling loudly and looking at the thing with genuine annoyance. Not for what it was, but

for what it meant.

He poked at it tentatively, well aware it might be some kind of machine just waiting

to be activated. It looked like the broken tail of a teardrop.

“Crap,” said Jake. “Crap and double-crap.”

He sat back on his haunches and studied the thing, wishing it was something else,

somewhere else. If it hadn’t been for the storm outside, he would have fled immediately.

He’d have raced back to his base camp, loaded his gear into the puddle-jumper, and

launched himself back to the colony ship. Even now, he was already planning his retreat. He

was going to have to leave this island, this planet, this system.

Jake knew this thing. He knew what it was. He’d seen something like it in a museum

of battlefield relics. Not the same thing, but the same kind of not-quite metal. The same

intense pearlescent yellow. The same undiminished shine. No rust, no pitting, no scarring

18

or scorching. Just a broken shard of something that had twisted and finally broken under

stress.

Protoss metal.

He was not alone.

Jake forced himself to breathe slowly. He counted to ten. To twenty. To a hundred

and eighty. Maybe he was jumping to conclusions. Maybe there was another explanation.

Protoss metal didn’t decay, didn’t erode. Maybe this piece had been here for years, for

centuries—even possibly millennia. Maybe the protoss had visited, found nothing useful

here, and moved on.

Jake picked up the gleaming shard and looked at it, turning it over and over in his

gloved hands. Nope. This wasn’t something that had been discarded. This was something

that had been flung here, twisted and broken like the pieces in the battle museum. Only this

piece had deep gouges and scratches along one side. Marks that looked like the scraping of

teeth or claws.

“Triple crap,” Jake said. “This is a triple.” He said it aloud: “I’m not alone. There have

been protoss here. And they lost a fight with something else, also here.”

His knees were starting to ache from squatting. Still holding the not-quite metal

shard, he straightened. He could continue going upward, deeper into the volcano... or he

could retreat to his vulture and brave the super-storm. Or he could sit here, paralyzed with

indecision—the same kind of indecision that had kept him sitting at the controls of the

colony ship for a week before finally committing himself to descend to the surface of the

planet.

If he went back down, he’d never know what threats might lurk inside the mountain.

He’d never know what had caused that midnight scream. If he continued upward... well, at

least he’d know what he was up against, whether he should stay or evacuate.

If he survived the encounter.

“Crap,” Jake said. There were other words he could have used, but crap was the one

that felt the most appropriate.

The next few meters of the climb were steep, but abruptly the lava tube leveled off

and opened onto a huge vertical chamber. His flashlight probed the gloom with a blue

19

finger of light. The floor of the space was a rocky jumble; the ceiling was a burnished dome,

but that wasn’t what caught his attention.

There had been a battle here, a big one. The walls of the cave were scorched, and the

bottom was strewn with not-quite metal pieces. Most were gold; some were silvery. Jake

wasn’t an expert on protoss technology, but he thought he recognized some of the silvery

fragments: they could have been the broken legs of the things called stalkers. Other pieces,

bright yellow, might have been the remains of those larger war machines known as

immortals.

He should have been fascinated, even awestruck at the sight of protoss war

machines, but he wasn’t. The sight of all this metallic carnage left him disturbed and

anxious. It suggested—no, demonstrated—that there was something horrible on this

world, something nasty enough to rip apart heavily armored protoss.

“Crap,” Jake said. “Just crap, crap, crap.” Of all the words Jake had said since landing,

crap was now the most used, according to the data-display on his visor.

He unclipped a console from his belt and sent a cloud of micro-spies into the large

chamber. The tiny propeller-driven devices were Umojan tech, and he’d paid dearly to get

them from the black market, certain they’d come in handy one day. They immediately

began circling slowly, scanning, measuring, listening—

—until a bright blue beam flashed out from the opposite side of the cave, flicking

from one micro-spy to the next, disintegrating each in a dazzling flash of light.

Jake leapt backward into shadow, knowing even as he did so that it didn’t matter.

Whatever had just incinerated his micro-spies had certainly targeted him as well. Even as

the first hot surge of adrenaline roared up through his gut, his chest, his heart, he was

already realizing that he was only alive because that same something wanted him alive.

He took a deep breath, a second, a third... then stepped forward. Running would be

the worst thing he could do.

Across the cave, on the other side of the chamber, where another lava tube opened

into the great space—or perhaps it was a continuation of this lava tube—something

shimmered. Something tall. Something not human.

20

In that instant, Jake suddenly knew he was extremely lucky... and extremely unlucky

too. He was now one of the very few human beings in the sector who had ever been face to

face with a protoss. The reason there were so few was that most of those who had ever

been face to face with a protoss had not survived the encounter.

“Uh, hi,” he said. He raised his right hand in a tentative greeting.

Lassatar studied the creature across from him. He’d been aware of its presence on

the island since the day it arrived. Now, here in this cavern, he could finally examine it.

Human. Encased in primitive technology. It imagined itself powerful. It had a

pretense of thought wrapped around a core of primal surges—mostly fear. It was a

biological imperative, pretending toward thought, even aspiring toward true thought, but

really just an organic machine fueled by a clumsy tangle of hunger, fear, rage, and vague

uncomfortable desires.

It desired intimacy, but it feared connection with its own kind. It desired knowledge,

but feared discovery. It desired change, but feared action. It desired peace, but feared

death.

It desired sentience, hungered for a light it could only dimly sense, but feared to give

up the animalistic state of being that kept it trapped in a cage of emotions. It did not act as

much as it reacted.

All this and less.

That humans had achieved warp technology was more a demonstration of how

easily knowable this universe could be than evidence of any native intelligence. The human

species had not yet finished evolving, and probably never would. It would destroy itself

before it had a chance to create its own higher state of being.

Nevertheless, the raw passion of these creatures gave them a terrifying set of

abilities. They could create almost as ferociously as they could destroy. They weren’t

mindless. And to this dark templar, the possibility of what a human might become was a

tantalizing question, one that deserved enormous consideration.

21

If you share a galaxy with another life-form, it is either a partner or a scourge. There is

no neutrality. If the relationship is not one of mutual contribution, then it is one of eternal

warfare and destruction. Life is inevitable. Resources are finite. The rest is left as an exercise

for the trainee.

In the brief instant between the destruction of the micro-spies and the moment

when the creature raised its hand in greeting, Lassatar sorted through a thousand options.

His curiosity overruled them all.

He’d had experience with humans before, most of it violent, but a chance encounter

on a trivial world had left him pondering the possibilities of sentience in this unfinished

species. Could its primitive and brutal mind be trained? Could this animal be uplifted?

Could it learn the deeper responsibilities of the technologies it had created? Or was it like

the giant herbivores of the mainland—an evolutionary dead end, doomed by its own

biology to feed and be fed upon in turn, with no real capability to understand its own

participation in the processes of time?

The creature before him now...

Lassatar recognized a curious kinship.

Like him, the creature had chosen to separate itself from its own kind. Humans did

that often, and often without apparent reason.

At first consideration, it made no sense. The behavior seemed to have no

evolutionary value. Separated from the tribe, the herd, the family, a lone unit’s ability to

survive was considerably reduced. Even the hard shell of technology was rarely enough

protection against the raw forces of the universe. And if the lone unit traveled without a

mate, without the capacity to reproduce, then the action was biologically futile.

But if the evolutionary value was not immediately apparent, it was still inherent.

Otherwise, the behavior would not continue to occur, would have disappeared from the

species quickly. Clearly, there existed a survival value for the larger gene pool in having

some of its members commit to exploration and discovery. The behavior could function as

a useful avenue toward the development of greater thought within the species—a path

toward the growth of a genuinely conscious mind. It could even be an evolutionary trigger

as profound as the ability to walk upright or the use of tools.

22

The future of humanity was an issue that protoss elders occasionally discussed.

Humans were a curious anomaly, a species trapped on the cusp of possibility. Caught

between their raging biological impulses and the possibility of true sentience, humans were

a question in the process of asking itself. The resolution of the dilemma might be

interesting, but was not worthy of serious consideration—not until the threat of the zerg

had been totally eliminated. Nevertheless, any encounter would be another piece of the

growing structure of thought.

Lassatar was a guardian of secrets, a protector of ancient mysteries—and he

regarded his duty as a sacred responsibility. More than that, an identity. Lassatar felt his

job required him to be the living spirit of protoss heritage. It wasn’t enough for him to be

just a guardian. He needed to be a living embodiment: he needed to be an access to the

powers and abilities of the past.

He believed that the mysteries and secrets of the ancient past were significant, and

that they had profound meaning for the protoss of today. Life was mutable. The earliest

protoss knew this—not just as theory, but as an actual application.

Life evolved. It changed. It challenged itself and adapted to whatever circumstance

occurred around it. To a higher mind, the processes were beautiful and cruel and powerful.

To a higher mind, one that thought in terms of millennia, evolution was a tool, and the first

members of the protoss species used that tool handily. They practiced the application of

evolutionary pressures to maintain and control the environments of the worlds they

claimed. Often, they uplifted whole ecologies from primal to stable.

As he studied the ancient processes, Lassatar had briefly considered how those

mysteries could be applied today. For instance, could humans be uplifted toward true

sentience? Would they then become a useful partner in the war against the zerg?

That was an interesting question, but not one that any protoss authority was apt to

consider at length, let alone pursue. The humans were prone to uncontrolled emotions and

violence. Even true sentience would not remove that emotional core of being. Uplifting

humanity might result might in a very dangerous species, possibly a threat to the protoss.

That risk was too great.

23

And... it was not an inquiry he could assume on his own without violating the

integrity of his office. He was only the guardian of mysteries, not the master. Nevertheless...

an anomalous event had forced him into a different domain of thought.

He had been searching for an important relic, a xel’naga artifact. He’d found it near a

single human settlement. But at the same time he had also encountered a human child as

well. The creature had demonstrated a startling amount of innocence and wonder, traits

that had not been evident in any of the confrontational encounters of protoss experience.

But if that one immature human was capable, what did that suggest about all of

them?

Lassatar was well aware that humans had not yet achieved sentience, not even the

illusion of it. On the scale of self-awareness, humans were barely above insects. They were

owned by the physicality of their beings, controlled by their brain chemistry, driven by

their own hormonal storms, victims of the circumstances into which they were thrown by

birth. They were dazzled by stimuli and functioned as creatures of reaction—simple and

predictable organic machines. That their brains had evolved toward the capability of

rationalization was an accident of evolution—a process still ongoing.

But the encounter with the small female and her father, who had been transformed

from a violent being into a loving and compassionate protector, had left him puzzled and

curious.

Compassion and empathy were acknowledgments of the self-ness of others, a key

component of sentience, the ability to recognize the existence of consciousness outside

one’s own being. A small first step, but perhaps the most necessary one. Seeing this

potential demonstrated in a human—it demanded investigation. And the next question too.

Why did this capacity diminish with age in humans? Why didn’t it mature with the

individual? Was this the source of the species’ failure to achieve true sentience?

Lassatar gave the question to his acolytes while he considered the nature of the

xel’naga artifact. Little was known about it, and there might be some significant risk in

reactivating it. This was not a task to be undertaken lightly.

So he told his acolytes to consider the nature of self-awareness and sentience.

Consider the questions of compassion, recognition of the self-ness of others. Consider the

24

nature of awareness as a function of time-binding and how memory creates history, history

creates identity, and identity creates the survival drive.

What kind of consciousness results, he asked his acolytes, if a species is uplifted? He

did not specify which species he was thinking of, and he was careful to remind them of

their limits. The job of the guardian was to protect, not to apply. Yes, research was part of

the job, but not direct experimentation.

Even so, the acolytes questioned—wasn’t experimentation part of the process of

research? That was a wholly different matter and one that Lassatar was not yet willing to

pursue. It required more consideration than he wanted to give at this moment. The xel’naga

artifact required his attention first.

So he left them with the single mandate to consider in depth the essential dilemmas

of sentience, confident that such an inquiry would keep them busy and out of trouble.

Perhaps he should have been more specific in his mandate.

He took himself and the xel’naga artifact to a remote and barren asteroid and

quietly, patiently, methodically considered its history, its nature, and why it had been

deliberately hidden by the ancient race. When he finally felt he understood, he reactivated

the artifact.

And discovered—

What he discovered... left him disturbed.

Not for what it was, but for what it could be. It was not simply the power that the

xel’naga artifact unleashed; it was the implications of that power. Could he, should he,

would he reveal what he had discovered?

This was not a question he could resolve on his own, but neither was it an inquiry he

could share with any other protoss. He was riding a conundrum that could consume him.

He did not see any possibility except self-exile.

He returned from his retreat to inform his acolytes that they would have to disband,

only to discover they had disappeared. That was the first time he used the power of the

xel’naga artifact.

He used it to follow their psionic trail here...

What he found distressed him. Then he was horrified. Then he was saddened.

25

And if had been capable of panic, he would have experienced that too.

His acolytes had taken his inquiry and pursued it to the point of madness. If it was

possible to alter the genetic structure of a species to change its behavior, could they modify

the zerg into something less dangerous?

Here, separated from the body of protoss thought, away from the eyes of protoss

authority, Lassatar’s acolytes had quietly and methodically experimented with the biology

of the zerg. They had justified their actions to themselves by deciding that they were simply

testing a theory so they could report on its usefulness. But there was an arrogant pride in

their work as well. They had felt that having evidence of a successful effort would shift not

only the conversation about the zerg, but the entire methodology of combat as well. Driven

by ambition, his acolytes had believed they would ascend to higher levels.

If only they had survived.

The presence of the human complicated the situation even further.

Lassatar’s acolytes had selected this world for the same reason as the human. It was

so far removed from the frontiers of the Koprulu sector, it had been extremely unlikely that

their presence here would be detected. All the more ironic then that the human had found

the evidence of their experiments.

It had to be an accident.

If humans were investigating his acolytes’ experiments on this world, then they

would have sent more than a single explorer.

So it had to be an unfortunate accident.

So he did not see this human as a threat; therefore, there was no need to act against

it. But perhaps...

Lassatar had to leave the rest of the thought unfinished. He couldn’t see all the

possibilities of the situation. Not yet. There were too many unknowns. And he still hadn’t

solved the problem of the xel’naga artifact.

The entire process of thought—the content as well as the context—flashed through

his mind in less time than it took to zap the micro-spies out of existence. So by the time the

human raised its hand and said, “Uh, hi,” Lassatar had already decided to let it live.

26

Like all protoss, he took no pleasure in the wanton destruction of life. It was

wasteful. Allowing the human to continue would be an access to additional opportunities.

Killing it would eliminate that option.

So he faded backward into darkness, disappearing from the vision of the human.

“Well, that was weird,” Jake said. He shook his head in puzzlement. Not knowing

what else to do, he checked his heads-up display.

His displays were all green, but there was the slightest bit of hash in the background.

Static. Noise. Something. Maybe just contextual radiation. He couldn’t tell. He’d seen worse.

It could even be the residual noise of the system itself.

Or maybe not.

Jake didn’t have enough experience with this world, and he hadn’t invested any real

amount of emotional energy yet. He could still leave. Maybe he should. Something had

ripped apart those stalkers and immortals. And there was only one species he knew that

would attack a protoss... and was capable of inflicting real damage.

If any of those things were here on this world, he had to leave. They were

antithetical to all life-forms except their own.

Unless... what if they had been here, and the protoss had already destroyed them?

No, that was wishful thinking. The obvious fragments of debris in the chamber were pieces

of protoss armor. Jake didn’t see any pieces of the attackers. Whoever or whatever had

ripped the protoss apart had attacked without warning and overwhelmed them completely.

There were scratches on the walls and floor of the chamber, and on some of the metal

pieces as well, but they were unidentifiable.

And for that matter, what had made that chamber? Some kind of blast effect? He

didn’t know. He wasn’t an expert on protoss technology. And the other guys? They were

even more mysterious to Jake.

No, he needed to focus on the more immediate question. Why was he still alive?

27

But if that sinister-looking protoss didn’t want to kill him, then why had it destroyed

his micro-spies? What kind of threat did they represent? Heat? Noise? Radiation? The smell

of fuel? Wireless signals? Those Umojan devices were smaller than mosquitoes. Their

impact on the local environment should have been undetectable. Well, at least,

insignificant.

Should have been.

Maybe he was missing something...?

If the micro-spies were somehow detectable, then suddenly the reason the protoss

had destroyed them was inescapable. It was about keeping them from attracting something

else. Something very ugly.

“Crap.”

Jake frowned and shook his head and considered his options. He had picked this

system specifically because he wanted to be alone. This world was so far out beyond the

frontier, it had been unthinkable that he would encounter either protoss or zerg. It

should’ve been a safe haven.

“Ha!” he said. “Look how that worked out.” He’d found a planet with both.

Part of him wanted to flee. Indeed, he could make a strong argument for just that

course of action. He should head back to his vulture, power it up, turn it to face the

entrance to the tunnel—regardless of the super-storm outside—and take the first

opportunity to launch.

And even if there was no first opportunity, he could still launch at the first rattle of

claws in the darkness. Yes, he had other weaponry in the vulture, but he’d seen what the

zerg had done to the far superior technology of the protoss. For Jake, a quick launch would

be the safest and most practical option. But retreating to the vulture also meant sitting

alone in the dark, waiting in growing terror. And that didn’t sit right with him. The

paradoxical thing about cowardice, Jake realized, was that it required you to take

courageous action to avoid the awful consequences you most feared.

Instead of retreating, he had to advance, following the mysterious protoss. He didn’t

know much about the protoss, only the obvious things reported in the news. But he thought

he recognized this one as a dark templar.

28

Despite some known incidents of conflict, humans and protoss were not at war with

each other, and in fact, had even been known to cooperate on some occasions. As far as Jake

knew, the relationship was tenuous and uncertain—neither allies nor enemies, but

sometimes associates of convenience. He wondered if that was the circumstance here.

He picked his way carefully across the spherical chamber that interrupted the lava

tube. As near as he could guess, some kind of spherical blast had created the space. Large

pieces of volcanic rock made for uneven stepping-stones, but the walls themselves looked

fused. Whatever had happened here, nothing had survived. That explained the pieces of

protoss technology. Had they been sacrificed? Or had the zerg used some of their biological

suicide bombers here—banelings? Exploding bugs. That was more likely and probably the

case. The size of the chamber gave Jake a pretty good idea of the power of the blast. And the

way the rocks were scoured—almost melted—and those little smoldering pools here and

there were a certain sign of baneling acid. It wasn’t a good idea to fire on a baneling, but if

you didn’t fire, the consequences would be worse. Not great odds either way.

On the other side of the blast radius, where the lava tube resumed, there was no sign

of the dark templar. It had retreated far up the tunnel. Jake didn’t hear any sounds of battle.

It was a safe assumption that he could proceed. He wished he could launch more micro-

spies, but there had to be a reason for their destruction, and he wasn’t going to test it

further.

Moving up the tunnel, with only his flashlight stabbing through the pressing

darkness, he began to feel the weight of the mountain all around him. The walls seemed

closer and tighter here. He’d been hoping that the lava tube ended in a blank wall of rock,

but clearly that was not going to be the case. There had to be something more at the head of

it.

And where had the dark templar gone? That was another thing. Jake had heard that

dark templar could cloak themselves like ghosts and go invisible, leaving nothing more

than a vague hint of a flicker in the air. He didn’t know if that was true, but if it was, the

protoss could be right behind him, and he wouldn’t know. That was not a comforting

thought.

29

Lassatar had his own issues to ponder.

The primary purpose of life was to survive. And most life survived by eating other

life. The zerg were the most pernicious and hungry life-forms the protoss had ever

encountered. They had come to the Koprulu sector specifically to destroy the protoss. And

now, as the Swarm continued to expand throughout the sector, the situation was

approaching the tipping point.

The danger was inherent in the zerg genome. It existed by taking other life-forms

into itself, assimilating their strengths. This was how the Queen of Blades had been created.

And the result was an even stronger and more dangerous zerg hive mind—one that was

now recognized as the most critical threat in recent protoss history.

The pervasive control of the Queen of Blades extended throughout all zerg

infestations. This made it perilous to isolate and study any form of the zerg biology. In fact,

any attempt to study the zerg would alert her to the activity. She sometimes manipulated or

thwarted experiments, and she had often attempted to subvert the experimenters.

And apparently, distance was not a limiting factor.

This colony here... it had to be obliterated.

But something strange was happening here. His acolytes had accomplished

something. Lassatar had to discover the truth of it, because somewhere else the Queen of

Blades was certainly already pondering the same possibilities.

Lassatar prowled the tunnels and caves within the volcano. What he’d found were

the remains of his acolytes’ control mechanisms and defenses. They’d been overwhelmed

by the ferocity of their own experiment.

The evidence suggested they’d been surprised by a cluster of banelings. The

banelings alone would not have been enough to destroy his machines out in the open, but

in the enclosed space of the mountain, with the blast contained, and with the resultant

tumble of rocks onto the stalkers and immortals, all had been lost.

The colony had to be destroyed before it could metastasize—but Lassatar hesitated.

He needed to know what his acolytes had done to the zerg genome. Despite the danger that

30

the colony might grow and spread while he delayed, it was critically important that he

understand the underlying nature of these new creatures and the threat they posed.

As long as the colony showed no signs of expansion—a curious factor in itself—

Lassatar felt he still had time to observe. But also, he had not yet decided the most effective

way to accomplish the task of obliteration. Perhaps he could apply the power of the

xel’naga artifact, but he feared its power even more than he feared the threat of the zerg

colony here.

He had other technology at his command, of course, but nothing sufficient. Instead,

he would have to apply leverage to the larger forces inherent in the situation. If he could

awaken the volcano somehow, triggering a massive explosion, it would collapse the entire

volcanic cone onto the nest. That would provide certainty.

The arrival of the human was a minor matter.

Jake continued climbing up through the lava tube, slowly and methodically. If he did

not reach the top of it in the next thirty minutes, he would turn and head back down. If the

storm had subsided enough, he would leave. Not just the volcano, not just the island, but

the whole planet.

He stopped. He listened. Nothing. He could hear his own breathing. He could feel his

own heartbeat. He imagined he could even hear the sound of his own blood rushing

through his veins. Nothing else. He felt as alone as it was possible for a human being to be.

And then... his foot brushed against something. Something that wasn’t rock.

Jake looked down.

“Oh—creep.”

Not a lot. Just a tendril. But recognizably the fetid biomass that nurtured zerg and

poisoned everything else. Within, a network of neural connections reaching all the way

back to whatever passed for a mind. Or maybe even some vast psionic network, he didn’t

know. But he did know that even nudging the creep with his toe, he had just announced his

presence to the zerg. All of them. Near, far, wherever.

31

That decided it.

Retreat. That was his only option.

As fast as he could. He might survive.

The thought hadn’t finished forming, and he was already in motion. He jumped back,

half turning, already running, stumbling down the lava tube. His footing was uneven, and

he slipped and skidded on the polished obsidian surfaces.

His flashlight swerved wildly. His heart raced as the adrenaline coursed through his

system. He fell once and went sliding down a particularly steep incline, swerving and

turning around as he tried to catch himself, headfirst for a moment. Then, still spinning

around, he slammed against a wall and caught himself somehow as the lava tube leveled off

for a moment.

Out of breath, succumbing to panic, he still managed to right himself. He rolled onto

his stomach, his knees, climbed to his feet, pointed himself downward again, and kept on

running.

He told himself he might make it. I think I can, I think I can—an old mantra echoed in

his head.

And then he arrived at—“Oh, crap!”—the chamber of rubble. He’d have to pick his

way carefully across this. Whatever head start he might have had would evaporate in a

moment.

He didn’t stop to think about it, just leapt down onto the first lava rock and kept

going. He grabbed at a broken stalker leg and pulled himself up to the next rock, leapt

across to another, kicked past a piece of golden shell from an immortal, climbed up to the

next boulder. He was halfway across when he heard the first sounds—sharp skittering

noises of claws on rock, of something scratching and scrabbling down an echoing glassy

tube. A lot of somethings. Jake wasn’t experienced enough to identify what might be

rattling after him. He just knew they were very bad news. His heads-up display showed a

growing series of red dots on his six.

Ahead, that last climb up to the lower half of the lava tube. He wasn’t going to make

it. He turned to face the entrance to the upper part of the tube, unshouldered his weapon,

and set the target-lock zone to just a little wider than the opening. If his ammo held out, if

32

there weren’t too many of them, if he could drive them back for a moment, if he held his

tongue just right on the seventeenth Thursday in a leap year with a full moon at the zenith,

and if he sacrificed a goat at midnight... then maybe he could make it to the lower half of the

lava tube. And his vulture. The super-storm be damned. He’d rather be buffeted by 300 kph

winds than be sliced apart by skittering insects the size of wolfhounds.

The first three zerglings screeched out of the tunnel above him almost before he was

ready. What saved him was his wild-firing without aiming. The creatures leaped right into

his swerving line of fire, but it wasn’t enough. He launched his first incendiary grenade.

Flying metal slugs, scarlet blooms of fire, and ear-shattering noise! The chamber reflected

all the sound right back at him, catching him—and the zerglings—by surprise. Things

splattered in all directions. Clouds of burning dust flickered in the dark.

That was lucky!

Jake steadied his footing against the next attack. This time he aimed the AGR-14

directly into the tube, focusing his shots deep upward, spacing them in a steady beat, all the

time watching the ammunition count on his heads-up display. He was okay for the moment,

and he had two more ammo-belts. How many zerglings could he kill? Would it be enough?

Or would they ultimately overwhelm him?

Three more! Six! Shrieking with unholy noises, claws scraping and scrabbling

against the glassy rock. Another grenade! He splattered them into flaming bits. The sound

of the explosions was hideously loud. The fire was bright and dazzling against the larger

darkness of the chamber. The dust grew thicker and flickered with sparks.

But all those hours in the simulators hadn’t been wasted. He’d played solo; he’d

played with and against AI; he’d played on teams. He’d done it for the vicarious adventure,

never thinking he’d one day be confronting real zerglings, and here came more of them!

Too many! Screeching like nightmares!

Jake lost count. He fired blindly into the mass, brightly shattering the last one half a

meter from where he stood. He wouldn’t survive the next time—

Did he have time to scramble up to the entrance of the tube? He glanced up and

back... and almost missed the next zergling rush. No, he didn’t have time. Three, four, six

more. Another incendiary grenade. He splattered them quickly, loudly. He was getting the

33

hang of this now. But he was running out of ammo. This was not going to end well. He could

smell it now—the stink of fire and something worse, the fetid smell of charred and burning

monsters, the stench of all the separate odors of internal alien biology overlaid with death

and char and things he couldn’t identify. And it was getting harder to see in the thickening

flickering air.

Jake had an idea—a last desperate one. Maybe he could block the entrance to the

upper half of the lava tube. Could he collapse it without bringing down a shower of

boulders on his own head? He had three grenades left. Could they do the job? Only one way

to find out. He just needed a few seconds—

Sixteen zerglings later, the noise of his fire was still echoing up and down the lava

tube, and stinking and smoldering bits of flesh still splattered and burned against the walls.

He realized he wasn’t going to have those few seconds.

“Crap!”

Not unless he did something else.

He aimed deep up into the tunnel and let loose a barrage of blistering fire. The

tracers streaked up through the darkness, leaving red and yellow streamers of light. Distant

shrieks came rattling back to him. Clouds of dust and small avalanches of pebbles and

zerglings’ body parts came pouring out of the tunnel.

He might have time. He had to flip the protective cover off this switch, arm that

one—too many controls, why hadn’t he installed just the one button?—oh yeah, safety.

He’d have to rethink that decision. Later. There, it was done! And just in time! He aimed up

the tunnel, at its roof, and fired. Once, twice—

The grenades arced up the tunnel, disappearing into darkness, screeching into ultra-

sound, and then—

The blast came hammering back down, a wall of chest-slamming noise, knocking

Jake backward against the wall of the chamber. A short sharp shock, followed by a

rumbling, quaking, uneasy rattling of something deep, and then the first few boulders came

tumbling down out of the lava tube, a small avalanche of rubble. Enough to bury the last

few pieces of immortals and stalkers. Enough to raise the floor of the chamber. Enough to

make Jake’s ears pop from the change in pressure.

34

“Shoulda thought of that in the first place.” He nodded, satisfied. He took a heavy

breath, a second, a third. Amazed that he was still alive, amazed at his own presence of

mind, he gasped aloud, still in battle-shock. There was something about these zerglings.

They didn’t resemble the ones in the simulator. They were— Jake shook his head; he’d have

to let the computers work on this one. He listened to his heart pounding in his chest and

thought, I should stop for a minute. I need to rest—

He glanced around the chamber, the swirling dust, the flickering sparks, the

splatters of burning biology; he couldn’t think of the zerglings as flesh or meat or even

insects. They were... just bits of disgusting fetid-smelling stuff. It depressed him. The

universe was supposed to be a place of wonder and marvels. This was... Hell. The fire

underground. Eternal damnation.

Jake caught himself short. “Okay, stop. Enough of this angst. Time to get the fekk out

of here.” He turned to the uneven slope of rock between him and the lower half of the lava

tube and began climbing. He was halfway up when he heard the sounds.

“Oh, crap. Come on! Give me a break!” He shouted it to no one in particular, just the

universe at large. Fate. Destiny. Whatever. “Stop with the perverse practical jokes already.”

He scrambled up to the next rocky ledge, still two meters short of his goal. He turned

to face the opposite side of the chamber.

“Oh, crap—”

The whole wall was shaking. Something was digging from the other side, something

large. Something very large. He could hear the noise of its claws scraping hard against the

rock. This was something else.

Jake’s heads-up display showed an area of disturbance larger than the locus of

destruction for any weapon he had. Translation: “Whatever it is, you’re outnumbered.”

“This is not fun,” Jake shouted at the universe. “I’ve had fun. This isn’t it.”

Still, he adjusted the targeting of his weapon to a much narrower circle of fire.

Maybe he could injure the damn thing. Or maybe it had a vulnerable spot—not likely, but

he could hope—and if he could find it, who knows? He might even kill it.

The opposite wall was shaking now, dust rising from its surface, small rocks falling

away, cracks opening up, and larger rocks crackling and tumbling. He steadied himself

35

against the dark wall behind him, anchoring his stance. He had maybe one good shot. He

kept his flashlight centered—

Something broke through, a dark swinging blade like a giant machete! Then another,

swinging back from the other side! Rocks fell away, crashing into darkness. The thing was

enormous! Too big to be real! What the hell was he looking at?

Where to aim? The mouth? The eyes? The thing was swinging its head back and

forth, swinging two huge scythe-like bones. If there was a mouth there, he couldn’t see it.

Maybe take out one of its knees, and it would tumble forward and down—? Oh, hell, just

fire already—

But before he could even squeeze the trigger, something exploded behind his eyes,

between his ears, inside his head: the backwash of a psionic blast, blinding, deafening,

searing, screaming inside him in a thousand colors and shapes and smells and sounds and

cold fire blazing outward—beautiful and painful and delicious and hideous all at the same

time—

Standing in front of him, the dark templar, arms outstretched, crackling fire leaping

from its four-fingered hands, lightning flickering across the volcanic chamber, echoing,

screeching, violently burning and charring and splattering the staggering beast on the

opposite wall. It screeched and writhed in hideous agony.

Jake stared, astonished.

At last, the thing stumbled forward, tumbled forward, fell headfirst into the rocks

beneath, thudding like an avalanche of crusty flesh. The overwhelming stench of it roiled

and scourged. It would have been an ultralisk... if it hadn’t been mutated into something

even larger and more ferocious.

“Holy crap,” said Jake. “Holy, holy crap.”

The protoss stood motionless before the giant dead thing, watching it collapse in

upon itself. Flickers of blue lightning danced across its back, finally evaporating, leaving

only smoke and dust and rubble. Pebbles continued to spatter down from the roof of the

chamber. Jake looked up, his flashlight probing for a possible collapse.

But no, the chamber held.

36

Jake shook himself. His head hurt. His whole body ached. He felt shattered and

shaken in the aftermath of the psionic blast.

“Holy, holy, holy...” he caught his breath and finally said, “... crap. I must be the first

human to see something like this. The first human to survive it, anyway. That must be some

of that psionic stuff the protoss do. That’s just... something else.”

Already he was wondering if he would experience even more sensitivity to psionic

noise than he did before. He hoped not. Or maybe he’d be lucky, and his proximity to the

blast would have overloaded and burned out the little bit of psionic sensitivity that he had.

Many humans had flashes of ability. Few had enough ability to be trained as ghosts. And

Jake was now glad he wasn’t one of them. He felt drained, just standing where he was.

“Okay, Jake,” he told himself. “Time to get out of here.” He turned back to the

protoss, lifted his hand in a farewell wave, and—

—brought his weapon up sharply and fired! At the wave of things spreading out

across the opposite wall. He swept his fire across the center of the wave. His last grenade

triggered a small avalanche, and the rocky wall collapsed upon itself, burying all the

skittering zerglings under a shelf of rock and dust and burning embers.

Why hadn’t the protoss seen them, blasted them? Did a protoss need cooldown

time? Did it have to recharge itself? If so, then psionics weren’t the all-purpose weapon

everybody believed. That was interesting. Not that Jake had anybody to tell.

The dark templar turned to Jake, lifted a hand in either thanks or farewell—Jake

couldn’t tell. But he understood the underlying meaning well enough. Time to get out of

here, time to go! The dark templar faded from sight, and Jake scrambled up the last few

rocks to the lower half of the lava tube. He scrambled down to his vulture, pulled himself

onto the seat, lowered the forward canopy into position, and began backing away toward

the entrance to the tube.

Outside, the storm still roared, but Jake’s display showed that it was only the edge of

the storm now. The center of it was far to the north. The super-storm was only brushing the

island, not scouring it. The winds were still high, higher than Jake would have preferred,

but the vulture reported it could navigate its way back to camp. Confidence wasn’t high, but

high enough. Jake gunned the engine.

37

All the way back, his thoughts tumbled one on top of the other. Opportunities,

circumstances, situations, choices, difficulties, decisions—loading up and getting out

seemed the best idea. But something held him back. The protoss had saved his life. There

was no reason it should have, none that Jake could imagine.

But Jake had saved the dark templar’s life too. So the debt was repaid.

Wasn’t it?

Why had the dark templar shown up when it had? Why had it destroyed that... that

bizarre mutated ultralisk?

Why had the protoss shown up at all?

Jake raced through the darkening night, screaming in frustration inside his head.

Crap! That damn thing wants something from me! And by the time he reached camp, he

knew exactly what.

Lassatar stood for a moment, immobilized by what he had done. Drained. Empty.

Vulnerable.

He’d used the power of the xel’naga artifact. Or perhaps the xel’naga artifact had

used him: he wasn’t certain.

But he understood it now.

The xel’naga artifact was a psionic lens. And something more. Something terrifying.

As a lens, the xel’naga artifact amplified and focused the psionic powers of whoever

wielded it. But more than that, the xel’naga artifact linked itself to the bearer so that even if

he had no powers of his own, he had the psionic power of the xel’naga artifact at his

command.

In that moment of attack, Lassatar had as much psionic power at his disposal as an

archon. Perhaps even more than an archon. The xel’naga artifact tapped into enormous

energy fields, but to control those fields required all the energy of the bearer. The artifact

had sucked away all of his strength and energy and used them to modify its own psionic

38

abilities, focusing, aiming, and blasting the zerg attackers into the heart of a psionic

firestorm.

What would be possible if this artifact was in the hands of one who was even more

powerful in the psionic arts—an archon perhaps?

And beyond that, the discovery that vast psionic fields could be tapped and focused

and applied, even by those who had no psionic powers—what would that knowledge do to

the protoss as a race?

As a guardian of past mysteries, Lassatar had to ask himself, whom was he

protecting these relics from? Whom was he protecting them for?

He could not answer that question. Not here, not now.

It was necessary to deal with this situation first. And the xel’naga artifact was a part

of it now. The ancient relic not only expanded the power to act; it also expanded the power

to see.

His understanding of this impossible zerg colony had been expanded with a sudden

disturbing impact. What had not been evident in the smaller life-forms—the banelings and

the zerglings—was terrifyingly obvious in the gigantic mutated ultralisk that had come

pushing down the tunnel.

His acolytes had created zerg with identities.

Now, he understood what his acolytes had done. And why. Could the Queen of

Blades be subverted? This was the laboratory for their test. They had psionically isolated

the mountain. The Queen of Blades did not know this colony was here. This colony did not

know there were any other zerg. They were alone and terrified. The isolation field kept

them mind-trapped in an agoraphobic nightmare.

That was why they’d failed. The terror was the error.

When individual creatures develop identity, they also develop a need to continue

that identity—a need to survive. The greater the sense of individuality, the greater the

imperative for survival. The greater the need for individual survival, the less control the

Queen of Blades would have over the particles of its dominion.

39

This experiment—by isolating the colony, the acolytes had changed the internal

balance of the species dramatically. Whatever else they were trying to do, they had already

succeeded... and failed.

The zerg did not retreat. Even in defeat, they made their enemies pay for every

meter of advance with blood. But if and when the individual members of a nest could see

they had no chance at surviving an assault, they would recognize the end of identity. Now

separated into individuals, with each zerg creature experiencing its own specific self-

awareness, the colony would be fractured. Would all the different zerg-things recognize

their imminent destruction? Would they hesitate? Would they panic? Would they flee?

That seemed a logical conclusion.

But the acolytes had lacked the experience to see how that premise was too simple.

They had assumed that creating identities within the zerg would infect them with

cowardice.

It was an understandable error.

An easy error to make without deeper thought. The error was only obvious in

retrospect, but Lassatar’s underlings, the architects of this horror, had died for their

presumption.

They had not finished thinking it through. Emotions are biological in nature—a

visceral reaction to intellectual processes. Fear comes from the perception of danger. Some

fears are based on immediate circumstances; other fears have less basis, coming instead

from an emotional consideration of still-forming possibilities.

The lower end of the emotional spectrum—grief, fear, hostility—was a vast

symphony of interrelated moments. The upper end of the spectrum—joy—was a much

narrower range. The experimenters had not considered that the zerg were capable of

experiencing any of the positive feelings. As mindless as ants, they would have no

evolutionary need for joy. And so Lassatar’s acolytes had not addressed that possibility in

their hypotheses.

Lassatar could have warned them. He’d seen it clearly in the humans he’d

encountered. Because joy was so rare in their lives, it was extremely precious to them. So

they sought it any way they could.

40

He’d seen it in the encounter when he’d found the xel’naga artifact and met the little

girl; there had been a human reaper there as well. The little girl had found joy in family,

whereas the reaper had taken joy only in killing. It was the only joy the reaper had known

or understood.

These zerg here, they didn’t know how to take joy in family. Instead, they had

learned to take joy in assault. They would enjoy attacking; they would even enjoy dying in

an attack. This would make them even more ferocious, vastly more dangerous in ways still

unrealized. What other unintended consequences were yet to be discovered?

For a moment, Lassatar considered the possibility that the experimenters might

have succeeded in ways they had not envisioned. Perhaps the nature of identity was such

that its further development might trigger schisms within the zerg Swarm, like the civil war

that had occurred when the Queen of Blades had challenged the cerebrates. But the Queen

of Blades had overwhelmed the cerebrates, and the zerg had become even more dangerous.

What if these things overwhelmed the Queen of Blades, and the zerg became even more

deadly?

He couldn’t take the risk of finding out. He could not let this colony grow. If these

creatures reached critical mass, they would spill out beyond the limits of the psionic

isolation of the mountain. And if that happened, they would spread beyond this world—

Lassatar had to recognize that he did not have the resources to destroy this nest.

But the human did. Lassatar could use him.

Many humans had a primitive form of psionic ability, a rough animalistic quality that

they understood as feelings without evidence—hunches, forebodings, and unexplainable

moments of non-causality. Some rare humans had more powerful abilities, enough to be

recognizable, controllable, even trainable. The humans had even established an academy

for training their psionic warriors, whom they called ghosts.

This human had the rudimentary psionic ability of the rest of the species. But just as

the xel’naga artifact had temporarily made it possible for Lassatar to have the powers of an

archon, so had the device awakened and expanded this human’s potential as a psionic

receiver.

41

The human wouldn’t hear it as communication, no, but the human would experience

it, and that should be enough.

It had been a simple matter for Lassatar to overlay the psionic blast from the

xel’naga artifact with the imagery of an exploding volcano. The zerg would fear it.

The human would experience it another way.

Jake didn’t know how he knew, but he knew.

As if he had walked every meter of the mountain himself, he knew every tube and

tunnel and chamber. As if he had plugged directly into the psionic creep himself, he knew

where every tendril reached and spread. As if he had become some kind of organic bio-

computer, he understood exactly what would be needed to trigger this volcano and destroy

this nest. As if he had suddenly stepped out of his own life and were looking down on

himself from above, like some kind of meta-God, he knew exactly what had happened.

“Damn that protoss!” he said. “That uninvited, mind-meddling, gilded son of a coat

hook!” He slammed the controls on the vulture, bringing it skidding down toward the

hangar of his puddle-jumper. “Well, I don’t have to—” But even before he finished the

thought, he knew he was wrong.

“Crap,” he said.

Whatever thoughts or feelings or images had been slammed into his brain, the

imperative was too strong. He did have to. And he knew it. Not as knowledge, but as a way

of being. It was as if he had become a whole other kind of person. He couldn’t leave this

world until he had destroyed the zerg... or died in the effort.

“All I wanted was a little piece of quiet!” he shouted at the sky, at the last shreds of

the scouring storm. “Is that too much to ask for?” He raised both his arms; he shook his

fists. “Protoss! Super-storms! Giant zerg things?! Infested volcanoes? Okay, I get it! The

karmic chicken always comes home to roost! But isn’t this overkill?!”

In reply, lightning crackled loudly overhead. So close, it staggered him, nearly

knocking him to the ground.

42

“Okay, okay, I get it,” Jake said, straightening up again. “I don’t get an opinion.”

Inside his puddle-jumper, his base of operations, he powered up the main display

and established a link to the colony ship. This was going to take some time. He had a lot to

calculate. How much he would need and where to put it for maximum effect. The colony

ship had been equipped with everything necessary to start a self-sufficient mining colony.

It was loaded with some very powerful machines, including some serious explosives. Not

quite enough, but a good start...

Jake already had a pretty good geologic survey from his own probes, but it wasn’t

good enough—not until he augmented it with the super-knowledge the protoss had given

him.

The scouring super-storms had weakened the windward side of the cone, and the

mountain trembled a little bit more under each onslaught. Parts of the cone were weak.

Here, here, and here—just above the tree line on the northwest side, there were seven lava

tubes, each pointing toward the sleeping core of the volcano. He could drop cargo pods of

mining supplies from the colony ship and then jury-rig probes with the explosives from

those supplies. If he could collapse all the lava tubes simultaneously, he should be able to

collapse that side of the mountain and trigger a collapse of the caldera.

He ran some scenarios. Some worked, but not as well as he wanted. He ran more. He

began to see the scale of the problem. He was trying to blow up a mountain. The mountain

wanted to blow up, but it wasn’t ready to blow up. He had to make it ready. That would

require a lot of energy.

That was the part he didn’t like. “Damn that protoss! Damn its eyes!” Jake growled.

“What right does it have to put stuff into my head anyway?! I didn’t put anything into its

head; all I did was say hi! What is that? An invitation to be mind-raped?”

On the other hand, he did have to admit, it was fun looking for ways to kill zerg.

Almost joyous. Every time a simulation collapsed the volcano, he laughed out loud. “Ha! If I

could do this in real life, I’d wet my shorts!”

“All right,” he said to himself. “Let’s see just how big a bang I can make here!” His

hands moved across the display; his fingers danced across the keyboard; he snapped out

43

commands in an almost frenzied haste. “I’ve never made love to a volcano before: this is

just foreplay. But when I’m done, it’s gonna be the best damn bang of all!”

Jake was well aware that he was possessed—owned—by this single-minded drive.

He had no choice in the matter. But the more he worked, the more the feelings of

satisfaction, pleasure, even ecstasy, rose up in him. Even if he could have stopped, he didn’t

want to anymore. He was enjoying this too much.

The problem was that whatever technology he employed, the zerg might seek it out

and destroy it. So that had to be part of the plan too—timing the assault with more

resources than they could find in time.

Hmm...

Yes.

Decoys. He’d have to put down decoys to distract the zerg. He’d want them all as

close to the target zone as possible, but away from the triggering mechanisms.

Right. Now he had to look at his resources again, how to apply them. He ran more

simulations, more scenarios. He could do some serious damage to Mauna Koala, as he was

starting to think of the mountain, but in only 54% of the simulations did he trigger the kind

of massive explosion he was seeking. That wasn’t enough. He needed to obliterate the

entire island, nothing less.

If the island survived, if even one seed of the zerg biology survived... the entire effort

would have been wasted.

He ran more scenarios, feeling both frustrated and joyous. The work was fun; each

run-through brought him closer to a solution, but the slow progress annoyed him, defied

the imperative that drove him, made him angry with impatience. “Dammit, Mister Dark

Templar,” Jake said to the unseen protoss. “If you could give me the problem, why couldn’t

you also give me the solution?!”

There was a way to do it. In his mind, Jake called it Operation Overkill. It would

work, but it would cost him most of his resources. The colony ship had nine cargo pods

loaded with carefully packaged crates of explosives, as well as mining robots known as

Mobile Utility Lunar Excavators. He’d have to bring down all of them, at least one for each

vulnerable tunnel. It would take him at least a day to secure the explosives to the probes

44

and maybe another day to place each one in a lava tube. He’d have to send other probes up

ahead to make lots of noise in each channel. If he worked straight through without

sleeping—

It might work. It had to work. As soon as he had a clear idea in mind, he sent a signal

to the colony ship to drop all nine of those pods. The closest launch window was just over

the horizon. The pods would be here in two hours. He’d have to go to work on them

immediately, but it was doable. He’d have to reconfigure the probes, adjust the power-to-

weight ratios for the additional mass of the explosives, and synchronize the detonators to a

multi-band signal.

The geological surveys revealed that the mountain had several deep cracks from

water erosion, quakes, and ancient eruptions. Jake could drive the MULEs into those

chambers to shoot liquid explosives down those cracks, all the way to the core. Then he

could detonate everything at once.

If it worked, if everything went off as planned, the caldera would collapse in upon

itself, the northwest wall would sheer away from the side of the volcano’s cone, and the

whole mountain would explode outward. The force released by the blast would shatter the

rest of the cone and cause it to fall in upon itself in a secondary collapse. And if the

underlying magma was sufficiently roiled, the whole island could disappear in a ball of fire.

Jake would have to observe from some distance away.

Like, from orbit.

Although maybe...

The smallest island in the chain was still more than big enough for him. And it was

300 kilometers north and west of the blast zone. Once the zerg were gone, he might be able

to stay there in peace.

He ran more scenarios, looking for optimal clusters of action patterns. It soon

became obvious that there were a lot of small variations on a theme, but all of them were

still variations on Operation Overkill.

Jake sighed. “Crap. There is no easier way. There is no better way.”

He began to issue the necessary orders.

45

“I hope that damn protoss is smart enough to get out of the way. I’m not going

looking for him.”

Lassatar became aware of the human’s plan as soon as the first cargo pod dropped

in. By the time Jake had driven the first MULEs into the tunnels, he understood exactly how

the human planned to act and had safely removed himself from the volcano, leaving behind

just enough pieces of protoss technology to keep some of the zerg occupied. The human

needed them to be distracted.

There was something more he had to do as well. The zerg would feel the vibrations;

they would investigate what was happening. As soon as the zerg colony discovered mining

robots pumping liquid explosives into the crevices, it would attack them.

But these zerg—infected with identity—when they realized the scale of Jake’s

activity, it would unnerve them, it would disturb the entire colony. There was no way to

predict how individuals would react. Some of them might panic, sensing the possibility of

personal danger. They might flee. Lassatar knew he had to keep them all inside the volcano

if the human’s plan was to work.

So he waited. And listened for their emotions. When the zerg sensed the danger, they

would fear. When he felt their fear, he would act—

And then, at last, it began.

One zergling discovered a MULE pumping liquid explosive into a deep crack in the

volcanic surface. It screamed; it leapt and writhed in agony as the volatile acidic fluid

penetrated its carapace. Another hesitated as an explosive-carrying probe maneuvered

itself up a lava tube; it backed away from the unfamiliar presence. A third encountered a

large package that ticked ominously; struck with uncharacteristic curiosity, the creature

carried it down deeper into the nest for further examination.

46

One after another, separate zerglings returned to the creep, and as they pooled their

experiences, all of their separate encounters with unknown pieces of human technology,

the cumulative effect was uncertainty, then anxiety, then the first disturbing feelings of an

emotion previously unknown to the colony—upsetting in individuals, but overwhelming

when magnified through the collective. Even those zerg that had not experienced a direct

contact became frightened by the collective unease of their fellows.

The panic began. Some zerglings froze, paralyzed. Others fled for deeper tunnels,

while still more searched for escape upward. Most massed for counter-assault. But against

whom?

And then the other pounding began. Inside their racing brains, inside their chitinous

shells, inside their pumping flesh, inside them all, a steady hammering of confusion and

light that staggered them where they stood. Some collapsed; some froze; some shuddered

in paralysis. Banelings felt it as impact and exploded in place. The heart of the colony was

caught in a massive seizure. The full power of the xel’naga artifact.

And then it got worse. The pounding grew louder, became a slamming of psionic

force. The tendrils of creep everywhere in the mountain recoiled from the rock. The zerg

colony was caught in the center of a maelstrom of fear. It experienced something no other

zerg colony had ever experienced before: overwhelming terror! Every beast in the

mountain shrieked and screamed, moaned and gasped, flailed wildly and thrashed, caught

in dreadful seizures, incapable of coherent action.

And then—

The probes ignited their jets, one after the other, in a synchronized cascade of fire.

Walls of superheated flame blasted up the lava tubes, up into the heart of the slumbering

core, heating the volcanic rock toward its melting point.

Thunder shook the volcano. Clouds of dust rose from its sides. Rocks pattered and

fell in little avalanches up and down the steep sides of the cone. Little avalanches became

bigger avalanches.

And then, when the mountain could get no hotter, the first blasts went off. One

section went off prematurely, a half-second too soon, but the rest went off as planned, in a

perfectly predetermined series of explosions.

47

The mountain shuddered. But nothing happened.

From his distant vantage point, Jake’s first word was the inevitable “Crap!”

And then... an abrupt puff of smoke. Another shudder. A continuing shudder. A

growing shudder. The mountain trembled. It began to shake. The northwestern wall of the

volcano began to bulge outward, swelling alarmingly... and then it blew.

A sudden great roar that didn’t stop, it only grew as columns of dust and fiery rock

rose high into the air, higher and higher, a tower of horror and destruction. Flaming rocks

shot upward and outward, disappearing into the blue above; the eruption would continue

for hours, dropping molten lava into the steaming sea for kilometers around.

“Holy crap!” Jake said. He felt suddenly joyous. Incredibly, astonishingly joyous. He

wanted to dance. He felt an overwhelming rush of emotion surging up through him, so

powerful it left him weak and shaking.

And then he felt clear and free and liberated... and still joyous. But a different kind of

joy. Not just the joy of victory, but a deeper joy, an internal joy—the joy of peace.

His plan had worked. He knew it. He didn’t know how he knew, but he knew.

“Nothing’s going to escape that,” and he realized he’d said it aloud. He looked at his heads-

up display. “Maybe not even me.”

He turned toward his vulture.

His dark templar ally was standing there.

“Hi,” Jake said.

The protoss did not respond.

Jake thought he knew why.

All that psionic blasting—he’d felt it too, even at this distance. It must have

exhausted the dark templar’s strength.

Jake stared in wonder. If the protoss was exhausted, was it also vulnerable? Was this

a sign of its trust? That it knew that Jake would not take advantage of its momentary

weakness?

Or was Jake just imagining?

And then the protoss lifted a hand. The gesture was a greeting.

48

That was it, what Jake was feeling—an emotion that he couldn’t name. Gratitude.

Partnership. Kinship? Something.

“I, uh—I guess—”

The dark templar seemed to be studying him. And for a moment, Jake also knew

fear. Had he outlived his usefulness?

But no.

The protoss must be feeling the same thing.

Jake grinned. “So, uh—this could be the beginning of a beautiful friendship, eh?”

The protoss finished its examination of Jake and vanished.

“Or... I guess not,” Jake said.

He shrugged.

He turned around and looked at the growing tower of smoke and flame still rising

high above him. “Yeah, time to get out of here.”

He wasn’t sure where he would go next, but this time it would have to be someplace

with people.

