My name is Elfangor.
I am an Andalite prince. And I am about to die.
My fighter is damaged. I have crash-landed on
the surface of the planet called Earth. I believe that
my great Dome ship has been destroyed. I fear that
my little brother Aximili is already dead.
We did not expect the Yeerks to be here in such
force. We made a mistake. We underestimated the
Yeerks. Not for the first time. We would have de-
feated their Pool ship and its fighters. But there was
a Blade ship in orbit as well.
The Blade ship of Visser Three.
Two Yeerk Bug fighters are landing on either side
of me now. The abomination Visser Three is here as
well. I can feel him. I can sense his evil.
I cannot defeat the visser in one-on-one combat.
I am weak from my injuries. Too weak to morph.
Too weak to fight.
This is my hirac delest — my final statement. I
have formed the mental link to the thought-speak
transponder in my fighter's computer. I will record
ix
my memories before the Yeerks annihilate all trace
to resist. The human race cannot fall to the Yeerks
of me..
the way the Hork-Bajir race did.
If this message someday reaches the Andalite
I have given the morphing power to five young
world, I want the truth to be known. I am called a
humans. Children, really. But sometimes children
great warrior. A hero. But there is a great deal that
can accomplish amazing things.
no Andalite knows about me. I have not lied, but I
I have no choice but to hope. Because it was I
have kept the truth a secret.
who created Visser Three. I who caused the abomi-
This is not my first visit to Earth. I spent many
nation. I cannot go peacefully to my death, know-
years on Earth . . . and yet, no time at all.
ing that I created the creature who will enslave the
I landed here now in this construction site be-
human race.
cause I was looking for a great weapon: the Time
I came to this place, this empty construction site,
Matrix. The existence of this weapon is also a secret.
looking for the weapon I know is hidden here. But
So many secrets in my life . . . mistakes. Things I
there is no time now. No time .. .
should have done. All the strands of my strange life
The visser is here. He is laughing at my weak-
seem to be coming together. It all seems inevitable
ness. He is savoring his victory over me.
now. Of course my death would come on Earth. Of
This is the hirac delest of Elfangor-Sirinial-Sham-
course the child would be here. Of course it would
tul, Andalite prince. I open my mind in the ritual of
be Visser Three who would take my life.
death. I open my mind and let all my memories —
I am too weak to locate the Time ship now. I will
all my secrets — go to be recorded by the computer.
die here. But I have left a legacy. Visser Three thinks
This is not just a message to my own people. I
he has won our long, private war. But I've left a little
hope that someday humans will read it as well. Be-
surprise behind.
cause humans are also my people. Loren . . . and
I have given the morphing power to five human
the boy I have just met, but not for the first
youths.
t i m e . . .
I know that in doing this I have broken Andalite
law. I know that this action will be condemned by all
my people. But the Yeerks are here on Earth. Visser
Three is here. The humans must be given a chance
x
xi
T w e n t y - o n e y e a r s b e f o r e
The Yeerks were loose. Like some terrifying dis-
ease, they spread their evil from planet to planet.
They took species after species. They crushed all re-
sistance.
Their spiderlike Pool ships roamed throughout
the galaxy. Their armies of Taxxons and Hork-Bajir,
all under the control of Yeerk slugs, rampaged —
killing, butchering, enslaving.
They were annihilating entire planets.
Only we Andalites stood against them. But we
had been caught off-guard. Our mighty Dome
ships, each more than a match for anything the
Yeerks had, were spread too thin. Our spies, even
though they used top-secret Andalite morphing
technology, were unable to penetrate Yeerk secrets.
For five years our princes had fought the vissers of
the Yeerk Empire. They said the war could go on for
another fifty years . . . another hundred years.
We were outnumbered. We had fought many
battles and lost too many of them. But arrogant as I
was, I was confident that if only I could get into the
sliced me up twenty different ways in less than a
fight, I could make a difference.
second.
I, Elfangor, was going to become a great warrior,
Maybe. Sometimes I thought I'd be faster and
a prince, a hero.
better if it was a real battle, not just a lesson. I was
I was posted as an aristh, a cadet, to the Dome
sure if my life depended on it, I could win.
ship StarSword. But so far, after six months in space
In any case, Sofor was not my enemy. He was
looking for an elusive Yeerk task force, I had not ex-
my teacher.
actly proven myself to be a great hero.
<Watch my eyes, not my tail,› Sofor said. <My
In fact, I had proven myself to be a clumsy, slow-
main eyes, you nitwit, not my stalk eyes! Keep your
witted, and quite possibly hopeless fool. At least,
main eyes on mine, your stalk eyes on my tail.>
according to my instructors.
I watched his main eyes, but it wasn't easy. His
<Aristh Elfangor! How many times do I have to
left eye had a huge scar running right beneath it. I
tell you: The killing blow should be as graceful as it
tried to focus all my thoughts down to nothingness,
is fast!> Sofor yelled his thought-speak loudly
just like Sofor had taught me.
enough that half the ship probably heard him.
<Your mind will never know when it is time to
I stood facing him, trying to stand light and easy
strike. Only your instinct can guide you,> he re-
on my four hooves, just like I was supposed to. At
minded me.
the same time I had to think about where my
Suddenly . . . FWAPPP!
weight was centered, and whether the tilt of my up-
I fired the muscles in my tail! The bladed tip
per body signaled when I was going to strike, and
cracked the air, it moved so fast. I could barely see
whether the grass floor under my hooves was un-
my own tail as it struck.
even, and whether my hands were out of the way,
The blade arched over my head toward Sofor's
and about a million other things a warrior should
face, and I thought, Hey, maybe old Sofar will end
know for tail-fighting.
up with a new scar. If I landed a blow on Sofor, I'd
Sofor was bigger than me. He was a full warrior,
be a hero with every poor aristh who had ever suf-
while I was just a lowly aristh — a warrior-cadet. If
fered under him.
this had been an actual battle, Sofor would have
Then . . . SWOOP! FWAPP! FWAPP! FWAPP!
2
3
Sofor blocked my tail blade with his tail, turned it
I shook my head. What was I doing, getting
aside, and in about a tenth of a second delivered
smart with Sofor? What was the matter with me?
three lightning blows. One to each side of my head,
Was I insane?
and a third that left his razor-sharp tail blade pressed
<I got this scar from my own teacher. He wasn't
right up against my throat. The blows stopped just a
as sweet and understanding as I am. He didn't like
hair from cutting my skin.
uppity arisths.>
If Sofor so much as twitched, he could remove
The old warrior laughed at his own wit, turned
my head from my shoulders.
away, and went galloping off across the grass,
<Not bad, Aristh Elfangor,> Sofor said with a
holding his tail as high as an Andalite half his age
laugh. <Not bad at all. That strike of yours could al-
would.
most have hit me . . . if I were asleep!>
I breathed a huge sigh of relief. I looked around
He laughed again and pulled his tail away. <Re-
the dome to see whether anyone else was watching
member, don't think about it, do it. You're too Intel-
me be humiliated. The dome of a Dome ship is a cir-
lectual. You think too much. You should be a
cular area about a third of a mile across. It is filled
scientist, not a warrior. There's no time for thought
with grass, trees, ground rushes, and flowers. There
in a fight. There is only time for your training to join
is a lake in the middle and a stream that runs around
with your instinct.>
the circumference.
<I guess even you must have forgotten that
It's as much like home as it can be. You'd almost
once,> I muttered.
think you were running across any well-kept area
I regretted the words the instant they were out
on the home world. But when you look up, you see
of my head.
that you are in space, protected only by a clear plas-
Sofor turned his stalk eyes toward me. He had a
tic bubble, a dome.
dangerous expression. <What did you say, Aristh?>
I saw other warriors off running across the grass,
<Nothing . . . just . . . urn, nothing,> I stam-
feeding and playing and practicing their skills. But
mered. But I was staring at the scar below his eye
none seemed to be watching me.
the whole time.
I replayed the fight with Sofor. How had he
<Ah, I see. You've noticed my little scar. Yes,
known the exact second when I would strike? What
quite a nasty cut. Know how I got it?>
had given me away?
4
5
What was the matter with me? Was I actually
<This is a Dome ship, not a play field,> I said.
mad because Sofor was faster than me? Of course
Arbron kicked lightly at the grass with one hoof
he was a better fighter than me. He'd been in more
in a gesture of contempt. Then he said the insult
battles than I could imagine.
that went with the gesture. <Elfangor, when are you
But it still made me angry. I didn't like people
going to get your hooves back on the grass and out
laughing at me. And I didn't like losing.
of the air?>
Through my stalk eyes I saw someone coming
<Some of us actually care about being better
up behind me. He'd been hidden by a stand of
fighters. The people need us. These are evil times.>
trees. I recognized him immediately, of course: Ar-
Arbron laughed. <You don't fool me. You're not
bron. We were the only two arisths.
some mighty prince or hero. You're just another
Great. More bad news. I didn't really like Arbron
scared, confused aristh on his first big deep-space
much. He was very competitive with me. And still
mission. And by the way, you shift weight to your
he never seemed to take anything seriously.
left hind leg when you get ready to strike. That's
<Well, hello, Elfangor,> he said. <Having fun
how old Sofor knew.>
with the old Yeerk-killer?>
I was getting ready to say something really
<Hello, Aristh Arbron,> I said, so stiffly I sounded
crushing to Arbron, but just then there came an
like my own father. <I don't think it's very respectful
announcement. It was a direct-beamed thought-
to refer to Sofor as the old Yeerk-killer. He is a full war-
speak summons.
rior, after all, and our personal combat instructor.>
<Arisths Elfangor and Arbron to the battle
Now Arbron laughed at me. <Yeah, right, Elfan-
bridge.>
gor. Like you're so respectful. Teach me to be as re-
I stared at Arbron. He stared at me. We were
spectful as you, pleeeease.>
both frozen in place. Our argument was totally for-
He laughed again, and I was starting to get even
gotten because we were both busy being shocked
angrier. It was bad enough having Sofor laugh at
and horrified.
me. At least he outranked me. But Arbron was just a
See, it was impossible. Neither of us had ever
lowly aristh like me. Lowlier, because I had four
been to the battle bridge. The battle bridge was
days seniority over him.
where the captain was. And the captain of a Dome
6
7
ship is like one of the ancient gods. I mean, captains
don't even look at arisths.
<What did we do?> Arbron asked anxiously.
<I don't know,> I moaned, <but it must have
been really out of line.>
<We're in trouble. We are in definite trouble,>
Arbron said.
A Dome ship is built with the dome at one end
and then, far away, far back, there are the three
huge engines. Zero-space engines, and you proba-
bly know how powerful those are. Connecting the
dome to the engines is a long, long shaft. Inside
this shaft is the place where everyone has their
quarters — their private areas.
For arisths, the quarters are tiny. I mean, ex-
tremely tiny. If you want to turn around you have to
back out into the hallway. In my quarters I have
holograms of my father and mother, of course. Plus
a wish-flower representing the little brother I'll be
getting in a few years. The Electorate has voted to
allow more children to be born since we're in a war
now. They say if the war goes on for long and there
are lots of battle deaths, some families may even
have three and four children.
Personally, I don't think it will come to that. And
even having one sibling is bad enough. Now, in ad-
dition to the morning ritual and the evening ritual, I
have to do the wish-flower ritual. And you have to
8
9
do the wish-flower ritual at the wish-flower, of
storerooms and plasma conduits. Our hooves
course, which is in my tiny quarters. And you can
clicked on the hard, rough-textured floor. A prince
imagine how impossible that is!
stepped out of his quarters and I practically ran him
My entire back half sticks out into the hallway
down.
and people are jostling past while I'm chanting,
<Sorry!> I yelled. <We've been called to the bat-
<We welcome our hopes embodied, we welcome a
tle bridge!>
new branch of the tree, we welcome . . .> So on
The prince rolled his eyes and shook his head.
and so on.
But he knew: When the captain calls, you don't
It's not easy being an aristh. Naturally, warriors
waste time.
and princes get bigger quarters. And of course the
As we neared the battle bridge we saw more and
captain has quarters so big he can practically play
more people in the hall. We weren't the only ones
driftball in there.
heading there. And then I started to notice some
But the captain isn't usually in his quarters. He's
fighter pilots moving off toward the fighter bays.
usually on the battle bridge. That's where Arbron
You can always tell a fighter pilot. There's a
and I were heading, as fast as our hooves could
swagger they have. It's almost like there's a special
carry us down the long central shaft.
light that seems to shine on them.
<We're dead,> I said. <There's no way the cap-
When I'm a full warrior I'm going to be a fighter
tain calls us to the bridge unless we are in huge
pilot.
trouble.>
<There's going to be a battle!> Arbron said.
<Maybe it's something good,> Arbron sug-
<Yeerks!> I said. <We're going to burn some
gested. <Maybe he wants to tell us we're doing well
Yeerks!> I hoped I sounded tough and fierce.
in our studies.>
We barreled into the battle bridge just as the tac-
<Yeah. Right. Or maybe he wants our advice,> I
tical officer; Prince Nescord, bellowed, <Where in a
suggested sarcastically. <Captain Feyorn, the hero
dark sun are those two arisths?>
of like a thousand space battles, probably wants the
<Right here, sir!> I said.
advice of a pair of arisths.>
<Here, sir!> Arbron echoed.
All the while we were running. Running past
The tactical officer — the T.O. — looked at us
the closed doors of various private quarters and
like we might be a couple of pieces of dung stuck to
10
11
his hoof. Then he turned to the captain. <Captain,
star. It was an average yellow star. I glanced up at
the two arisths are here.>
the readout above the hologram. It showed that the
Of course the captain already knew we were
star had nine planets, gas giants on the outer edge,
there. They say Captain Feyorn can practically see
smaller planets in tighter orbit. The sixth planet was
through walls. He knows everything that goes on
front and center in the display. It had a rather beau-
aboard his ship.
tiful set of rings.
He stood in the center of the room, with the T.O.
<There he is,> Prince Breeyar said. He was very
on his right and Prince Breeyar, commander of all
calm, but you could tell he was a predator looking at
fighter squadrons, on his left.
prey.
The room was circular, with bright monitors
I searched the hologram of space for a clue.
glowing and computer screens reeling off data.
Then I saw it: a tiny, bright point that was moving
Holographic monitors created images in midair, and
against the background of the ringed planet.
there were sound-speech info-tags and thought-
Was it a Yeerk ship?
speech computer warnings.
<I think we have a Skrit Na raider,> the captain
Warriors working on the battle bridge often
said.
used hand signals between themselves so that the
<Yes, Captain,> the T.O. agreed. <He's acceler-
thought-speak noise wouldn't become a jumble.
ating. He'll be able to go to Zero-space in twenty
At the front of the battle bridge was a large,
minutes. Sensors show he came from the third
holographic image showing the space around us.
planet in this system.>
We were in normal space, not Zero-space, so the
<On-screen,> Captain Feyorn said.
background was black, filled with bright stars.
Suddenly the hologram shifted and we were
<Magnify,> the T.O. said.
looking at a small planet with a single large moon.
The hologram of space grew more detailed. Sud-
The planet was blue with swirls of white, and land
denly it was as if actual stars, each as big as my fist,
masses that were brown and green.
were hovering inside the battle bridge.
<What do we have on this planet?>
<Isolate the target and magnify,> the tactical of-
<There is a sentient species there. They have
ficer said.
achieved orbital space flight and have landed
Now the hologram showed just a slice of a single
on their moon. Sensors show presence of nuclear
12
13
weapons. And we're picking up transmissions in
they sometimes serve the Yeerks. So we board the
various parts of the electromagnetic spectrum. All
Skrit Na ship and check for any violations.> He said
in all, probably a Level Six civilization. I would
it perfectly. Like he had rehearsed.
recommend —>
Then he blew it. <And if they put up a fight, we
The captain cut him off by raising one finger on
put some tail into them!>
one hand. Then the captain turned his head and his
The captain, the prince, the T.O., every warrior
main eyes toward Arbron and me.
on the bridge, and I all stared at Arbron like he was
He looked right at me. Right at me. I felt my
insane. Which he obviously was. You don't say <put
blood turn to sludge and my brain grind to a halt.
some tail into them> to the captain! That's some-
<Tell me, Aristh, the situation: We have a Skrit
thing you say in a schoolyard fight.
Na raider leaving a Level Six civilization. Twenty
The captain looked at Prince Breeyar and the
minutes till he's safe in Zero-space. What do you
tactical officer. He shrugged. <I guess we'd better
recommend?>
do what the two arisths say, eh? The big one looks
No, this wasn't happening. The captain really
like he's ready to faint. And the other one thinks he's
was asking my advice. Clearly I was dreaming.
you, Breeyar.>
<What do I recommend?> I asked, feeling the
That got a laugh from everyone on the bridge.
knife-edge of panic. <Um ... um, dispatch fighters
<Launch fighters,> the captain said. <Oh, and
on an intercept course?>
those Skrit Na ships are so cramped inside we'd bet-
<Is that a question or a statement?> the captain
ter send along a couple of our people who can
asked.
move around in there. Now. Who do we have that's
I sucked in air and tried not to faint. <Dispatch
small enough to fit inside a Skrit Na freighter?>
fighters for an intercept. Send two on an intercept
Suddenly, I realized that everyone on the battle
course, and bring two up behind on a chase vector.>
bridge was looking at me and Arbron. And then I re-
<And you,> the captain said, turning his awful
alized we were both younger and smaller than any-
gaze on Arbron. <What do we do when we inter-
one else.
cept? And why?>
And that's when I almost did faint.
<The Skrit Na are smugglers and renegades. And
The captain was going to send us into battle.
14
15
<This is great,> I said.
<I just wish it was Yeerks, not some old Skrit
Na,> Arbron said.
I closed my main eyes, leaving only my stalk eyes
open. I wanted to focus. I had been trained on
fighters, of course. I was pretty good as a pilot. But
still, I was going to be flying alongside Prince
<Okay, who takes the helm, and who takes
Breeyar in his personal squadron. Everyone in the
weapons?> Arbron asked.
squadron was a great fighter pilot. And Breeyar
<I have four days of seniority over you,> I said
could just about fly a fighter through a black hole
coolly. <I take the helm.>
and back out again.
I could see that he wanted to argue. He wanted
I deeply did not want anything to go wrong. The
to fly the fighter, of course. But there was no chance
thought of how humiliated I'd be if I missed a turn
I was going to miss out on flying my first combat
mission. No chance. And I did have seniority.
or something was too awful to think about.
<Power up,> I told the ship's systems. <Prepare
<Okay,> Arbron said coldly. <You fly it. I'll shoot.
for launch.>
Not that we'll be doing any shooting.>
You could feel the old fighter come alive. The
The inside of a fighter is not exactly roomy. This
monitors glowed. The floor hummed and vibrated
was an older model, built for two, but it was still not
up through my legs. I touched a screen with my fin-
exactly big.
gers and the viewport became transparent. We
<Figures they'd give us an old piece of junk
could see directly out now, through an actual
Model Fourteen to fly,> I said, staring at the controls
window, not just a screen. Of course we were still in
as if I'd never seen them before.
the fighter bay inside the Dome ship, so there wasn'
<What did you expect them to give us? A brand-
t anything to see.
new Model Twenty-two?>
<Automatic launch sequence begins in ten sec-
For a second I forgot that this was my first offi-
onds,> the prince called. <Simultaneous drop. Go to
cial combat command. I shot a glance at Arbron,
burn on my mark. Acceleration standard.>
and the two of us almost burst out laughing.
<Weapons powered,> Arbron told me.
16
17
<Five seconds to launch,> the computer said.
to match velocity with the other fighters. Something
<Please don't let me screw this up,> I prayed. I
I should have done to start with.
thought I'd said it silently till I noticed Arbron nod-
<Hello, Elfangor! Hello-o. You forgot: These old
ding in agreement.
Model Fourteens accelerate faster from a cold
<Two seconds,> the computer prompted.
start,> Arbron pointed out.
<Hold on,> I said.
The next thing I heard in my mind was the
F W O O O O O S H !
prince. <You may want to ease back just a little,
We were blown out the hatch, out into black
Aristh Elfangor,> he said.
space. Ahead of us, four other fighters, all Model
I was relieved he didn't reprimand me. But I was
22s, dropped from the bottom of the Dome ship's
burning with embarrassment. There it was: my big
fighter bay.
chance to look like a veteran. And I'd looked like an
<Intercept team, go to burn,> the prince said
amateur.
with total calm.
I maneuvered my fighter back into formation
Two of the fighters lit up their engines. With a
behind the other two chase fighters.
brilliant blue glow, the two fighters flashed out of
Arbron brought the Skrit Na raider up on the
sight into the black of space.
holographic imager. It was very different than any
I waited with my fingers just millimeters above
Andalite ship. Our fighters were elongated ovals with
the engine control pad. I was not going to miss my
two long, cylindrical engines attached by stubby
cue.
"wings" on either side. Our main weapon, or shred-
<Chase team, go to burn,> the prince said.
der, arced overhead much like an Andalite tail.
I punched the control pad and it was like we'd
The Skrit Na ship was round, with tapered sides.
been kicked in the back.
It looked like a fat disc. You could hardly even see
S H W W W O O O O O O O O O O O O F !
where the engines were, and the Skrit Na had blink-
We were out of there! Out! Of! There!
ing colored lights all around it. I guess they find that
Unfortunately, we had taken off so fast we'd
attractive or something.
shot right past the prince's own fighter.
<Intercept in place,> came the report from the
<Ahhhh! Oh, no! No!> I ordered the computer
two intercept ships. They had gone into a danger-
18
19
ous Maximum Burn to get well out in front of the
<Whoa,> the prince laughed. <That woke me
Skrit Na and cut off escape. Now we just had to
up. Return fire, but only if you can hit the engine
sneak up calmly behind them.
pod underneath. Repeat, aim only for the engines.
Then . . .
There may be innocent creatures on that ship.>
<What the. . . . Sir, there is a second Skrit Na
A split second later, the prince fired and missed.
ship out here! It was hidden from sensors by the
His wingman fired and also missed.
rings of this planet. Repeat, there is a second Skrit
it hadn't even occurred to me that Arbron would
Na raider.>
actually want to take the risk of shooting. But then
Prince Breeyar rapped his orders. <Okay, you
he said, <So, Elfangor, how about if we just see how
two on intercept go after the new target. Everyone
fast this old tub will accelerate?>
else, with me.>
I didn't need to be asked twice. I punched up
I looked at Arbron. We both nodded. It was get-
Maximum Burn, and we went to one-tenth light
ting more complicated now. We could actually have
speed in about three seconds!
a fight!
<Yaaaahhh!> WHAM!
Suddenly a bright blue engine flame shot from
<Yaaaahhh!> WHAM!
the bottom of the nearer Skrit Na.
The acceleration was outrageous! The compen-
<He's running,> the prince said. He sounded
sators were slow and we were thrown back against
calm, but you could still tell he was excited. There
the bulkhead.
isn't a fighter pilot alive who doesn't enjoy a good
I fought to get back on my feet and to the con-
chase.
trols. I renewed my thought-speak link to the corn-
The Skrit Na ship hauled. And we hauled after
puter. <Boost the compensators!>
him.
The computer adjusted and we climbed painfully
Then, to my total shock, the Skrit Na fired his
to our feet. Arbron reached his weapons station and
weapons!
took aim. I heard the hum of the shredder powering
<Hey, look out!> Arbron yelled.
up, followed quickly by the sound of firing.
A thin beam of greenish light lanced toward the
Hmmmm. TSEEEEWWW!
prince's fighter. It missed!
<Yes! Yes! Yes!> Arbron yelled.
20
21
The shredder beam sliced through space and
<Aristh Arbron is a very qualified exo-datologist,>
burned away a section of the Skrit Na's engines. The
I said truthfuly.
blue engine flame died instantly.
Arbron gave me a dirty look.
It was the most beautiful thing I'd seen up to
<Well, you are, Arbron,> I said defensively.
that point in my life. But at the same time I felt a
See, it's kind of a slight insult to say an aristh is
wave of jealousy that Arbron had taken the shot
good with computers. That's like a technician thing,
and not me.
not a warrior thing. Even though warriors are sup-
<Good job,> Prince Breeyar said. <Nice flying,
posed to be good at all kinds of science and art as
nice shooting.>
well as fighting.
Of course he only complimented us because we
<Good,> the prince said. <And, hey, don't bang
were arisths. I mean, for the regular pilots it would
your stalks on the low ceilings over there.>
have been no big deal. But who cared? Prince Bree-
<Yes, sir,> I replied. <No problem.>
yar had said we did a good job.
I was on top of the universe. I was a hero-in-
<He said "good job,"> Arbron said to me. <He
waiting. Practically a prince already. The war with
did actually say it, right? I wasn't imagining things?>
the Yeerks would be over just as soon as I could get
<The prince said "good job,"> I confirmed, rel-
in the game.
ishing the words.
I was a fool.
At that moment I just loved being alive. I even loved
Arbron, as annoying as he was sometimes. This was
why I'd joined the military. This was why I'd become an
aristh. This was what it was all about.
<All right, my little arisths,> the prince said
affectionately. <Now that you've given us all a lesson
in good shooting, show us how you board an
enemy ship. Don't forget to download their onboard
computer. Is either one of you qualified for exo-
datology?>
22
23
and kidnapping the local species. Sometimes they
perform medical experiments on them. Sometimes
they just fly around with them and then let them go.
But often they carry local creatures away to add
them to zoos on the Skrit Na home world.
Like I said: a weird species. No one understands
the Skrit Na. Personally, I don't think they
I guess most people know about the Skrit Na.
understand themselves.
But in case you don't, I'll tell you what I know.
I pulled our fighter up alongside the damaged
The Skrit Na don't care what anyone else in the
Skrit Na ship and turned on the tractor beam to hold
galaxy thinks about them. They don't belong to the
the two ships tightly together.
Yeerk Empire. They aren't one of our allies.
The Skrit Na decided to make it easy. I guess
They don't care about laws or customs or anything.
they figured they'd made us mad enough. Skrit Na
All the Skrit Na care about is collecting things
are no match for Andalite power.
and owning things.
I married my hatch to the Skrit Na hatch and
The Skrit Na are unusual in another way: They
popped it open. I equalized gravities and marched
are actually like two different races. The Skrit look
as boldly as I could into the captured ship, with Ar-
like huge insects, almost as large as an Andalite.
bron just behind me.
They have fourteen legs and six sets of antennae,
There was smoke in the other ship. And there
and aren't really very intelligent. But the Skrit each
seemed to be storage boxes strewn here and there.
eventually weave a cocoon and a year later, out of
Two clumsy Skrit lumbered past, kicking through
the dead Skrit there pops a Na.
the debris. The ceiling pressed low, and I had to
duck my head or risk bruising my stalk eyes. A pair
The Na are a whole different story. The Na have
of cocooned Skrit were more or less glued to a cor-
four very slender legs. Sometimes they rear up and
ner of the ceiling. One looked about ready to hatch
walk on just two legs, using the other legs as hands.
a Na.
They have large heads shaped like Andalite heads,
only they have just two huge eyes.
There were three Na that I could see. The Na
Skrit Na are constantly going to peaceful planets
captain was pressed back against his command
con-
24
25
sole. He looked scared. But not of me. He was glar-
making the sounds with its mouth. It turned the
ing angrily at a bizarre creature that had a Skrit Na
Dracon beam on me. "One move and I pull the trig-
hand weapon, a modified Yeerk Dracon beam,
ger. I don't know what this gun will do, but I'm will-
pointed at the Na captain.
ing to bet you won't like it."
The bizarre creature stood just a bit shorter than
Of course, at that point all I heard was gibberish
me. And what was incredible was that it stood on
sounds. The translator chip, which all members of
just two legs.
the Andalite military have implanted in their heads,
Just two. It had arms, but you could see that it
requires a few minutes to begin to understand new
didn't use them to walk. They wouldn't have been
languages. Some languages it never does get right.
long enough.
Fortunately, almost all species can understand our
The creature's face was the same size as mine,
thought-speak since it works at a level beyond mere
but rounder. There were two small bluish eyes on
words.
the front of its face. And the lower third of the face
"Be careful, Andalite friend," the Na captain
was split open horizontally.
said. "They are savage, violent beings. Crazy! Wild!
Many species have such openings. They're
Oh, yes! This female is a vicious beast! Better to kill
called mouths.
her! Or even better, let us cage her again. Yes, yes,
Its body had no fur, but did have brightly
that would be best. As soon as you mistakenly fired
colored skin that seemed to hang loosely in some
on us., she sprang up and grabbed my weapon. Wild
areas. Its upper body was covered in loose, almost
and dangerous, oh, yes!"
billowy, white skin with tiny pastel patterns. Its two
The translator chip handled the Na language
legs were covered in a rough-textured blue skin that
easily. I didn't bother to answer the Na. Everyone
stopped suddenly at its hooves. The hooves were
knows Skrit Na will lie to anyone about anything.
white and adorned with what looked like thick
The Na captain winked one of his big eyes at me.
threads or cables laced together.
As if he and I were on the same side. His fellow Na
But what caught my eye was the hair that
officers all looked scared. The Skrit went on with
sprouted from its head. It was long and wavy and as
their simple duties like nothing was happening.
gold as a yellow sun.
To be honest with you, I didn't know what to do.
"Freeze, horse-boy," this bizarre creature said,
I was as confused as the Skrit Na.
26
27
The only one who seemed to have a clue was
shows you that these Martian jerks aren't all that
the bizarre two-legged creature herself.
tough. He's in the back, knocked out. The other
<Talk to her,> Arbron suggested. <Use your
guy, I mean. But I grabbed this gun away from
charm, Elfangor.>
Twinkle there." She jerked her head in the direction
<Urn . . . whoever you are . . . whatever you are,
of the Na captain.
don't fire that weapon. Put it down.>
The translator chip had no translation for the
"Yeah, right. Hey. Hey, wait a minute! I can hear
word "twinkie." Evidently "twinkie" was some kind
you in my head, but you're not really talking."
of word for "alien."
Suddenly the translator chip had heard enough.
<Well, we don't mean you any harm,> I said as
It began providing instantaneous translation. I could
calmly as I could. <How about this idea? You can
understand her.
keep the Dracon beam, just don't point it at any-
<I am in charge here,> I said firmly. <Drop the
one.>
weapon!>
The female looked at the weapon. "It's called a
"Uh-uh. Nope. I don't think so, horse-boy. I'm
Dracon beam, huh? What's it do?"
tired of being kidnapped and dragged off by giant
Arbron answered before I could suggest he shut
cockroaches and little green men from Mars."
up. <It fires an energy beam which causes an ex-
<Excuse me, but we are here to rescue you,> Ar-
ceedingly painful death. Which is why we'd really
bron said.
prefer it if you didn't fire it.>
<Exactly. What these Skrit Na have done to you
"Oh. A phaser. Like on that old Star Trek show. I
is wrong. That's why we captured this ship.>
can't believe they took that off the air. Now it's just
I spoke like I would to a child. Obviously, this
on reruns."
species was primitive. They didn't even have tails.
I had nothing to say to that because I had no
<What little green men?> Arbron asked. <They
idea what she was talking about. I looked to Arbron.
aren't green. The Na are gray.>
He shook his head. No, he didn't understand, either.
The female narrowed her already narrow eyes.
Translator chips have limits.
The Dracon beam in her hand wavered. "I'd already
<If you come with us, we'll treat you well. And
captured this ship before you two came along. Me
we will return you to your home planet.>
and the other guy. And we're both just kids, which
"Earth?"
28
29
<Is that the name of the third planet in this sys-
<So do I. But I guess we have very different
tem?>
dreams.>
"Yeah."
Then Loren smiled. It's a thing humans do by turn-
<And are you an Earther?>
ing the corners of their mouths upward. "Maybe,"
"Human. That's what we are: humans. Me and
she said. "Maybe not."
the other guy."
<And we are Andalites. My name is Elfangor.
This is Arbron.>
Arbron had gone over to the nearest Skrit Na
control panel. He was downloading a copy of all
their computer files as Prince Breeyar had ordered.
It's standard procedure whenever you board an
alien craft.
"You look like centaurs, only with scorpion tails.
And the extra eyeballs up on top of your heads . . ."
She seemed to hesitate. Suddenly she turned the
Dracon beam around and handed it to me, handle
first.
<Thank you,> I said. I reached to take the Dra-
con beam from her and my fingers brushed hers.
For some reason I looked at her long golden hair.
"My name is Loren," she said. "This is all kind of
amazing. Most humans don't even believe in aliens.
But, well, here you are. Real and all. Unless I'm
dreaming."
<Do humans dream?> I asked her, surprised. "
I do. Every night."
31
30
the second human woke up. We'd left the Skrit Na
to try to figure out how to fix their ship. That was
their problem.
Hey, no one told them to shoot at us. Right? "
Unh," the human moaned.
He was larger than Loren. Maybe two or three
inches larger. His hair was brown, not golden, and it
We led Loren over to our fighter, and then we
was cut short. His eyes were also brown, not blue
carried the second human across. He was uncon-
like Loren's.
scious. Bright red blood ran from a cut above his left
Loren went to him and bent her legs in such a
eye.
way that she could kneel down beside him. Arbron
<Red blood?> Arbron said. <Red? Yuck.>
and I exchanged a look of amazement. It had to be
I was trying to act more mature than Arbron, but
hard to kneel like that and not fall.
to tell you the truth, blood that color creeped me
"Hey, kid, you okay?" Loren asked.
out, too. Still, I didn't think humans looked ugly or
The wounded human opened his eyes and
anything. Not like the Skrit or Taxxons, which are
blinked. He stared hard at me. "What happened?"
seriously ugly species. Nor did they look dangerous,
Loren shrugged. "Now we have a different
like the Hork-Bajir.
bunch of aliens. Who'da guessed there were so
Mostly they looked funny. I'd never seen a
many people zipping around outer space? Are you
species that walked on just two legs without even
okay? That big cockroach popped you pretty good
a tail to help with balance. Arbron said what I
back there."
was thinking. <All it would take is one little push
and they'd fall right over. Earth must be hysteri-
<You have nothing to fear,> I said gently. <You
cal! Humans falling forward and back, falling all
are safe now.>
over the place. No wonder they are so primitive.
The human felt his wound and looked at the red
They probably spend all their time just trying to
blood. He seemed almost as grossed out as I was.
stand up.>
But he climbed to his feet. Which involved using his
hands, noticed. Humans seem to have stronger
We were almost back to the Dome ship when
hands than we have.
32
33
<I am Elfangor. This is Arbron. We are Andalites.
to watch. He clenched his jaw tightly. "And now it
We will return you to your home planet.>
seems your heroics were pointless. We're prisoners
The human nodded slowly. "Telepathy. You use
again. And I have a feeling we won't be grabbing
telepathy to talk." His gaze traveled to my stalk
guns away from these Andalites."
eyes, back to my face, then to my tail. "That tail is a
Suddenly, he lunged forward toward the Dracon
weapon, isn't it? Is it poisonous or does it just cut?"
beam in my hand! Without even thinking, I
I decided right then that I didn't like this human
whipped my tail forward and pressed the blade
as much as Loren. I didn't like him much at all. <I
against Chapman's throat.
politely told you my name, human,> I said coldly.
Chapman laughed. "See that? See how fast he
<Now, I require your name.>
was? Couldn't even see that tail move." Again he
The human gave me a look that seemed inso-
gave me an insolent look. "What did you say your
lent. Although who can really tell what an alien fa-
species is called? Andalites? Well, I have a feeling
cial expression means?
you guys are a little more dangerous than you
"My name is Hedrick, actually. But I prefer my
pretend to be, despite all your polite talk and
last name. Most people call me by my last name:
promises."
Chapman."
I felt like a fool. Not for the first time that day.
"I think these Andalites are okay," Loren said to
The human Chapman had been testing me.
Chapman. "At least they're better-looking than the
<We need to prepare to dock with the Dome
last bunch. And they've promised to —"
ship,> Arbron reminded me.
"Shut up," Chapman snapped. "I'm not inter-
I went through the docking procedure, moving
ested in the opinion of a kid."
the fighter back inside the fighter bay. I concen-
"Kid? Hey, you big jerk, who was it that got the
trated on my work, but I was upset. I didn't like the
weapon after the ship stopped moving? Me. And
human named Chapman. I didn't like his suspicion
who was it that was cringing in the back, begging
toward me. After all, we had rescued him from a fu-
for mercy? You. And anyway, I'd be surprised if
ture as a zoo animal on the Skrit Na home world. He
you're even a year older than me."
should be grateful.
Chapman's face grew pink. A fascinating thing
But maybe that's the way humans are. I've heard
34
35
there are species that can't handle anyone helping
them. They'd rather die than ever be in debt to
someone.
But judging by Loren, not all humans were that
way.
Not your problem, Elfangor, I told myself. Just
turn the humans over to the captain. Not your
problem at all.
<Okay, this part is a little tricky,> I told Loren
But I was wrong. The humans were my problem.
and Chapman. We were moving from the central
In fact, I was about to have lots of problems.
shaft out onto the dome floor. There's a ninety-de-
gree gravity change at that point. I mean, "down"
in the main shaft is a different direction from
"down" on the dome floor. It's confusing at first.
We were safely aboard the StarSword and Ar-
bron and I were giving the humans a brief tour. The
debriefing officers were too busy to see us yet, I
guess, and we couldn't figure out what else to do
with the humans.
<You just walk naturally along the curving floor,>
I explained. <I know it looks like you're walking off
the edge of a cliff, but the artificial gravity will move
with you.>
Arbron and I held our breath, watching the un-
gainly two-legged creatures trying to stay upright.
Amazingly, they did it.
<They have very excellent balance,> Arbron
whispered.
<They'd have to.>
36
37
We emerged from the shaft out onto the grass
even you have to admit that would be funny to
of the dome and Loren cried out.
see.>
"It's huge! It's like a whole park in here! Trees.
Chapman started to explain how humans ate
Grass. Flowers. Wow."
but it was hard to picture, really. It involved spearing
<You have these kinds of things on your planet?>
chunks of hot, dead animals and stuffing them in
I asked her.
the mouth. But I refused to believe that was really
"Well, similar. Our trees are almost always
how they ate. I assumed Chapman was making
green. And the grass is all green, too. More green
things up. Later I found out the truth.
than this, I mean, not so much blue. And no red."
In any case, I was relieved when Loren inter-
<If you are hungry, please feel free to eat as
rupted Chapman's gruesome story to ask, "Do you
much as you like,> I suggested.
mind if I take my shoes off? We've been cooped up
"Eat what?" Chapman asked.
in that Skritchy Nose flying saucer. It'd be nice to
I waved my arm widely to indicate the entire
walk on the grass."
Of course, I had no objection because I had no
dome. <We have seventeen species of grass in thirty
idea what a "shoe" was. And I could certainly iden-
different flavors.>
tify with the idea of running on the grass. I was hun-
"Grass? You eat grass?" Loren asked.
gry, too.
Chapman nodded thoughtfully. "That's why you
But then Loren sat down on the grass and began
have the dome, isn't it? You graze. Like horses or
ripping her hooves off! Ripping the very hooves
cows. Only you don't have mouths. So how do you
from her legs!
eat?"
<What are you doing!> I cried. <Stop that! Stop!
<Wait a minute, you eat with your mouths?>
Why are you hurting yourself?>
Arbron asked.
"What? What are you yelling about?"
"How else are you going to eat?" Chapman
<You're going to hurt yourself, and I don't think
said.
our doctors know how to help humans,> I said.
<With your hooves, like any sensible creature,>
Loren stared at me. She was still holding her leg
Arbron said. Then he laughed. <Do you mean that
awkwardly in her two hands. Then she laughed out
on Earth humans walk around pressing their mouths
loud.
to the ground to eat?> He looked at me. <Okay,
38
39
It was an alarming, yet strangely pleasing, sound.
turned her head around. She turned the entire thing
"These aren't hooves, Elfangor," she said.
so it was pointing backward. "Come on!"
"They're shoes. See?" She untied the tiny ropes and
But I couldn't move. I noticed Arbron was as
before I could stop her, she ripped the white hoof
amazed as I was.
clear off!
<What the . . . what's she doing?> he asked.
<N0000!> I moaned.
Then it dawned on him. <It's because they only
<Ahhhh!> Arbron yelled.
have two eyes! They turn their heads around to see
But Loren was not in pain. And there was no
behind them!>
blood. Then she removed a layer of white skin from
I stifled an urge to laugh. I broke into a gentle
the exposed leg end. Suddenly, I was staring at five
trot and quickly caught up to Loren.
tiny pink fingers. They were growing from her leg.
"Feels ... good ... to stretch ... my muscles,"
"See? This is my foot. We don't have hooves.
she said, speaking in a halting way as she ran.
And we wear shoes over our feet. See? They keep
She stopped running and twirled around. Twirled
the rocks or whatever from hurting our feet."
right around, and her golden hair flew out behind
I felt a wave of intense pity. What had gone
her. That was something to see. A two-legged crea-
wrong in the evolution of this species? The entire
ture can twirl better than a normal person.
species had to cover its "feet" to keep from being
"I was sure I was going to die on that flying
injured? An entire race crippled?
saucer," she said. "But here I am! Amazing." <I
Suddenly the funny mental image of a planet of
guess this all seems very strange.>
humans falling over all the time was replaced by the
"Oh, yeah. Strange isn't half of it. This is a beau-
sad picture of a species of cripples, hobbling along
tiful tree. Pink leaves. Incredible."
on their weak, injured "feet" and covering them
<It's called a therant tree. It's in its creast phase.
with artificial hooves.
Do you see the way the grasses become more gela-
Loren stood up on her delicate pink feet with
sic and less escalic as they grow near? That is
because —>
their ridiculous, short pink fingers and started to run
across the grass. She wasn't very fast, but she
I stopped talking then, because Loren casually
obviously wasn't crippled.
reached up and touched a low branch. There was
And then she did something amazing. She
nothing wrong with that, of course. But then she
40
41
wrapped both her hands around the branch and
Earth are very cold. Parts of it are so cold you'd die
lifted herself clear up off the ground!
without many layers of clothing."
That alone was a miracle. But as she stretched, I
<But why do you live in those places?> I asked.
saw the white, pastel-marked skin of her upper
Chapman smiled. It was interesting, because al-
body come loose! It lifted away and revealed a layer
ready I was getting the feeling that not all human
of pinkish, tan underneath that matched her face
smiles were pleasant. "We're not going to be kept
and arm skin.
out of a place just because the weather's bad. We
Arbron came running, with Chapman struggling
adapt. We grab whatever's available and make the
to catch up.
best of it. At least that's my motto: Grab what you
Loren held herself suspended and laughed at us.
can."
I guess we'd been staring.
I would have asked him more, but just then the
<Very strong arms!> Arbron remarked. <Can
call came for Arbron to go to debriefing. And I was
you imagine lifting your whole body up with your
ordered to take the humans to a holding room.
arms?>
<That skin is very strange,> I said. <It's almost as
if it's not attached.>
Loren let herself drop back to the grass. And she
didn't even fall over.
"It's not skin," Chapman said. "It's called cloth-
ing. Like the artificial hooves? This is artificial skin. It
keeps us warm."
<You're cold?>
"No. But that's why we have clothing. To keep
us warm in cold places."
<Why would you be in cold places?> I asked,
curiosity overcoming my dislike for the human.
He shrugged his powerful human shoulders.
Shoulders capable of lifting his entire body. "Parts of
43
42
<Well, forget it. Come on. We move out imme-
diately. We're supposed to meet up with our com-
mander for this mission.>
Something about the tone of Arbron's thought-
speak made me wary. <Our commander? Who's
our commander?>
<None other than War-prince Alloran-Semitur-
<What? WHAT? Leave the ship?!> I screeched.
Corrass,> Arbron said.
<What do you mean, leave the ship?!>
Both my hearts sank into my hooves. Alloran. Al-
Arbron did not look any happier than I was.
loran, the disgraced. So this mission was definitely
<They just told me, okay? They didn't ask my
not a reward from the captain. Alloran had once
opinion. The captain called me from debriefing,
been a great warrior and prince. But he had been
had me run to the bridge, said, "You and Aristh
disgraced. I didn't know why. No one talked about
Elfangor be at Docking Bay Seven in ten minutes,"
it. Everyone just knew that Alloran had broken some
and I said, "Yes, sir.">
law or custom.
I had taken the humans to a holding, room. And
Being sent off on some stupid side mission with a
then, while waiting for my own debriefing I'd gone
disgraced war-prince was not a good thing.
back to the dome to eat. I was very hungry. I was on
I couldn't believe it. This ship was my home. I
my way to check back on Loren when Arbron inter-
didn't want to leave her, not even for a while. It
cepted me.
could take a long time before we could rejoin the
<This can't be right,> I moaned. <The StarSword
StarSword, and by then, who knew? Maybe by
is my home. We're going to find that Yeerk task
some miracle the entire war would be over.
force and destroy them.>
Which would be good, I supposed.
<Yeah, yeah, I know. And you'll be a big hero
<What's in Docking Bay Seven, anyway?> I
and they'll make you a prince without even slowing
grumbled as we reached the right door.
down to make you a warrior.>
Arbron swung his stalks back and forth in a
<That's not what I was thinking,> I lied.
"who knows?" gesture.
44
45
We opened the door to Docking Bay Seven. And
<Prince Alloran, what is our mission?> Arbron
there, standing awkwardly on their two legs, were
asked.
Loren and Chapman. Behind them stood Alloran.
The prince sighed a little, but when he spoke he
I had seen War-prince Alloran around the Dome
was firm and correct. <We are to take these two
ship at times. He'd always seemed to be deep in
aliens back to their planet, erase their recent memo-
thought. Like he was off somewhere in his imagina-
ries, and rejoin the StarSword whenever we can.>
tion or memory. He was not especially large. But he
<Transport work,> I said. I didn't exactly sneer,
seemed to be carved from solid steel. Even his fur
but I felt like sneering. We were just running a silly
was a metallic blue. And the bare flesh of his upper
errand.
body showed faint traces of burn scars.
"Excuse me? Erase my memory?" Loren said.
Beyond Alloran was a ship I had never seen be-
"No one is erasing my memory."
fore. It hovered just inches above the polished floor.
<It's necessary,> I said as kindly as I could. <Your
It was three times the size of any fighter I'd ever en-
civilization is not ready for what you've
countered. The main section was a fantastically
encountered. If you go back to your Earth, you'll
elongated oval that stretched way out in front of
have to have all memory of this erased.>
three oversized, swept-back engines. Three engines,
The two humans looked at each other. The one
not the usual t w o ! And coming up overhead
called Chapman made a snorting sound from his
was the long, gracefully arced spike of the main
nose. Loren made a facial expression that looked
shredder.
troubled. At least that's how it looked to me.
Oh, she was a thing of beauty. I had never fallen
<Let's move, arisths,> Alloran ordered. <Load
in love with a machine before, but, oh, that ship was
the aliens. The captain wants to go to Z-space five
sweet.
minutes from now, and by then we have to be well
<I see you like my little toy, aristh,> Alloran said.
clear of the Dome ship. Your personal belongings
<It's the most beautiful thing I've ever seen,> I
have already been brought from your quarters.>
said. <Like . . . like a work of art.>
No one was in a good mood as we walked up
<I designed her myself. I call her the Jahar. It's
the ramp into the Jahar. The humans were stone-
my wife's name.>
faced, angry, perhaps afraid. Arbron and I were
46
47
both grim, feeling we'd been shoved off on some
fast. It involves tunneling through anti-space, what
stupid side trip. And Alloran could not have been
we call Zero-space, and then back into the normal
exactly thrilled, either. He was a great war-prince.
universe at another point,> Arbron said.
And here he was running errands with only a pair of
"But I suppose you Andalites keep the secret to
arisths under his command.
yourselves, eh?" Chapman said.
The one good thing was the Jahar. It was as
<Not always,> Alloran said darkly. <Once we
beautiful inside as out. There were small but luxuri-
shared it. The result was the Yeerk Empire that
ous quarters. And there was good green and blue
threatens all decent species. Be glad you are safe on
grass under our feet, not hard steel. By some trick of
your simple planet, alien. The galaxy is not a happy
gravity manipulation Alloran had even created a
place to be anymore.>
small waterfall in one corner that went down,
Alloran entered the destination into the com-
splashed into a pool, then fell back upward to fall all
puter. We would make one brief Zero-space jump to
over again.
approach Earth. But Z-drive travel is not very pre-
Alloran took the helm, which left Arbron and me
cise. Even if we were lucky, we'd probably emerge a
with nothing to do. He executed a smooth launch
million miles from Earth itself. It would be a trip of
out of the docking bay, and then, suddenly, we
many days to get there.
were out in black space, looking up through the real
<Make the aliens comfortable, arisths,> Alloran
windows at the Dome ship.
ordered.
The StarSword was silhouetted against the
<Prince, afterward may I use your ship's com-
bright rings of the sixth planet.
puters?> Arbron asked. <I have a copy of the Skrit
"Oh, my God," Loren gasped. "That's Saturn!"
Na download and I thought I spotted something
As I watched, the StarSword's engines glowed
strange.>
brilliant blue and the Dome ship picked up speed.
<An exo-datologist, eh?> Alloran said with a
Faster and faster, till suddenly, with a flash, she
slight sneer. <The new ideal: warrior, scientist, artist.
translated into Zero-space and disappeared.
It's not enough to be a fighter anymore, eh? They.
"Faster-than-light travel?" Chapman marveled. "It'
want a gentler, more balanced, more intellectual
s physically impossible!"
sort of warrior nowadays.>
<True. But Z-space travel doesn't involve going
Arbron looked helplessly at me. <I guess so,
48
49
War-prince Alloran. I mean, that's what they teach
us, anyway.>
For a while Alloran said nothing. He just stared
blankly, not at anyone. Or at least not at anyone in
that room. <The Electorate wants war without
slaughter. They want a clean, neat, honorable war.
Fools.>
I was shocked. You didn't call the Electorate
It was a long, boring trip. We came out of Zero-
fools. You just didn't.
space halfway between the orbits of Earth and a
<Sir . ,> Arbron asked timidly. <The com-
planet Loren called Mars.
puter . . . ?>
We had to travel through conventional space.
<What? Oh, yes. The computer. Why not? Use
And we had to keep our speed down so as not to
it all you like,> the prince said. <We're in for a long,
distort time too much. If we'd gone to Maximum
boring ride.>
Burn all the way to Earth, we'd have gotten there in
a few hours. But on the planet, years would have
passed. That's relativity for you.
I had little to do. Alloran brooded alone at the
helm, or else went to his quarters. And Arbron
seemed to have found some project to keep him
busy. He spent his time at the computer, muttering.
It was a side of Arbron I'd never really seen.
Mostly he never seemed to take anything very seri-
ously. At least he never took me seriously. But now
he was spending days at the console.
Whenever I asked him what he was doing, he'd
just say, <Unraveling a mystery.>
So I spent most of my time with the two hu-
mans. Or at least with Loren. Chapman was as
50
51
brooding as Alloran. I stood beside Loren at the
"Do you have a mother at home? Does she
window, and looked out at the blue and white
worry about you?"
planet.
I felt a little uncomfortable talking about my par-
Loren did a thing she called "sitting." It's funny
ents. An aristh in deep space can't start getting all
to see at first. But of course very practical for a two-
homesick. Especially since Prince Alloran was nearby,
legged creature.
able to overhear everything.
"The brown-and-green parts are land," Loren
<I guess she does. My father doesn't, though.
was explaining. "The blue is ocean. Water. See the
He was in the military, too, when he was young. Of
bright white at the bottom? That's ice. It's called
course, we had peace then. I guess maybe they do
Antarctica. It's very cold."
worry I'll get hurt or whatever.>
<What sort of ice? Frozen carbon dioxide?
"We just had a war," Loren said. "That's .. .
Methane?>
that's what happened to my dada He was in it. He
"Water. Just frozen water."
didn't get killed or anything. But he kind of . . . I
<Ah. Of course. That would make sense. And
don't know. After he came back I guess he couldn't
where do you live?>
cope with reality. So he left."I
"Well, see that continent there? The one on the
saw Alloran's stalk eyes swivel to look at Loren. It
upper left part of the planet? See where the line be-
was practically the first time he'd even noticed
tween night and day is? Almost right on that line."
her.
She bit her lip. A lip is a mouth part. "My mom must
<You have wars?> I asked. <But you don't have
be dying from worry. I've been gone for four days
space travel. Who do you fight?>
already."
Chapman arrived then, having arisen from a nap
Dying? Humans could die of emotion? <Yes, but
in his quarters. "We fight each other," he said. He
soon you will be home. Then she won't worry any-
winked one eye. "So, Loren, Daddy went nutso,
more. Maybe she won't have to die.>
huh? Another whacked-out 'Nam vet? I guess some
Loren smiled. "That's just an expression."
guys can't take it."
Then I noticed that there were glistening drops
Loren's eyes went wide, and then she turned on
in her eyes.
Chapman.
52
53
But it was Alloran who spoke. <Have you been
<I guess I'm not very funny.>
in a war, human?> he asked Chapman.
Loren tossed her head in such a way that her
"Me? No. Of course not. That war's over."
long golden hair shimmered very nicely. "That's
<Then be quiet, fool. Those who have been to
okay. I like serious guys. I guess if my memory is go-
war understand. Those who have not have no opin-
ing to be erased, it won't hurt if I ask questions. So.
ion worth hearing.> He looked directly at Loren.
How come you don't have mouths?" she asked.
<Even those who return from war may never really
Chapman seemed to snap out of a reverie. He'd
come home.>
been looking at Alloran. Now he joined the conver-
Alloran turned his stalk eyes back to the helm,
sation. "Loren, how can he answer that question?
and said nothing more. Chapman shrugged, but I
He doesn't have a mouth. We do. Why do we have
could see he was intrigued by Alloran.
mouths? Stupid question. I have a better question."
So was I, to be honest. What was he talking
He looked closely at me, focusing first on my stalk
about? I'd never heard of an Andalite warrior com-
eyes, and then back down on my main eyes. Like he
ing back from the war unable to cope, as Loren had
couldn't make up his mind where to look.
put it. Or "whacked-out," as Chapman had said.
"Look, Elfangor, maybe we got off to a bad
Why would Alloran feel such sympathy?
start, you and me. I wasn't in a great mood, you
"Anyway . . . ," Loren began, "tell me this.
know? But hey, you guys are really missing out on
When you erase my memory, I won't remember any
something here. Do you have any idea how much
of this? Not even you?"
money we could get for this technology on Earth? I
I didn't answer. What could I say?
mean, you could ask for anything!"
"It's okay, I'm not mad at you," Loren said.
It was my turn to laugh. <What would we do
"You're taking us home. And you saved us from
with Earth money?>
those Skritchy Noses."
He shrugged. "Okay, forget money. How about
<Skrit Na,> I corrected.
power? We could snap our fingers and have all the p
residents and prime ministers on Earth waiting on
"I know. It was a joke. Maybe not a very funny
us. We could rule."
joke, I guess."
<Ah. Humor. Yes, Arbron does that sometimes.> "
<We're Andalites,> I said, <not Yeerks. We
But not you?"
aren't interested in ruling other species.>
54
55
"Ah. Well, that's good, I guess. Yeah, that's a
other. <This can't be,> I said. <Any first-year
good thing. But we could bring peace to Earth. No
student could tell you this is impossible. Unless .
more wars."
.> I felt a chill run up my spine. <Alloran! Prince
<Okay. That's it. That's it. Elfangor!> It was Ar-
Alloran! Sir, you should see this.>
bron. He'd been totally absorbed in staring at the
The prince turned away from the helm and trot-
computer display. He'd barely spoken for the last
ted back to us. <What is it, arisths?> he said wearily.
two days.
But then his stalk eyes focused on the screen. A sec-
I went to him. I was glad to be away from Chap-
ond later he was staring with full intensity at the im-
man. He bothered me. He was completely different
age there. <Computer. Cross-check for any visual
than the human Loren.
files!> To Arbron and me he said, <They would have
<What is it?> I asked Arbron as I came to stand
made more recordings!>
beside him. I looked past him to the computer
And then it appeared. It simply appeared on the
display. It showed a power field, lines of
computer screen.
intensity in three dimensions. But it also showed
It was perfectly spherical. A simple white sphere.
lines extending strongly into Zero-space.
It looked harmless, even dull. And yet it was the
It was impossible. A simulation of some sort. A
most dangerous, deadly weapon any race had ever
fake.
created.
Arbron turned only his stalk eyes toward me.
Because of what it was, it could not be physically
<This is from the Skrit Na ship. From the computer
destroyed. But it had been hidden. As we watched,
download. It was encrypted, but I broke the code.
dumbfounded and afraid, the computer replayed
I've been going through the ship's log. A bunch of
the Skrit Na computer log.
stupid stuff, mostly. Junk. But yesterday I found
It had been hidden on the planet called Earth. It
this. I've been trying to figure it out, because, see,
had been buried deep in the ground in a desolate-
there's no way these sensor readings can be right.
looking area of blowing sand. And a huge stone
But now I think I've got it. I know what it is.> He
pyramid had been raised over it.
turned all the way to face me. <Elfangor, I think
Hidden for fifty thousand years.
this is real.>
Hidden on an insignificant planet at the far end
For several seconds we both just stared at each
of the galaxy. And now it had reappeared.
56
57
"Hey, what's the matter with you guys?" Loren
asked. "You all look like you've seen a ghost."
<The Time Matrix!> Arbron said. <I thought it
was just a myth.>
<The second Skrit Na ship!> I yelled, suddenly
realizing the truth. <The Skrit Na dug it up. They
have it aboard the second ship, the one that
Arbron and I tore that Skrit Na computer down-
escaped into Zero-space!>
load apart. And before we translated into
I looked to Alloran. To my surprise, his eyes were
Zero-space we had a destination in mind. One of
alight with fierce pleasure. <The Time Matrix!
the last places in the universe that any sensible
Hidden for fifty thousand years, and now dug up by
Andalite would ever want to go.
the Skrit Na. The deadliest weapon in all of galactic
The Taxxon home world.
history . . . and no one but us to go and get it back.
As we spent timeless time traveling through the
>
blank white nondistance of Zero-space, Alloran
It was as if Alloran were suddenly ten years
called a council. It was just for the three of us, but
younger. <Elfangor! Arbron! Get back on that Skrit
the Jahar was too small for us to keep the two hu-
Na computer log, both of you. We need to know
mans out. They squatted on the floor near our
where that second ship ran to! Now!>
hooves.
He turned to Loren and Chapman. <I apologize,
We excluded them from our thought-speak at
aliens, but we cannot take you straight back to your
first, keeping our conversation private.
planet. There is no time to waste. The existence of
<Taxxon home world is our destination,> Alloran
the entire galaxy is at stake!>
said. <But the Skrit Na would not be taking the Time
Arbron looked at me and sent me a private
Matrix there. So I believe the Skrit Na don't know
thought-speak message. <I guess we may still get a
what they have. They saw strange power patterns
chance at being heroes.>
and decided, with the usual Skrit Na simpleminded-
ness, to steal first and figure it out later.>
<I agree, sir,> Arbron said. <If they knew they
59
had the Time Matrix they'd do one of two things.
I turned one eye toward Alloran. He nodded
Head straight for the Yeerk home world to sell it to
slightly, giving me permission.
the Yeerks. Or else head home to use it for their
<Yes, Loren,> I said. <We are going into terrible
own people. But the Taxxon home world is —>
danger. If we are taken, the two of you will be killed
"Hey. Hey!" Chapman interrupted. "You're do-
or enslaved.>
ing your little telepathy thing and keeping us out.
Chapman's eyes blazed. "You're dragging us
I'm not an idiot."
into a battle and we can't even know what's going
<This does not involve either of you,> I said
on? Is that Andalite fairness?"
curtly.
I started to tell the annoying creature to be
Chapman stood up and grabbed me roughly by
silent, but Alloran spoke.
the shoulder. I twitched my tail out of reflex. No An-
<You two aliens have a right to know what you
dalite would ever grab another Andalite.
are being "dragged into," as you put it. We are go-
Chapman laughed rudely. "You don't scare me. I
ing to a planet of creatures who are allies of the
know you can kill us both. But that's not your style,
Yeerks. The Yeerks are parasites who seize control of
is it? Dragging us off across the galaxy is your
the bodies and minds of other creatures. The Taxxons
style."
have been enslaved this way. By their own choice.>
<We have an emergency,> I said. <We regret
I said, <The Skrit Na have apparently discovered
that we cannot take you straight back to your
the long-lost Time Matrix. This is a device that al-
planet. However —>
lows people to move forward or backward in time.
"However nothing," Chapman said. "This little
It is the most dangerous weapon imaginable.>
trip involves danger, doesn't it? You boys are in
"Why would a time machine be a weapon?"
deep. Like I said, I'm not an idiot. I can see you three
Loren asked.
are tense. I can see you're worried. Wherever it is
But Chapman had already figured it out. "Duh. I
we're going, you're scared. Which means me and
go back in time and change history to wipe you out
the girl here should be afraid, too, right?"
in the present. I could kill your parents before they
Loren stood up and looked right at me. "Is that
had you, and you'd never exist." He grinned. "
true, Elfangor? Are you taking us into danger?"
Better yet, I could go all the way back in time, back
to
60
prehistoric days and find the earliest ancestors of
were the slave warriors of the Yeerk Empire now
humans and kill them. The entire human race would
because we'd failed to save them.
cease to exist." Chapman laughed. "I see why you
<Translation to normal space in one minute,>
guys are worried. If these Yeerks of yours get this
the computer announced without emotion.
thing, it's bye-bye Andalites."
<Okay,> Alloran said, breaking the spell he had
That did it. I didn't like this creature. I didn't care
cast over us all. <We'll be coming out of Z-space
if he was just a primitive alien, I didn't like him. I
fairly close to the Taxxon world. The area will be
pushed my face close to his. I brought my tail up
thick with Yeerk ships. The Jahar has excellent
into a threat position. <You'd better understand
stealth shielding, but we may still be detected. From
something, human. If it's "bye-bye" Andalites, it'll
now on, we are on battle alert.>
be "bye-bye" humans, sooner or later. Who do you
<What's the plan?> Arbron asked nervously.
think keeps the Yeerks from conquering every sen-
<What do we do?>
tient race in the galaxy? We do.>
Alloran laughed. <What's the plan? We locate
"Maybe I'm with the wrong aliens," Chapman
the Skrit Na ship. And if it has landed, we go down
sneered. "Maybe it's too bad I wasn't grabbed
after it and take back the Time Matrix. Of course,
by the Yeerks. They sound like the winners."
we'd be a little obvious walking around as
To my surprise, Prince Alloran actually laughed.
Andalites. So . . .>
<You may be right, human. But you'd better hope
<Down to the surface of the Taxxon world?> I
you're not. I've seen what the Yeerks do to captive
asked in horror. <You mean . . . sir, are you
planets. I was there when the Yeerks took the Hork-
planning for us to morph Taxxons?>
Bajir world. Pray to whatever primitive gods you
Alloran looked very seriously at Arbron and me.
have, human, that the Yeerks don't ever take your
<You two arisths are going to have to grow up very
world.>
fast now. I need warriors at my side. Are you ready
I shot a glance at Arbron. He was as surprised as
to be warriors?>
I was. Moran had been there at the loss of the
In my daydreams as a young aristh I had imag-
Hork-Bajir world?
ined a moment like this. I had imagined a time com-
The loss of the Hork-Bajir was the single biggest
ing when I would be called upon to be brave and to
disaster in our war with the Yeerks. The Hork-Bajir
save my people. And in my imagination I had al-
62
63
ways faced this kind of moment with pride and
without fear.
And now, suddenly, my daydream was reality.
And all I felt was sick dread.
The Taxxon world! It was a place from a night-
mare.
<We're ready, Prince Alloran,> I said, as boldly
Down to the Taxxon world!
as I could. <We are ready to be your warriors. We're
The Jahar was cloaked, hidden from sight and
not afraid.>
from most sensors. But a close sensor sweep by a
I saw Arbron's face. He was as sick with fear as I
Yeerk ship would reveal us. And we would never be
was. But still he managed to smirk. He knew me too
able to land on the planet in the Jabal:
well.
We needed a victim.
He knew I was lying.
We found it, out beyond the Taxxon world's
third moon. It was a slow-moving transport ship. It
was just arriving in the system, which meant they
would be expecting it down on the surface. Perfect
for our needs.
The trick was to disable the ship to make it
stop, but not destroy it.
<This will take precise aim,> Alloran said. <Which
of you two is a better shot?>
I wanted to say that I. was. But I knew Arbron
was better. And we could not afford to fail. <Arbron
is the one who hit the Skrit Na ship.>
Alloran nodded. <Let's see what you can do,
Aristh Arbron. We need to hit one engine, but leave
64
65
the other functioning. And we don't want any un-
would encounter. Would it be Hork-Bajir-
fortunate explosions.>
Controllers? Taxxon-Controllers? Or some other
Arbron took the shredder controls in his hands.
fierce, unknown species the Yeerks controlled?
The Yeerk transport ship was two thousand miles
<A word of advice,> Alloran said. <Taxxons may
away. The target engine was about forty feet long.
be repulsive, but never forget that down in their
Arbron keyed into the computer targeting sys-
brains they have a Yeerk. You're dealing with a
tem and made careful adjustments while all of us —
Yeerk, not just a Taxxon.>
Alloran, the two humans, and I — watched.
Alloran, Arbron, and I pressed close to the hatch,
There was a hum as the shredder fired. We saw
waiting for it to blow open. We carried handheld
the pale green beam lance forward into darkness.
shredders on setting three. There are six power lev-
And on the screen, with magnification at factor five
els on a shredder. Level one delivers a mild charge
hundred, we saw the near-side engine pod of the
that will stun a small creature for a moment or two.
Yeerk ship glow red and green.
Level six will blast a hole through ten feet of solid al-
<Good shooting!> Alloran said. <They'll waste
loy. Level three wouldn't kill most creatures, but it
half an hour trying to figure out what happened and
would certainly knock them down so hard they
reconfiguring to fly with just one engine. Aristh
wouldn't get up for hours.
Elfangor, take us in fast!>
At that moment, waiting to rush a deadly en-
I punched up a burn and we rocketed forward,
emy, I struggled to recall everything old Sofor had
descending on the crippled transport. We were
ever tried to teach me about combat. But I swear I
alongside the transport before they knew we were
couldn't remember a word. Maybe Prince Alloran
there.
was calm, but I sure wasn't.
<Jam their communications,> Alloran ordered,
<Remember, don't kill them all,> Alloran said.
and I feverishly punched the flat surface of the tacti-
<We may need to acquire them.>
cal board with my fingers.
"Good luck," Loren said.
It was my second boarding of an alien vessel. I
And then the hatch blew.
guess I should have felt like I was an old hand. But
BOOM!
this wasn't some lame bunch of Skrit Na. This was a
In a rush of wind from the explosion, we launched
Yeerk ship. We had no way of knowing what we
ourselves into the Yeerk transport. Taxxons!
66
67
If you've never faced a Taxxon, let me tell you:
area. Screens blew out. Sheet-plastic panels crum-
They are shocking things to see up close. They are
pled. Sparks exploded in brilliant waterfalls from
tubular, like a monstrously thick, ten-foot-long hose.
popped conduits overhead.
They have rows of needle-sharp, cone-shaped legs.
<Stop firing!> Alloran ordered. <We'll destroy
The upper third of their body is held upright, and
the ship!>
there the rows of legs become smaller and form tiny
Behind me, a Taxxon! Dracon beam coming up!
two- and three-fingered hands.
I didn't pause to think. I just jerked my tail. My
There is a row of dark red eyes, each like con-
tail blade sliced through the air and separated the
gealed liquid. At the very top is the mouth, a round,
Taxxon's arm from his body. The arm fell to the
red-rimmed hole circled with vicious rows of teeth.
deck, still weakly clutching the Dracon beam.
There were half a dozen of these creatures prac-
"SSSRRREEEE-WWWAAARR!" t h e T a x x o n
tically encircling us. For a frozen moment no one
screamed.
moved. I don't think the Yeerks could quite believe
Now there were only two Taxxons still standing,
that they were being boarded by Andalites, right
and they knew they were beaten. They backed
there in orbit around the Taxxon home world.
away as fast as they could motor their cone legs. But
Then everyone unfroze at once!
even then, and even with the Yeerks in their heads,
On my left, one Taxxon raised a Dracon beam
the Taxxons' evil instincts would not be denied. As
and aimed it at me.
they backed away they bent low to tear chunks of
<Ahhh!> I yelled and pulled the trigger of my
flesh from their dead companions.
shredder.
The Taxxons are cannibalistic. Not a nice species.
TTTTSSSAAAPPP!
And according to everything we knew about them,
The Taxxon crumpled.
not even the Yeerks inside them could control that
TTTTSSSSAAAAPPP! TTTTSSSSAAAPPPP!
foul hunger of theirs.
Shredders fired.
<All right!> Arbron cried. <We got 'em!>
TSEEEEWWW! TSEEEEWWW! TSEEEWWW!
<Shut up, you young fool,> Alloran snapped.
Dracon beams fired!
Alloran had already guessed why the Taxxon-
The air was instantly as hot as an oven. Shock
Controllers were pulling back. They didn't want to
waves from all the weapons rocked the enclosed
be in the way when serious trouble showed up.
68
69
And that serious trouble was just becoming visi-
And when Alloran was outflanked by one of his
ble through the haze of smoke from burning, spark-
opponents, I struck again.
ing panels.
And when Arbron was knocked down by his
Seven feet tall. Razor-sharp blades at the wrists.
Hork-Bajir opponent, I struck again.
Razor-sharp blades at their elbows. And knees. And
I struck and struck and struck till Hork-Bajir
tails. And two or three huge, forward-swept
blood ran on the decks.
horn-blades on the tops of their snakelike heads.
And when my own conscious mind returned, it
Hork-Bajir!
seemed as if hours had gone by. Arbron was staring
<Well, well,> Alloran said, <it's been a while
at me like he'd seen a ghost. Alloran was nodding
since I fought a Hork-Bajir. I'll take the two big ones
grimly, as if he recognized something about me.
in the middle.>
Wounded Hork-Bajir, and worse than wounded,
That left a Hork-Bajir warrior each for me and
were lying in Taxxon gore on the deck.
Arbron.
<No,> I whispered.
Two full-grown, adult Hork-Bajir, each with a
I turned and ran back through the hatch to the
wily Yeerk in its head.
Jahar.
<I'm thinking maybe we should both have paid
I ran and slipped and fell to my knees, with
more attention to old Sofor,> Arbron said, making a
nowhere else to run.
grim joke.
It was the human, Loren, who ran to me and put
I saw the Hork-Bajir advance on me. I heard So-
her strange human arms around my chest and with
for's voice in my head. Don't think, Elfangor. It's all
one hand pressed my face into her long golden hair.
instinct and training now.
I let go of my conscious mind. I simply let it slip
away. And in its place, a tingling energy seemed to
fill me up. It was as if I were charged with electricity.
As if sparks might fly from my hooves and tail.
The Hork-Bajir came on toward m e . And I
struck.
I struck!
71
70
Alloran came over and glanced at Arbron's arm.
<You'll be okay, aristh,> he said. <Go back to the
weapons station. We've just started here. We have
to fly this Yeerk crate down to the planet. Aristh
Elfangor, you take the helm. The controls are more
primitive than our own ships, but —>
Neither Arbron nor I had moved. Alloran glared
I shook myself free of Loren, appalled and
at me, furious that I was ignoring his order. But then
ashamed by my behavior. What was the matter
I saw his expression soften.
with me? I was behaving like a child, not an aristh.
<It's your first time. You fought well. Both of
Then I saw Arbron.
you. It's always hard the first time. And it never gets
He had been cut. He was bleeding from a deep
easy. But I need you both. Now.>
gash in his left arm. His main eyes were wide with
I nodded. <Yes, Prince Alloran. I'll take the
what might almost have been panic.
helm.>
Alloran was busy tying up the injured Hork-Bajir.
<You. Alien,> he said to Loren. <Get back into
The injured Taxxons were shoved into a small
the Jahar. We'll be away for a while. Don't touch
storeroom. Alloran sealed them in by welding
anything.>
the door with his shredder.
Loren turned her head to look back over her
"Are you okay?" Loren asked me.
shoulder. Humans have to do that in order to see
<Yes. Of course. I'm fine,> I said harshly. But my
behind them. She was obviously hesitating. She bit
insides were churning. Some awful feeling was eat-
her lower lip with her short white teeth.
ing into my thoughts. I felt stunned. I felt like I wasn'
<What is it?> I asked.
t even me. It was like I was some totally different
Still she hesitated. Then, "Look, tell me the
person, standing off to one side, just watching
truth. Swear by whatever it is that is really important
myself.
to you. Swear that you're going to take Chapman
Loren left me alone and went to Arbron. She
and me back to Earth."
tore the sleeve off her shirt and wrapped it around
<Of course we are. As soon as we can,> I said.
Arbron's bleeding arm.
73
She sighed, a sound that involved blowing air
The hatch closed, shutting Loren the human off
out of her mouth. "Look, it's Chapman. I'm sure
from sight.
he's a nice guy and all, really . . ."
She would be all right, I told myself. The Jahar
<You don't trust him.>
was well-shielded. With the engines off it would be
"If you leave the two of us here on the Jahar,
almost impossible for the Yeerks to detect. And she
he'll try something. I know he will. And I know you
had the shredder in case the other human tried to
think we're too primitive to be able to fly your ship
start trouble.
or whatever, but don't count on it. Chapman
I focused on understanding the ship's controls.
doesn't like you."
They were designed for Taxxon hands. But the
<Yes. I got that impression,> I said. <But we can
basics were still the basics. I calculated a simple
tell the ship's computer not to allow him to do any-
approach to the Taxxon world's main spaceport. I
thing. He won't be able to fly the ship or use com-
fired the engines and then, as we moved away,
munications. It will be all right.> With my stalk eyes
gathering speed, I looked back and saw the Jahar.
I saw that Prince Alloran was busy with Arbron.
<These humans are a pain in the hindquarters,>
<Here. Take this. Hide it under your clothing. Use
Arbron said. <As if we don't have enough trouble?
it if Chapman makes trouble for you. It is set to level
We have to watch over a pair of primitive aliens?>
two. Just point it and squeeze the trigger.>
<She's a million light-years from her home, Ar-
Loren took the shredder from me and slipped it
bron. Confronting species she never knew existed.
under her shirt. "Listen . . . good luck down on the
Suddenly thrust into the middle of an intergalactic
planet. Whatever you're doing down there."
war. I think she is very brave.>
Then she put her face close to mine and pressed
Arbron busied himself with learning the com-
her lips against the side of my face. It was a very
puter station of the strange ship. But then, in a care-
odd thing to do. Not something any Andalite would
fully offhand way, he said, <By the way, thanks. You
ever do. And yet I did not mind it.
saved my life back there. I guess you absorbed more
<Aristh Elfangor? Whenever you have the time
from old Sofor than you thought, huh?>
to join us . . . ,> Alloran said acidly.
<I guess so,> I said.
<Ready, sir! Preparing to sever the connection
<You were something, Elfangor. You scared me.
with the Jahar.>
Hey, I think you even scared Alloran. You really —>
74
75
<Okay, shut up, all right?>
<I was just saying you were great back there.
Faster-than-light tail action. When you cut that one
big Hork-Bajir's head? That was amazing.>
I wanted Arbron to shut up. I didn't want to
think about what had happened. I didn't want to re-
member it.
We had shoved the Taxxons and the badly
And yet this other part of me was hanging on
wounded Hork-Bajir into the cargo hold of the
every word. This other part of me was replaying the
ship. We had not even looked into the hold to see
fight in my head, seeing myself as Elfangor, the
what else might be in there.
great hero.
Now we looked.
<Course laid in?> Alloran asked me.
We opened the door and Alloran and Arbron
<Yes, Prince. We should be arriving in thirty
stood with their shredders ready in case the surviv-
minutes.>
ing Taxxons tried to attack us. But the two Taxxons
<Good. Then it's time. We need to acquire the
had other things on their minds.
Taxxons.>
They were attempting to kill and eat each other.
To acquire is to absorb the DNA of a species. It is
They had already finished off the wounded
the first step in morphing that creature.
HorkBajir.
We were going to become Taxxons.
<Stop it or I'll kill you both!> Alloran yelled.
But the Taxxons were out of control, caught up
in their own evil bloodlust. It was a vile thing to
watch. Taxxons don't have powerful tails like us, or
blades like the Hork-Bajir. They can only rear up and
slam their upper bodies against each other while
trying to gouge with their round mouths.
<Their Yeerks have left them,> Alloran said.
<This is how Taxxons behave when they are not
76
77
Controllers. Their Yeerk parasites have left them to
<We seal the bridge then open the outer hatch,>
destroy each other.>
Alloran said calmly.
<Where did the Yeerks go?> I asked.
It took me a few seconds to realize what he was
Alloran calmly leveled his shredder at the Taxxons
saying. If we opened the outer hatch while we were
and fired. It was a low-level blast, just enough to
still in space, the vacuum would suck everything in
knock the Taxxons unconscious.
the hold out. Out into the airless cold. The Yeerks
We stepped past their sagging bodies, careful to
would die almost instantly.
keep our hooves out of the gore. Behind them, the
<Prince Alloran, we can't just kill them all,> I
hold of the ship was filled with transparent circular
said. I looked closely at him to see if maybe he had
tanks. It was too dark to see what was in the tanks.
been joking.
<Computer. Lights,> Alloran said.
His eyes were cold. <Aristh Elfangor, I give the
Lights came o n , and I instantly wished they
orders. You obey the orders.>
hadn't.
<But they're helpless,> I protested.
The hold of the ship stretched for perhaps a hun-
<They are Yeerks. And this is war. Would you
dred feet straight back, with a width of a third that.
rather wait till they have Taxxon bodies?>
Filling most of that space, glowing a sludgy green,
I didn't know what to say. I looked at Arbron. He
were dozens of tanks.
kept his face carefully expressionless.
And in each tank, swimming through the viscous
<We ... we can't do this,> I said. <It's wrong.
liquid, were gray slugs.
They are our prisoners. We can't! It would be
<Yeerks!> I said.
murder!>
<There must be thousands! Tens of thousands!>
<Be careful what you accuse me of, Aristh Elfan-
Arbron said.
gor,> Alloran said harshly. <You're a child, so I for-
<I suspected this might be the case,> Alloran
give your impertinence. This time. But you are here
said. <These are Yeerks being transported to the
to learn, not to question orders. And one of the
Taxxon world. They're here to get bodies. Hosts.
things you'll learn, my idealistic aristh, is that war is
Each of these will be given a Taxxon.>
not about striking brave poses and playing the hero.
<What do we do with them?> I asked.
War is about killing.>
78
79
<Andalites do not kill prisoners,> I said.
It was true. Maybe. But was it enough to get the
Alloran laughed. <Is that what they taught
prince to back off?
you in school?> He laughed again. <Well, child, I
<Well, we wouldn't want that,> Alloran said sar-
learned my lessons in the battle for the Hork-Bajir
castically. <We'll wait till we've completed our
world, not in a classroom. And let me tell you: The
mission on the surface. Then, as we leave the
only thing that matters is staying alive. Besides, little
system, we'll clean out this filth.>
aristh Elfangor, it's a bit late for you to get delicate.
I breathed again. But I wasn't fooling myself. I
Not now, with the blood of your enemies staining
had made an enemy of Prince Alloran. And I wasn't
your tail.>
sure I could count on Arbron, either.
This wasn't happening. It couldn't be. Alloran
<Time to acquire the Taxxons, if that meets with
was a war-prince. I couldn't disobey a war-prince.
Aristh Elfangor's high moral code,> Alloran said.
But this was monstrous.
I turned away and walked back to the two
<I won't kill prisoners,> I said. <Not even Yeerks.>
stunned Taxxons. Without hesitating, I placed my
<I could execute you right now for disobeying
hand on one of the Taxxons' slimy flesh.
me,> Alloran said.
Morphing technology allows a person to absorb
For a moment that seemed to stretch on and on,
the DNA of any creature he touches. It takes con-
we stood there, face-to-face. I could barely breathe.
centration and focus, because the biotechnology of
I was risking my life, and probably destroying my
morphing is triggered by thought commands.
future in the military, just to save my enemies. It was
Focus, I told myself. Put everything else out of
insane!
your mind, and let the Taxxon become a part of
But I could not imagine myself sending the
you.
Yeerks flying off into the vacuum of space. I
And as I stood there, the Taxxon's DNA migrated
couldn't do it.
into me.
<Sir,> Arbron said tentatively. <We are so close
My life, which had gone rapidly downhill at a
to the planet surface that Yeerk sensors might pick
shocking speed, was about to get much worse.
up the heat signature of thousands of Yeerks
And then, with the skeptical eyes of Prince Allo-
being . . . flushed . . . into space. And they would
ran and the frightened stare of Arbron upon me, I
investigate.>
began to morph.
80
81
Taxxons are a nauseating species. Even if you've
seen holograms of them. But trust me, till you've
been up close to a Taxxon, you just don't know how
awful they are. The smell alone is enough to make
you sick.
But now I had no choice. I had to show Alloran
that I was still a good soldier. I had to prove that I
As an Andalite aristh, I'd been trained in mor-
was brave, no matter what he thought of me. I
phing. Back at basic training they first transformed
couldn't show any hesitation.
us with the morphing technology. And they gave us
So I focused my mind on becoming the Taxxon.
a d jabala to acquire and morph.
And the changes began immediately.
A djabala is a small, six-legged animal, maybe a
I felt my upper torso begin to melt down into
third the size of a young Andalite. It has a mouth
my lower body. As I watched, my blue-and-tan fur
and a tail and no natural weapons. It lives by climb-
ceased being individual hairs and melted into a
ing trees and eating the highest leaves.
plasticlike covering. The bare flesh on my upper
You have to morph the djabala in order to pass
body did the same thing, turning hard and shiny.
the morphing proficiency test. So I did. But then,
I felt myself falling as my legs shrank. They
like a lot of arisths, I morphed a kafit bird. I have
seemed to be sucked up into my body. Way too
heard that some planets have many types of bird.
fast!
But since we only have three, and since the kafit is
My stomach hit the deck so hard it knocked the
the best species of the three, it's popular with young
air out of me.
cadets looking for fun.
Then, almost as quickly, I was lifted back up off
It was a wonderful experience. I always loved
the deck. Dozens of sharp cones were sprouting
the idea of flying. But of course, morphing for plea-
from my belly. I was growing Taxxon legs.
sure is discouraged. So I only did it one time.
I looked backward through my stalk eyes and
That was all the morphing I had done. A djabala
saw that my body was stretching out behind me. I
and a kafit bird. I had never even dreamed of mor-
was rapidly becoming a fat worm. Ten feet of
phing a Taxxon.
rippling, slimy segments rolled backward, engulfing
82
83
my tail. The process made a sound like wet cloth
I never even felt the Taxxon's instincts well up
being dragged over gravel.
beneath my own troubled and battered Andalite
I could hear my own internal organs dissolving.
mind. I had no warning. All at once, the Taxxon was
Squishing, slippery sounds. I could hear other or-
in my head.
gans, organs I didn't even have a name for, take
How can I even convey the horror?
their place.
Have you ever felt in yourself some awful, evil
Then . . . I was blind!
urge? Some fugitive thought that you quickly snuffed
My eyes had all been blinded at once. I couldn't
out? Well, as I became fully Taxxon, I felt such a
see anything. I felt fear grow within me. Fear that
feeling. And it was not some faint wisp of thought,
threatened to become panic. I was blind!
but a raging, screaming hunger.
Muddy at first, then sharper, my sight slowly re-
A hunger for anything living.
turned. But it didn't exactly make me feel better. It
A hunger for anything with a beating heart.
was an eerie, distorted, broken world I saw.
My shattered Taxxon eyes saw two Andalites.
My own people! I wanted to devour my own
Taxxons have compound eyes. Each red globule
people.
eye is really a thousand smaller eyeballs, each one
But Taxxons are not fools. My Taxxon brain saw
taking its own tiny picture of the world. Everything I
and understood the Andalite tails. It knew they
saw around me was shattered into a million small
were weapons. It knew it could not fight them. And
frames. It was overwhelming.
that weakness gave rise to a rage that was like a
And then I felt something new. A new sense .. .
nuclear fire in me.
I moved unfamiliar muscles and realized that
I was hungry! Hunger like no hunger any other
they operated my mouth. My round, red mouth.
creature can ever know.
And through that mouth came a deluge of sensory
As I struggled to reassert my own identity, I un-
input. It was like smell. And like something I'd never
derstood why the Taxxons had-made their alliance
really experienced before. It's called the sense of
with the Yeerks.
taste, I think.
The Yeerks had weapons. Weapons to use to
And what I tasted . . . what I smelled ... all that
feed fresh, warm flesh to the raging Taxxon hunger.
my senses cared about was the bright smell of
The Taxxons had given up their freedom. But
blood.
85
84
freedom is nothing to a Taxxon, compared with that
hunger.
<How are you doing, Elfangor?> Arbron asked
me.
<Fine,> I lied. <Only . . .>
<Wh at?>
<When you morph, be very careful. Be strong.
You'll have to fight the hunger.>
The hunger never went away. Even as we spi-
Arbron laughed. <What, are you afraid I'm gonna
raled down toward the Taxxon home world, I felt it.
I was thankful Loren was safe back in the Jahar.
morph and try to eat you?>
I don't know if I could have resisted the Taxxon's
<Yes, Arbron. I am afraid.>
appetite.
I really don't know.
As we came in for a landing, ground control ap-
peared on our screens and demanded our clearance.
Our ship's computer responded automatically.
Ground control told us they were backed up on
off-loading cargo. It would be half a day before they
could unload the Yeerks in our hold.
I didn't know how to feel about that. I didn't
want thousands of Yeerks to make it safely to their
destination. But I didn't want to slaughter them,
either. And I had no doubt: If we got away again
in the Yeerk ship, Alloran meant to kill the Yeerks
in the hold.
The spaceport was a large facility, obviously still
under construction. As we came in low for a
landing, descending through orange-and-green
acid
86
clouds, we could see dozens of other ships resting in
than ten tall trees. Some lay almost flat, rising just a
their cradles on the ground. Hundreds of Taxxons
few feet from the dirt. Some were empty, but most
and Gedds and even Hork-Bajir were busy building,
held ships.
adding new capacity.
There were slow transports unloading cargo,
But even amidst all the activity, we could spot
fighters in for repairs, even a gigantic Yeerk Pool
the Skrit Na raider ship. That was our target. If we
ship. I could see the three spider legs of the Pool
were right, the Time Matrix was aboard that ship.
ship towering over the cradle. There were shredder
A landing beam guided us to a cradle on the far
burns and one of the "legs" was shattered. The ship
edge of the facility. We were more than a mile away
had been in a battle.
from the Skrit Na ship. A mile isn't much in space.
Below the maze of cradles was bare, orange-red
But on the ground, on an enemy planet, in a body
dirt. Not a blade of grass, just dirt. There were prim-
that makes you want to scream, it's a very, very long
itive magnetic levitation rails running through the
distance.
massive forest of cradles. Train cars, some open,
<Whatever you do, remember what you are,>
some enclosed bubbles, raced back and forth along
Alloran instructed. <You're Taxxons, on a Taxxon
the tracks.
planet. Act like it.>
Cargo was being loaded onto the train cars by
The three of us, in Taxxon morph, exited out the
Gedds. The Gedds were the Yeerks' first victims. The
hatch and into the air of the Taxxon home world.
first race they enslaved. Gedds almost seem to
The first thing I noticed was that the sky was a
walk on two legs, like humans, but they are
pale gray-brown. The color of dust. The bright
actually always hunched over so that they can
clouds were too high up even to be seen. The sec-
keep one hand on the ground for balance.
ond thing I noticed was the smell. Everywhere,
We took an open elevator from the cradle down
warm, living hearts were beating. Hork-Bajir hearts.
to the ground. As we descended, I counted
Gedd hearts. Taxxon hearts. Blood rushed through
two ships landing and one taking off. The mag-lev
veins. . . .
trains zipped back and forth on the dizzying
The spaceport was a vast array of ship-cradles in
array of tracks. On the ground, big tracked
a dozen different sizes and shapes. Some were taller
vehicles moved heavier loads.
88
89
Everywhere were Taxxons, swaggering Hork-
screaming worm myself! Rushing, pushing, shoving,
Bajir, and busy, clumsy Gedds. Each was a
desperate to reach him and ... and . . .
Controller. A slave to the Yeerk in its head.
NO!
It was a huge, raucous, noisy place, full of steel
I felt my own mind snap back to the surface. It
and dust and the smells of solvents and Taxxon filth.
had been overwhelmed by the Taxxon's own
<Busy,> Alloran muttered. <Awfully busy.>
instincts. But even now, even with all my willpower,
I knew what he meant. Back home, they'd told
I couldn't resist!
us the Yeerks were being stopped by our forces. The
It was as if I were being drawn by a magnet. As if
average Andalite civilian thought we were beating
I were being sucked into a black hole. The smell of
the Yeerks. But this spaceport was evidence to the
the wounded Taxxon, the fevered beating of
contrary. The spaceport, just one of several on this
its heart, the .. .
one planet, was alive with hurried activity.
NO!
Suddenly . . .
I was there. There, looking down at the injured
"Sssnnnrreewaaaaaa!"
Taxxon through my shattering compound eyes. I
I looked up just in time to see a Taxxon slip from
plunged my upper body downward, mouth open,
the mag-lev train track overhead. He hit the ground
teeth gnashing, ready to ..
like a bag of goo. His needle legs crumpled and his
NO! NO! I pulled back. But the power of that
worm body split open.
hunger would not release me.
It was pandemonium! Taxxons came rushing
I motored my dozens of cone legs, pulling back,
from all sides.
and the other, eager Taxxons pushed me aside,
WHUMPF! A big Taxxon slammed into me,
heedless.
practically knocking me over. More of them, all
Where were Arbron and Alloran?
rushing, came toward their fallen friend.
I'd lost them in my mad rush to feed.
But they were not rushing to help.
I pulled back and back farther, each step like mov-
They were rushing to eat the still-living Taxxon.
ing a million pounds. And yet I did move away. The
Then I felt the hunger. It swept me up. I couldn't
feeding frenzy became ever more nightmarish. Tax-
resist. I was moving forward, jostling to get at the
xons crawled over each other to get at the fresh meat.
90
91
I managed to turn my huge, long worm body
Dracon beams. A Hork-Bajir can slice a Taxxon to
around and ran from it. I ran as fast as the Taxxon
ribbons in seconds.
limbs would carry me.
And I had seen what happened to any Taxxon
I found a shaded spot under one of the towering
careless enough to be injured.
ship-cradles and I cowered there, using all my
"Welcome to the Taxxon home world," the
strength to resist. Finally, after a while, the frenzy
Hork-Bajir said. "I am Sub-Visser Seven. You inter-
passed. Not because I had grown strong. But simply
est me. Yes, indeed. I am very interested in any
because I could now smell that there was no more
Taxxon who will not eat fresh meat."
meat left.
The Taxxon horde broke up and slithered off in
various directions, back to their work. Where was
Arbron? Where was Prince Alloran?
I was lost and alone on the Taxxon world.
All I could think of doing was heading toward
the Skrit Na ship. Hopefully, my two fellow
Andalites would be there.
I had to remind myself that we had a mission:
the Time Matrix. If the Yeerks realized what was in
that Skrit Na ship, there would be no hope at all.
Then, although the image was fractured, I saw
Hork-Bajir coming toward me. Six or seven of them,
moving in swiftly. Surrounding me!
There was nothing I could do. I couldn't run. A
ten-foot-long worm does not outrun a Hork-Bajir.
One Hork-Bajir-Controller swaggered up before
me. At a signal from him, the others all leveled Dra-
con beams straight at me. Not that they needed
93
92
about the Yeerk foe. At the top of the Yeerk Empire
is the Council of Thirteen. One of those thirteen is
emperor, but no one knows which one. It's a closely
guarded secret. The Yeerks fear assassination.
Just below the Council of Thirteen are the vis-
sers. They are the generals of the Yeerk military.
They are numbered according to their power and
Morphing power is a wonderful tool. It allows
importance. Visser One would be the most power-
Andalites to pass among many different species. It
ful, on down through Visser Forty or so.
makes us the greatest spies in the galaxy.
A sub-visser is like a colonel. Very powerful, es-
But it has an awful drawback. You see, if you
pecially if he has a low number like seven. But not a
stay more than two hours in morph, you stay there
visser yet.
forever. You become a nothlit. An Andalite living
The sub-visser spoke. "So, Andalite, how long
out his life in a different body.
have you been in this morph?"
That was my greatest fear as the Hork-Bajir-
I had to stop myself from crying aloud. He knew!
Controllers led me to a mag-lev train car. The
He knew I was an Andalite.
sub-visser commandeered the train car. He ordered
No . . . wait. Maybe he didn't know. Maybe he
everyone else off. I stood there, helpless, surrounded,
was trying to trick me.
as the mag-lev car shot away from the platform.
"Ssssewwaari ssstwweeeshh," I said. I didn't
It wound its way through the maze of ship-
know what it meant. The Taxxon body had Taxxon
cradles, through the construction workers who were
instincts, but not a Taxxon's life learning. So I
busy building up the might of the Yeerk Empire.
couldn't speak the Taxxon language. But maybe the
The Yeerk sub-visser said nothing. He seemed al-
sub-visser couldn't, either. He'd been speaking
most bored. He slouched his Hork-Bajir body and
Galard so far — the language of interstellar trade
watched the passing sights gloomily.
and commerce. It was the language many races had
I watched him as well as I could with my Taxxon
learned, back when the galaxy was at peace. It was
eyes. A sub-visser is a high rank. I remembered that
used to communicate between different species.
from the basic training classes where they taught us
The sub-visser looked at me with his slitted
94
95
Hork-Bajir eyes. "Don't waste that snake-speak on
Then, suddenly, the train car veered sharply left
me. If you're one of us, you'll be able to speak
and I saw a mound, almost a small mountain. It was
Galard."
maybe two or three hundred feet high. Nothing but
Was this another trap? Could Taxxon-Con-
a slag-heap of dirt excavated from the construction
trollers speak Galard? Was it even possible for them,
of ship-cradles, really.
with their strange mouths? I didn't know. I had no
But it seethed.
experience speaking with sounds. And even though
There were holes everywhere, holes the size of a
I still had the translator chip in my head, it could not
Taxxon. Taxxons were crawling in and out of the
interface with my Taxxon brain. What could I do?
holes. Their pulsating worm bodies would slither
The sub-visser laughed. "So. You want to resist
and wallow into the mound. Others would emerge,
me? Good. I need the entertainment. It's rather dull,
seeming to almost blink with their foul red mouths.
being in charge of security for this sector. I suppose
"Rebels are just fresh meat," Sub-Visser Seven
you're one of the rebels. One of those mountain
said calmly. "But being a Taxxon, you understand.
Taxxons who refuse to join the Empire. Well, we'll
Any rebels we catch go to feed loyal Taxxons. It's
get to the truth quickly enough."
sad, really. But I have no choice. It's one of the idi-
Mountain Taxxons? Rebels? I was so surprised I
otic regulations I have to deal with. It's all part of our
temporarily forgot to be terrified. There were still
deal with the Taxxons: Any suspect Taxxon is turned
Taxxons resisting the Yeerks? This would be huge
over to loyal Taxxons for interrogation. Of course,
news to my people. We'd assumed all the Taxxons
Taxxons don't really interrogate. They don't have
had accepted Yeerk rule in exchange for promises of
the patience for it. They ask one or two questions,
fresh, unusual meats.
then . . . well, then it's dinnertime."
The train car was riding a hundred feet off the
I must have quivered in terror. The sub-visser
dismal plain now, just getting beyond the outskirts
grinned a Hork-Bajir grin. "Of course, you could tell
of the spaceport. Through the window I could actu-
me why you're here, and what your mission really
ally see the cradled Skrit Na ship as we zipped past.
is . . . Andalite. You'll still be executed, of course.
I hoped Alloran and Arbron had made it there. I
But I can make it painless. Much better than being
hoped they would complete the mission. Because it
eaten alive."
didn't look as if I would be there to help them.
He did know what I was! He'd been toying with
96
97
me. He knew I was an Andalite. But I sensed he was
sparkling of tiny images to my Taxxon eyes. I could
telling the truth: I could either confess and
hear his heart beating faster.
de-morph, or die the death the Taxxon-
"There is one other possibility, Andalite. There
Controllers would inflict.
has never been an Andalite-Controller. None of us
This is what it had come to. All my hopes of be-
has ever succeeded in capturing an Andalite alive.
ing a great hero. It all ended here, just this quickly.
Your warriors use that nasty Andalite tail blade on
I felt sick down to my bones. How had every-
themselves rather than be taken alive." He grinned.
thing gone so horribly wrong?
"Such a waste. Really. See, I want to be the first to
But I couldn't tell the Yeerks anything. The Jahar
have an Andalite body. With that body, with the
was still up in orbit. If I confessed, the two humans
Andalite morphing power, I wouldn't remain a sub-
would be taken by the Yeerks. Alloran and Arbron,
visser for long. I could be a full visser."
who were probably still free, might be caught, too.
An Andalite-Controller? This Yeerk scum wanted
And there was the Time Matrix. The Time Matrix
to take over an Andalite body?
sat unnoticed in a Skrit Na ship, just a mile from
I felt a wave of revulsion. A wave of revulsion
where we stood. And that could mean the end of all
that seemed to grow out of some deep insight, as if
Andalites.
I had caught a glimpse of the future. I wasn't a mys-
I couldn't talk. I couldn't.
tic. I was in the military. But still, I felt a weird, unset-
The sub-visser leaned close to me. He actually
tling sensation.
whispered. "There is one other possibility. This
I looked at the sub-visser. I looked into his
Hork-Bajir body I use is fine, but there are millions of
greedy, murderous eyes. And it was as if I could see
Hork-Bajir-Controllers now. And what are my other
him clearly. As if the veil of time was lifted.
choices? To go back to being a Gedd? Or to take a
And I knew then I would not die. Not yet, at
Taxxon body? No thanks. I won't live with that
least. I knew it deep in my heart. Because I knew
Taxxon hunger."
that in looking at this creature, this Yeerk, I was
The train plunged into the Taxxon hive. Dark-
looking at my true, personal enemy.
ness descended. In the darkness, my Taxxon eyes
"Let me take that Andalite body," he said. "
actually worked better.
You'll live. It's the only way you'll live."
The sub-visser's Hork-Bajir face was a shattered
<My name is Elfangor, Yeerk,> I said. <Remem-
98
99
ber the name. You'll be hearing it again. But you will
never take me alive.>
"A pity," the Yeerk sneered. "Stop the car!" he
yelled to his Hork-Bajir. "Open the door."
The mag-lev train stopped smoothly. The door
opened.
We were on a track deep inside the Taxxon hive.
There was a large, open cavern around us, as if the
Falling ...
hive was hollow at its core. And down below,
<Demorph!> I screamed at myself.
perhaps twenty feet down, there was a seething
Even as I was falling, I was demorphing. If I was
mass of Taxxons.
going to die, I'd die an Andalite, not some disgust-
"See them?" the sub-visser asked. "Taxxons.
ing, cannibalistic worm.
Not Yeerks. No, those are Taxxons in their natural
WHUUUMMMPPPFFF!
state. Unimproved, you might say. As savage and
I hit the ground. I hit it hard. The sides of my
bloodthirsty as any creature in the galaxy."
Taxxon body burst open from the impact. And in a
The Taxxons below spotted us above them. They
flash, the other Taxxons were on me.
raised their eternally hungry red mouths up to gape
<Demorph!>
at us. They knew what was going to happen next.
But I couldn't possibly morph quickly enough.
The Hork-Bajir surrounded me. I wanted to fight,
Red Taxxon mouths drew back and rose up high,
but I had no weapons. There was nothing I could do.
plunging straight down into my shattered flesh.
"Throw him out," the sub-visser said.
The pain of the fall had been dulled by sheer
The Hork-Bajir rushed at me. They pushed my
shock. But this pain .. . this pain I felt. I have never
sagging, flaccid flesh. I scrabbled desperately with
known anything so terrible. In my darkest night-
my rows of cone legs, but it was useless. They rolled
mare I've never even imagined . .
and shoved and slid me, helpless, to the door.
<Ahhhhhhhhhh!> I screamed. But just as loudly,
And then I was falling ..
I screamed, <Demorph!>
It was a race. A race to see whether I would die
before I could demorph. Again and again they
100
101
ripped at me. But now my Taxxon flesh was shrink-
The Taxxons came at me again, rushing at me,
ing away from them. It was changing. Becoming
bold with hunger. But now the situation had
some strange, new meat.
changed.
It would all depend on how the morph hap-
Oh, yes, the situation had definitely changed.
pened. If my head emerged too soon, the Taxxons
I aimed, I slashed! I aimed, I slashed! I aimed, I
would simply rip it off. I didn't need my head. I
slashed!
didn't even need my legs.
<Come on, you filthy worms! Come on! Come
I needed my tail.
ON!>
If any Andalite in all of history needed his tail, I
And suddenly, even the Taxxons had decided
needed mine. Right NOW!
they didn't want to eat me. Instead, the Taxxons I
<Ahhhhhhhhhh!> The pain was unbearable. I
had cut were set upon by the rest.
was delirious, unable even to think, to focus, to
Through my stalk eyes I saw the sub-visser and
keep track of what was happening to me.
his Hork-Bajir soldiers looking down and laughing.
It wasn't going to work! I had been wrong to
The cold voice of the sub-visser said, "Kill him.
hope. Wrong to imagine I could survive.
Shoot the Andalite scum."
But then . . . I felt some distant part of me move.
The Hork-Bajir soldiers raised their weapons and
And I sensed a shudder pass through the raven-
sighted on me.
ous Taxxons.
TSEEWWW! TSEEWW!
With what was left of my Taxxon eyes, I saw it
Dracon beams singed the air above me and
appear . . . all the way back at the end of my
melted the dirt at my feet. I couldn't outrun them. I
Taxxon body.
had to hide! But hide where?
A bright blade! My tail!
Oh.
I slashed! Missed!
I dove back into the Taxxon feeding frenzy. Their
But it made the Taxxons back away. And while
sluggish, sloppy bodies pressed in all around me. It
they were reconsidering, my legs grew long and
was sickening, but it gave me cover.
strong. The last of my bleeding worm body shrank
"Go in after him," the sub-visser ordered. "Cut
and hardened. I heard bones growing inside me.
him to pieces!"
And then I could see. I could see again!
Six huge Hork-Bajir leaped down from the train
102
track. There was no way I could defeat six Hork-
Up off the ground. Up from the dirt. I flew!
Bajir warriors. I was exhausted, on the edge of col-
I flew inches above the Hork-Bajir. I flew over
lapse.
the sub-visser, who was now screaming in rage at
But there was one last desperate hope. The kafit
his soldiers. "Shoot it! Shoot it!"
bird.
"But the Taxxons may be hit!" one of the Hork-
Once you do a morph, the DNA stays with you.
Bajir protested.
Once you've morphed a creature, you can morph it
"I really don't c a r e , s h o o t ! S h o o t ! Kill i t !
again. And I needed wings as much as I'd needed
S H O O O O O T ! "
my tail.
But it was too late. I was in the air. I raced as fast
I squirmed between the huge worms, keeping
as my wings would take me, back down the stinking
away from their mouths. Not that they wanted to
tunnel toward daylight. I saw the brown-gray light
fight an Andalite right then.
ahead, and I flew toward it as if my life depended
And as I felt the Taxxon flesh pressing in around
on it.
me — smothering me, but at the same time hiding
I exploded from the tunnel into the open with
me from the Hork-Bajir — I morphed again. I shrank. I
the outraged cries of the sub-visser ringing in my
grew smaller and smaller.
ears.
"Back, you Taxxon hogren kalach!" the Hork-
<I made it!> I cried to no one but myself. <I
Bajir yelled in a mix of Galard and the Hork-Bajir
made it! I'm alive!>
language.
I flew at the kafit bird's top speed back toward
The Taxxons began to pull away, driven back by
the spaceport. Somewhere back there were Alloran
slashing Hork-Bajir wrists and elbows. I was in the
and Arbron. Somewhere back there the Time Matrix
open. A Hork-Bajir was standing over me. He was
still waited to be discovered. There was still a mis-
looking right down at me.
sion and the hope of returning safe and alive to the
Had I finished morphing?
Jahar.
No time to worry. I would either fly . . . or die.
And . . . there was life. Life! Life never feels so
I opened what I hoped were my six pairs of kafit
sweet as when you've come right up against death.
wings. I spread them wide. I flapped hard.
Then I saw it.
And I flew.
It was descending the last few feet into a large
104
105
ship-cradle. It was unlike any other craft at the
It walked on only two legs.
spaceport. Unlike anything any Yeerk had ever de-
It held up its hands, and said, "Hey, hey. Relax.
signed or built.
You can put down the weapons. I'm not here to
The Jahar!
fight. I'm here to trade."
The Jahar was landing.
Chapman!
It was impossible! There was no one aboard the
He realized that the Yeerks did not understand
Jahar but the two humans. How could it be land-
him. So with his hands he pretended to be handing
ing? Why was it landing?
them something, and then receiving something
I soared as high as I could and saw that Yeerks in
from them.
all shapes and sizes were rushing to meet the amaz-
Sub-Visser Seven strutted to meet the alien. He
ing ship.
laughed cynically. "It wants to trade," he said. "This
They clustered around, many with weapons
strange creature wants to trade. So. What do you
drawn. Looking back, I saw a mag-lev train come
have to trade, alien?"
tearing at top speed from the Taxxon mound. I
Neither Sub-Visser Seven nor Chapman had un-
knew in my heart that Sub-Visser Seven was on that
derstood a word the other had said. And yet, they
train.
understood each other perfectly.
It took several minutes for the docking clamps to
Chapman kept his hands raised and made a hu-
be fitted to the alien craft. And more minutes while the
man smile. Then, very slowly, he stepped back into
Yeerks trained every weapon they had on the one
the shadowed interior of the ship. And when he
small ship.
reappeared, he was shoving someone before him.
The mag-lev train arrived, slamming carelessly
It was Loren. She was bound with wire. Chap-
into two slow-moving Gedds. Out stepped Sub-
man pushed her viciously. She fell to the ground be-
Visser Seven. He had only four of his original six
fore Sub-Visser Seven.
Hork-Bajir with him. I guess the other two had paid
"That's what I have to trade," Chapman said. "
the ultimate price for failing their commander.
A whole planet full of ... that."
The hatch of the Jahar appeared. It opened, and
out stepped a creature no Yeerk had ever seen
before.
106
107
fc*M $
A l l o r a n ' s C h o i c e
It was an impossible situation.
I was alone. Alone on an alien planet. Scared,
sick at hearts, and overwhelmed.
I flew high above the scene, floating on my six
pairs of wings. I was in morph. A four-legged, two-
armed Andalite transformed into a twelve-winged
kafit bird.
Below me was the horizon-to-horizon expanse
of the spaceport on the Taxxon home world. Huge,
weirdly shaped metal cradles nestled a stunning ar-
ray of spacecraft. Craft from every corner of the ever-
expanding Yeerk Empire: transports and fighters and
even a vast Yeerk Pool ship, sitting like a bloated,
three-legged spider.
Half a mile to my left was the Skrit Na trans-
port we had chased to the Taxxon world. Inside
that ship, unknown to the Yeerks, was the Time
Matrix.
Half a mile to my right was the Yeerk transport
ship we had seized in orbit. It was loaded to the
brim with Yeerks in their natural sluglike bodies. Big,
111
round tubs of Yeerk slugs. Yeerks I had saved when
Okay, Elfangor, calm down and think.
Alloran ordered them destroyed.
But how could I be calm? The Yeerks were seiz-
And right below me was the Jahar. She was like a
ing Loren and roughly hustling her away. Chapman
work of art stuck in a junk pile. She glowed, beautiful
was trying to communicate with Sub-Visser Seven.
amidst the clumsy Yeerk vessels.
Then it hit me: Chapman knew! He knew about
And there, stepping from the Jahar, were the
the Time Matrix! If he found a way to tell the
two odd creatures called humans.
Yeerks, we were all done for.
The one called Chapman shoved a helpless,
Okay, okay, so I had to do something. Some-
bound Loren. She fell before the feet of Sub-Visser
thing. Something. But what? What should I do?
Seven, the Yeerk in charge of security. The sub-
This was madness! The entire fate of my people
visser was a Hork-Bajir-Controller.
rested on me? On me?
"That's what I have to trade," Chapman said. "
Priorities. Okay, okay, what was most impor-
A whole planet full of . . . that."
tant?
A hundred Yeerks in different forms — huge,
Rescuing Loren.
glistening, wormlike Taxxon-Controllers, danger-
No. No, that was absurd. The Time Matrix.
ous, bladed Hork-Bajir-Controllers, clumsy Gedd-
Everything came down to the Time Matrix.
Controllers — all stood watching with bated breath.
Was Chapman going to tell the sub-visser about
Where was Arbron, my fellow aristh? Where
it? No. It was Chapman's biggest bargaining chip.
was War-prince Alloran? The last I'd seen of
This human was like a Skrit Na — self-serving,
them they were in Taxxon morph. But the two-hour
greedy, and very, very strange. The Skrit Na are
time limit for staying in one morph had passed. I
made up of two races. The Skrit look like huge in-
could only hope they had demorphed at some
sects and are somewhat less than intelligent. But the
point.
Skrit each eventually weave a cocoon and a year
later, out pops a Na. The Na stand on four slender
<Alloran should be dealing with all this,> I com-
legs, have heads shaped like Andalites, but only
plained bitterly to no one. Alloran was the war-
possess two eyes. All the Skrit Na care about is own-
prince. He'd been in wars before. He had fought in the
ing and possessing things. And it seemed the hu-
Hork-Bajir war. I didn't know anything! I was a
man Chapman was the very same way. So I truly
nobody!
112
113
believed he would not give up the Time Matrix just
<Tell the Yeerks whatever they want to know.
yet.
Don't resist. Just one thing: Don't mention the Time
I had time, but not much. The sub-visser would
Matrix. If they get that, it's all over. You have to
be kept busy with Chapman attempting to talk
trust me. I will save you.>
about Earth. Like any Yeerk, Sub-Visser Seven
Of course, the human Loren couldn't answer.
would be fascinated by the possibility of an entire
Humans don't have thought-speak. Like most
planet of sentient creatures for the Yeerk Empire to
species, they make sounds to communicate. I could
enslave.
only hope she would trust me.
Think, Elfangor. Think!
Right. She should trust me. Would I trust some
I couldn't count on finding Alloran and Arbron.
alien who'd landed me in this mess?
But if they were still alive and free, they would reach
I could only hope. She had to keep quiet about
the same conclusion I had: Go for the Skrit Na ship
the Time Matrix. I knew Chapman would.
and its cargo, the Time Matrix.
I flew hard for the Skrit Na ship. At least I had a
I turned in the air and flapped my many wings
goal now. That helped. A little. And I just wouldn't
hard as I headed toward the Skrit Na ship.
think about the insanity of it all. I would just put all
Below I saw Hork-Bajir grab Loren and pull her
that out of my head.
to her feet. They yanked her up by her golden hair
The Skrit Na ship was being fussed over by
and a human cry of pain floated up to me.
Gedd-Controllers. Gedds are clumsy, loping crea-
Priorities, Elfangor.
tures. They were the first species the Yeerks
<Loren. It's me, Elfangor!> I called down, focus-
infested. Only low-ranking Yeerks were still stuck in
ing my thought-speak on her alone.
Gedd bodies. These Gedd-Controllers seemed to be
I saw her jerk and turn her head around the way
busy checking the Skrit Na ship for hull damage.
humans do to see behind them.
I had to get aboard that ship. And I had to fly it
<Stop. Don't move! Don't make them mad.
off the planet.
Don't worry, I'm using private thought-speak. No
No problem, Elfangor. Just steal the ship from
one else can hear.>
the middle of a Yeerk spaceport and fly it away
She stopped twisting around and kept marching
without getting zapped. No big deal.
forward between her Hork-Bajir captors.
I landed in the dirt beneath the ship's cradle. It
114
115
was dark and filthy down there. Endless debris and
I swallowed my fear and loathing and began the
trash had been shoved in over the years. They had
morph.
apparently even emptied ships' sewage
And as I felt the huge worm body grow, and felt
reprocessing plants there. The smell was
the screaming, desperate Taxxon hunger rise
overwhelming.
within me, I tried to form a plan. A plan to save my
I demorphed amid the fossilized remains of
world, my friends, and Loren all at once.
sewage from a dozen species. Not pleasant. But
I was halfway into Taxxon shape when I heard
it was a good feeling to get my Andalite body
the shuffling, slithering sound of a Taxxon. My stalk
back.
eyes had already morphed away. But I still had my
I cowered behind the massive support pillars as I
main eyes. I turned to look.
watched my four legs grow from four of the kafit's
It was just a dozen feet away. It must have been
wings. Two other wings became my hands. My
lurking in the darkness. It had only to scream
sleek bird head grew large and sprouted my twin
for help and I'd be Taxxon lunch.
stalk eyes, while the bird's own two eyes became
Then, to my surprise, the Taxxon spoke in An-
my main eyes.
dalite thought-speak.
The remaining wings shriveled and disappeared
<Elfangor! Is that you?>
as my long, wispy bird tail became my swift, power-
<Arbron?> I cried. I was flooded with relief. I
ful Andalite tail.
wouldn't be alone! I had Arbron with me. We'
I was so pleased to get my tail back. A bird's
d never exactly been close friends, but at least he
body can be pretty helpless. But unfortunately, I
was one of my own.
couldn't stay in Andalite form. An Andalite
<Yes, it's me,> he said.
walking around on the Taxxon world,
<What happened to you?> I asked. <I lost you
surrounded by nothing but various types of
and Alloran in that terrible feeding frenzy.>
Yeerks, would be just slightly obvious. Slightly
For a few moments Arbron said nothing. His si-
obvious, as in I'd have been dead ten seconds
lence drew a chill up my half-morphed body.
after I walked out of the shadows.
<I guess we got separated,> Arbron said flatly.
I had only one way to go. I would have to re-
<So. We gonna rescue this Time Matrix thing
sume the Taxxon morph I had acquired. The Taxxon
or what? Hero time, huh?>
DNA was still a part of me. It always would be.
117
116
<Yeah. Hero time,> I agreed. But there was
something wrong. Something very wrong. I could
feel it.
<Where is Alloran?> I asked.
<I don't know. I lost him in the crowd. Just you
and me, I guess. Come on. Let's do it. Let's save the
world, hah-hah! Just what you planned, eh,
Elfangor? Elfangor the hero?>
<You have a plan?>
He seemed to alternate between being flat and
<Sure,> I said. <We bluff. We tell those Gedd-
emotionless and sudden bursts of manic energy.
Controllers up there that we've come to fix the
Maybe it was the strain. The fear. And the vile
computers. Then we fly that sorry Skrit Na ship
creepiness of inhabiting a Taxxon form.
away.>
That had to be it. Nothing to worry about. Just
I wanted to sound casual. Nonchalant. The way
stress.
the fighter pilots always sound when they are de-
<If I end up being a hero, you'll be one, too,> I
scribing some terrifying battle. Like it was all no big
said. <Besides, let's just see if we survive first.>
deal.
<Yeah. Survive,> he said, flat and emotionless
Arbron stared at me through red jelly Taxxon
again. <Come on, Elfangor. Finish morphing.>
eyes. <Okay. Lead the way,> he said.
Arbron and I slithered out from beneath the
ship's cradle and motored our rows of Taxxon
needle legs up the ramp to the ship itself. Just a
pair of bored Taxxon technicians going to work.
Totally calm.
Or as calm as any Taxxon, even a Taxxon-
Controller, can ever be. There is simply no way to
explain the awful hunger of the Taxxon. It is beyond
any hunger you've ever imagined. It is constant.
118
119
Like a screaming voice in your head. Screaming so
"Rrr-what arrrre you doing herrrrrre?"
loud you can't think.
If it was hard for the Gedd to make Galard
Every living thing you see or smell is just meat to
sounds, it was almost impossible for me, with a
you. You hear beating hearts and smell rushing
Taxxon's mouth and tongue. But I couldn't use
blood and the hunger almost takes over your body.
thought-speak. I might as well announce that I was
And when someone is injured . . . when there is
Andalite. I had to try to speak Galard with a three-
blood spilled ... well then, as I knew personally, the
foot-long Taxxon tongue.
hunger is all but impossible to resist.
So I tried. "Sreeeee snwwweeeyiiir sreeeyah!"
I had come within a haunch hair of eating an in-
Which was not even close to being the sounds
jured Taxxon myself. Not something I wanted to re-
I'd wanted to make. What I had meant to say was "
member. But not something I'd ever forget.
computer repair." But the Taxxon's tongue is so
<Don't hesitate,> I advised Arbron as several
long, that it would be hard even if I was used to us-
Gedds turned to blink curiously at us. <Look like
ing a mouth to make sounds.
you're on your way to work.>
The Gedd stared at me with its tiny yellow eyes. "
<Shut up, Elfangor,> Arbron said harshly.
Rrr-use rrr pad!" He pointed furiously down at a
Again I felt the chill of fear. Something was hor-
small computer pad attached to his wrist.
ribly wrong. But there was no stopping now. I
<It's some kind of translator,> Arbron said.
pushed rudely past a Gedd who was in my way.
<Some primitive version of our own translator chips.
The Gedd-Controllers looked resentful. But they
Let me do it.>
had no reason to suspect us. We were Taxxons.
He reached with one of his weak, two-fingered
They had to assume we were Taxxon-Controllers.
Taxxon hands and pressed several buttons. From
We looked like we were there to work. No reason
the pad came a disembodied voice, speaking
for them to be at all suspicious.
Galard.
Except that one of them was.
"Computer repair."
One of the Gedd-Controllers stood right in front
The Gedd snorted angrily. "Rrryou Taxxon
of us, seemingly unimpressed. He spoke in Galard,
wearrrers think you rrrown the planet! Arrrogant as
the language of interstellar trade. It sounded hard
Horrrk-Bajir!"
on his Gedd tongue, but I could understand him.
Arbron and I shoved past him into the Skrit Na
120
121
ship. Unfortunately, it was so cramped and low that
as I could. I felt the awful hunger weaken and my
we could barely drag our massive bodies inside.
own Andalite mind rise above, freed of the Taxxon's
The bridge of the Skrit Na ship was identical to
instincts.
the Skrit Na ship we'd boarded to rescue the two
THUMP! THUMP! THUMP!
humans. There were two cocooned Skrit glued into a
The G e d d s w e r e p o u n d i n g o n t h e h u l l .
corner. They wouldn't cause any trouble. They
"Rrrrwhat arrrre you doing? Open rrrup!"
didn't look ready to hatch into Na just yet. And
I ignored the noise and punched the engine
there was an active Skrit, what Loren had described
power. The main engines began to whine as they
as a giant cockroach, scurrying around almost brain-
powered up.
lessly, polishing and cleaning.
And then I realized it. Arbron was not demorph-
There were no Na that I could see. Aside from
ing.
the Skrit, the bridge of the ship was empty.
<Arbron, what are you waiting for? Demorph!>
<So far, so good,> I muttered. <I'm going to
Arbron didn't say anything.
close the hatch. We'll demorph, power up, and be off-
THUMP! THUMP! THUMP!
planet before they know what's hit them.>
"Rrrr-open up! Powerrr down rrryou fool!"
<Yeah. Okay,> Arbron said. <Ready?>
<Arbron! What are you up to? Demorph!> I
<Yep.> I focused on my breathing, trying to
yelled. I guess I hoped that yelling would make it
fight the raging Taxxon hunger and my own fear.
happen. But I already knew. He stared at me
<Okay, do it!>
through those shimmering red jelly eyes, and I
Arbron punched the pad to close the hatch door. It
knew. More quietly, almost begging, I said, <Come
s l i d shut a n d made a s n u g v a c u u m s e a l
on, Arbron. Demorph.>
SHWOOMP!
<I really wish I could, Elfangor,> he said. <I really
I focused all my thoughts on demorphing. I
wish I could.>
wanted out of that Taxxon body. The two of us
could barely move in the cramped bridge, let alone
fly the ship. The idiot Skrit kept banging against me,
unable to find a way to go around.
I demorphed. I shed that vile Taxxon body as fast
123
122
<Then hang o n , because I don't know how
much of a kick these Skrit Na ships have.> I
punched up a burn and we rose from the pad.
Unfortunately, we didn't rise very quickly.
<What is the matter with this thing?> I yelled. I
looked at the air speed indicator. We were doing a
bare thousand miles per hour. And the acceleration
There was no time to talk about it. We had to
rate was way too slow.
get the Skrit Na ship up and out of that cradle
<It'll take us ten minutes just to get escape ve-
before it occurred to the Yeerks that we were
locity!> Arbron cried.
stealing it.
<Yeerk ships will be all over us before we can
No time to talk about it. But time to feel some-
even think about going to Zero-space,> I said.
thing of the terror Arbron felt.
<The Time Matrix!> Arbron said. <We can use
I had been in Taxxon morph. I had felt the
it! We can escape through time!>
hunger. I'd rather be dead than be trapped in that
<No! We don't know how fast it works. If we try
body forever.
to activate the Time Matrix, the power signature will
Arbron's weak Taxxon "arms" pushed all the
light up every Yeerk sensor within a million miles!
right buttons, and I felt the soft vibration of the en-
What if it takes ten minutes for it to work?
gines reaching full power.
Besides . . . we don't know who else might get mad
The Gedd-Controllers outside must have felt it,
if you use that thing.>
too. Suddenly they stopped pounding on the ship.
<What? You're worried about what some prince
They were probably running for dear life. The radia-
will say if we survive?>
tion blast of the engines would be captured and
<No. I'm not worried about our superiors. Or at
contained within the cradle. But if you were still
least, I figure my career in the military is already de-
hanging around on that cradle when the engines
stroyed.>
came on, you wouldn't last long.
<Then what are you . . . > Arbron fell silent.
<Ready?> I asked Arbron.
Then he laughed. <Are you kidding me? You're
<Ready.>
worried about some mythical Ellimists?>
124
125
<Mythical? That's what some people used to say
are slow in atmosphere, right? They can't handle
about the Time Matrix itself. Someone built that
the heat. We can! So far, at least. We're doing
machine. Who else, if not the Ellimists? And do we
better than two thousand miles per hour. We're
want to take the chance of making them angry?>
faster than they are in atmosphere!>
I felt a little foolish. My parents had told me El-
<You're going to try and outrun them in the at-
limist stories when I was a child. Stories of the all-
mosphere?>
powerful, inexplicable creatures who sometimes
<You have a better option?>
interfered in the affairs of simpler species. I halfway
<We have a second Bug fighter on us!> Arbron
expected a snide remark from Arbron.
answered. <Two more launching!>
But Arbron didn't answer. He was staring at his
<We're going to the grass,> I said, hoping I
display board. At least, I guess he was staring.
sounded more confident than I felt. <I'll need direct
Taxxon eyes don't exactly focus normally. <Yeerk
vision. Real time, real aspect. Open a window.>
patrol ship coming up on an intercept vector! It's a
Arbron played his console, and suddenly the
Bug fighter!>
panel in front of me became a window. I could see
<Can we take on a Bug fighter?>
the superheated air, blazing around the ship.
<Are you kidding? All the Skrit Na ever have
I nosed the stubby, round ship down. As we
are secondhand, low-power Dracon beams the
dropped we picked up speed. <Passing three thou-
Yeerks sell off for scrap. That Bug fighter has twin
sand miles per hour!>
Penetrator-Class Dracon beams. We can't trade
Down, down, down at over three thousand mph!
shots with them!>
The brown dust of the Taxxon world leaped up at
He was right. And I should have remembered
us.
that. But I was shaken. Confused. My brain was
Spacecraft are designed for the almost total vac-
spinning at a million revolutions per second and go-
uum of space. Usually they are barely functional in
ing nowhere.
atmosphere. But the Skrit Na were scavengers who
I had to think. Focus.
went from planet to planet, kidnapping and stealing
The air speed gauge now showed two thousand
and performing their inexplicable medical
twenty miles per hour. The hull was blistering hot
experiments. So they needed ships that could
from the air resistance. <Wait a minute! Bug fighters
handle atmosphere.
127
126
But nothing is really designed to do three thou-
<Three thousand two hundred miles per hour,>
sand miles an hour in atmosphere. Let alone fifty
Arbron reported. <Three point three K. Three point
feet off the ground.
four K. Hull temperature is . . . you don't even want
We had been seven miles up, right at the outer
to know. Three point five K.>
edge of the Taxxon atmosphere. We dropped back
Three thousand five hundred miles an hour. The
down to ground level in five point eight seconds.
ground was a blur. We were a blazing meteorite.
<Yaaaaahhhhhh!>
We were an arrow of flame as we shot across the
<Yaaaaahhhhhh!>
Taxxon world at impossible speeds. The scruffy
We both screamed in a mix of utter terror and
bushes and stunted trees of the Taxxon world burst
shocking excitement. Let me tell you something:
into flame as we passed over. We were drawing a
Millions of miles an hour in empty space is nothing
line of fire around the planet!
compared to three thousand miles an hour going
<Pull up!> Arbron yelled.
straight for the ground.
Mountains rose up like a wall. <Where did they
<Pull up! Pull up! Pull up!>
come from?!> I cried as I pulled up, straining every
I pulled up, as the collision warnings screamed in
atom in the Skrit Na ship.
the Skrit Na language.
The ship bucked like a dying beast in its final
We blew across the Taxxon desert, trailing sonic
agony. But we climbed. Up . .. up . .
booms that must have sounded like nuclear explo-
<Are we going to clear?>
sions going off in our wake.
Before I could answer, we shot over the moun-
<Can you get the Bug fighters on visual?> I asked.
tain wall. I swear I heard the bottom scrape as we
<On screen!>
cleared the height.
I saw two Bug fighters racing after us, one be-
Unfortunately, the Yeerks knew the local topog-
hind the other. Their hulls glowed bright with
raphy. They'd been ready for them. They had
friction heat. But they weren't backing off.
adjusted easily and had gained on us.
<Fine,> I muttered. <Let's see who's faster.> I
TSSSSEEEEWWWW!
raised the burn and felt a slight lurch as the engines
A red Dracon beam lanced past us, missing by
pushed harder still.
inches. They were close enough now to shoot.
128
129
We were approaching the dividing line between
hunger . . . Elfangor, you've felt it. You know. But I
night and day. I could see it rushing toward me.
can still make this shot.>
Suddenly, out of the corner of my eye, I saw the
<You always laugh at me wanting to be a hero,>
lead Bug fighter simply explode! The air friction had
I said. <Now who's playing hero?>
finally worn down its compensators and the
He didn't answer.
craft had burned to a cinder in a split second.
I looked at the hull temperature readout. He was
< Y a h - h a h ! One Yeerk f r i e d ! > I e x u l t e d .
right. We would cinder in a few minutes.
<Elfangor, we're next if we don't slow down,>
You know what's funny? I wanted to ask the
Arbron warned.
captain what to do. It seemed ridiculous that I
<There are still three Bug fighters on our tail,> I
should make a life and death decision like this.
said.
Princes made those kinds of decisions. Captains
<We are about five minutes away from burning
made those decisions.
up,> Arbron said. <Can you guarantee those Bug
Only I was the captain. And if I was wrong, we
fighters will cinder before we do?>
would dig a hole in the Taxxon dirt at three
<What do you have in mind?>
thousand miles an hour.
<We take a shot. One, two, three. They won't
<Okay, Arbron,> I said. <In ten seconds. Ten .. .
be ready. They won't expect it.>
nine . . . eight . . . >
I turned my stalk eyes to stare at Arbron. <No
one can make that shot.>
<I can,> he said.
<With Taxxon eyes?> I didn't want to throw that
in his face, but I had to be realistic. <With Taxxon
reaction times? With Skrit Na targeting
computers?>
<I can make the shot, Elfangor,> he said calmly.
<Look, Arbron, I want to come out of this alive.>
<And you think I don't care if I live or die,
right?> he said bitterly. <Maybe you're right. This
131
130
Three shots at three targets doing a relative
speed of fifteen hundred mph. Three shots in at-
mosphere! Three shots from a vibrating, bucking
wreck of a Skrit Na ship.
I dragged myself up and stared in disbelief out of
the forward window.
Three spinning meteorites, three balls of flame,
<Three ... two ...>
slammed into the ground. They dug craters in the
I killed thrust and punched the air brakes.
Taxxon dirt and extinguished themselves.
SHHHHHRRRRREEEEEEEKKKK!
<Nice shooting!> I said. <Seriously nice shoot-
The Skrit Na ship shook; it bucked; it rattled; it
ing!>
vibrated; it bounced wildly just fifty feet off the
<Thanks. It turns out Taxxon senses and reflexes
grass.
are good at this kind of thing. Guess that's why the
I was thrown off-balance. I sprawled across the
Yeerks use Taxxon-Controllers to fly their Bug fight-
deck. But Arbron's rows of Taxxon legs absorbed
ers. It's nice to know there's something useful about
the punishment. He never wavered. He kept his
this disgusting body.>
Taxxon claws on the targeting controls.
<We're going to find a way to get you out of
Our speed dropped from nearly three and a half
that Taxxon morph,> I said. I tried to sound like I
thousand miles per hour down to half that. In mere
meant it. What else could I say?
seconds! Too fast for the Bug fighters to react.
Till that moment I'd been too busy trying to stay
What happened next would make Arbron a
alive to really think about what had happened to
hero.
A r b r o n . Maybe we'd never exactly been best
Our speed dropped off; the Bug fighters rock-
friends, but it was still horrible to look at his foul
eted forward and blew past, doing fifteen hundred
Taxxon body and think that this was how he would
mph faster than us.
remain. To look into those emotionless red jelly
Arbron fired! TSSSEEEEEWWW!
eyes and realize that he was in there, looking back
Fired! TSSSEEEEEWWW!
at me.
Fired! TSSSEEEEEWWW!
And I knew what he was feeling, now that the
133
132
battle was done. The terror. The despair. The awful
hunger stop. Stop it. Stop it. Stop it! You fool, don't
Taxxon hunger.
you know I could eat you right now?>
I turned the Skrit Na ship around and headed
I turned my main eyes toward Arbron. I knew
back toward the rushing line of daylight.
that inside there was a scared Andalite aristh. But
<What are you doing?> Arbron demanded.
what I actually saw was the nightmare worm. What
<I need a place to land and conceal this ship,> I
I saw was the sloppy red eyes, the round, gasping,
said. <I need daylight. And I need to be closer to the
eternally hungry mouth.
spaceport. We can't just leave the others behind.>
For a moment that seemed to stretch and
<Others? You mean Alloran?>
stretch, we stared at each other. I don't know what
<And the humans,> I said. <They are our re-
was going through Arbron's mind right then. I don't
sponsibility.>
know what conclusions he'd reached. I only know
<We are not going back to the spaceport,> Ar-
what he did.
bron said. <The Yeerks are back there. And Taxxons.
"Sssrrrreeeeyyyyyaaahhh!" he screamed in his
They'll catch us. Do you know what they'll do if
slithering, high-pitched Taxxon voice. He reared
they catch me? They'll eat me alive, Elfangor.>
back, practically laying the upper third of his body
<Arbron, you have to hold on. You have to try
horizontal. And then he slammed down on me.
and hold on.> We were racing back across the dark
Slammed his upper body down, red mouth open
mountains. Back toward the retreating line of
wide.
daylight.
I could have killed him. He knew that, of course.
<Hold on? Hold on? Are you insane? If we go
He knew that no Taxxon could hope to outfight an
back there, they'll eat me! Turn this ship back. I'm
Andalite. But I could not kill him. Not even if that's
going to use the Time Matrix! I'm going back in
what he wanted.
time. I'm going back to my life!>
I dodged to my right.
<You can't light up that Time Matrix. The power
He slammed hard into the instrument panel.
signature will be visible to every ship in orbit, every
Sparks erupted!
satellite, every —>
He swept his upper body toward me, hoping to
<I don't care! I don't care if I die, just let this
slam me against the bulkhead and stun me.
135
134
I leaped inside his reach and struck!
ate, Elfangor. I ate that wounded Taxxon. I couldn't
SLASH! Two of his needle legs went rolling
help myself!>
across the floor.
<Shut up!> I screamed. <Shut up!>
SLASH! And two more legs were gone.
I didn't want to hear anymore. I couldn't. I had
Arbron sagged. The front part of his body could
to focus. I had to land the ship or we'd both die. I
no longer be held up. He lay, fully prone, a huge,
had to shut Arbron up.
helpless worm.
I swept my stalk eyes around the bridge. Where
<Just kill me!> he screamed.
would the Skrit Na keep weapons? There. A green
But I was busy. The control panel had been half-
panel marked with Skrit Na script.
wrecked. The ship was bucking and yawing. It was
I stretched my left arm to reach the panel.
unstable. I reduced power. We had shot across the
Popped it open. Yes. A handheld Dracon beam. Old
line into twilight. But I couldn't see into the deep
and dusty and probably badly maintained, like most
shadows between the mountain peaks.
Skrit Na things.
<You can't leave me like this!> Arbron cried.
I found the power setting. I set it at the lowest
<I'm going to get you help,> I yelled. <But I
intensity.
have to land this ship!>
<What are you doing?> Arbron yelled.
<Elfangor! You know what happens to wounded
<I have to land this ship, Arbron. Keep quiet or
Taxxons! You know!>
I'll stun you.>
<I'll protect you,> I cried desperately as the ship
<If you fire that thing, you'll kill me,> Arbron
bucked and shook harder and harder. The two co-
said. <You have the settings backward. That's origi-
cooned Skrit seemed about to break loose from
nally a Yeerk weapon. Setting one is the highest set-
their moorings. The active Skrit had gone to the
ting, not the lowest.>
cargo hold. Maybe, even as unintelligent as the
Suddenly, I knew what Arbron would do. He
Skrit are, he knew better than to be anywhere
couldn't rise up, but he could still scuttle forward.
near a hungry Taxxon.
He came straight for me, rushing and slithering, as if
<You can't protect me. Fool! Nothing can stop
he were aiming his round red mouth at me.
them! Nothing can stop the hunger. I couldn't stop
He was trying to force me to shoot him. To shoot
it. Alloran couldn't stop it. Don't you understand? I
him with the Dracon beam set on maximum! But
137
136
I was too fast for him. I twisted the dial to ten. I
fired.
And just as my finger was tightening on the trig-
ger . . . I realized Arbron had outsmarted me. He'd
lied, and I'd fallen for it. Arbron had always been a
better student than me. He was a qualified exo-
datologist. He knew alien systems far better than
me.
I woke up.
I tried to stop. But my finger squeezed. The Dra-
I was on my side, lying in the dirt.
con beam fired. On maximum power.
I looked up at a night sky. Stars, galaxies, three
But by chance, or maybe by some desperate,
tiny moons.
too-late twitch of my finger, the beam missed
Where was I?
Arbron by a millimeter.
I stood up. Every muscle in my body ached.
Instead, it blew a two-foot hole through the hull
Muscles I didn't even know I had ached. My hooves
of the ship.
tasted nothing but bare dirt. My stalk eyes swiveled
After that, everything was noise and spinning
quickly to look around, but I realized one eye was
and pain and confusion.
blinded.
Then I saw the ship, the Skrit Na transport. It
was still more or less in one piece. I must have been
able to land it. Somehow. I couldn't remember
much of those last few minutes. It was all chaos in
my brain.
I forced myself to go over the facts. I was on the
Taxxon home world. I was approximately four hun-
dred miles from the spaceport. Loren and Chapman
were in the hands of the Yeerks. Alloran . . . no one
knew.
138
139
Arbron had tried to trick me into killing him.
looked like hundreds of rectangular sheets of paper
That's what I remembered best.
glued together on one side; and a long crate of
<Arbron!> I called. <Arbron!>
what I could almost swear were primitive weapons.
No answer. I trudged wearily over to the Skrit Na
All things that the Skrit Na had looted from
ship. I saw the two-foot hole made by the Dracon
Earth. Loren would know what they were, no doubt.
beam. And then I saw the way the engines had
But in addition to all the small objects, there
been ripped half off. The ship would never fly again.
were two much larger things. One was a shiny yel-
I climbed into the wreckage. My second stalk
low-painted creation with four black wheels.
eye was starting to clear a little. I felt it and realized
The other object was the most powerful thing in
it had just been covered with mud.
the history of the galaxy.
Inside the ship I called again. <Arbron!> I looked
It looked like nothing more than a smooth, off-
around. Nothing was working except a tiny glimmer
white sphere. It was perhaps ten feet in diameter.
of emergency lighting. For some reason the Skrit Na
Perfectly smooth. Unmarked. You would never know
liked their emergency lighting to be green. Who
what it was if you hadn't seen the power readings.
knows why?
Invisible to the eye, it spread its grid down through
Something was missing.
the very fabric of time-space.
Of course! The two Skrit cocoons. They must
The Time Matrix.
have been knocked loose.
I found I had stopped breathing. I could barely
The door to the freight hold was blown open. I
imagine the power I was staring at. To move a ship
went in. The same green emergency lighting illumi-
into Zero-space took more power than a medium-
nated a bizarre scene. In the hold were boxes and
sized star. To move anything through time took ten
crates piled in wild disarray. Many had broken open
times that power. The power of ten suns. All some-
on impact. They spilled an amazing mass of alien-
how contained in that off-white sphere.
looking objects. Frozen, preserved animals; bundles
<Arbron!> I yelled.
of the artificial skin that Loren and Chapman wore;
But I knew he wasn't there. He must have been
glass objects that seemed to contain liquids; odd,
thrown clear of the ship, just as I had been. Only I
antiquated electronic equipment; small objects that
hadn't seen him outside. And now it occurred to me
141
140
that something else was missing, too. The active
There was human writing beneath the picture. I
Skrit.
don't read human very well. But I was sure it was a
Both Skrit cocoons and the active Skrit were
poem to the beauty revealed in the picture.
gone. Along with Arbron.
The grass there looked sweet.
I turned slowly away from the Time Matrix. It
It would be a fine thing to run there. To run with
had a hold over me. It drew my stalk eyes back to it,
Loren and forget everything that had happened.
even as I walked away.
Forget that I was alone on a planet of evil, my only
I went back outside. <Arbron!>
companion probably dead, my prince lost.
The light of the moons and stars was too dim to
I turned to other pictures. I saw small, strange
see clearly. But I had the impression I was in a nar-
pictures of humans doing nothing but smiling. And
row valley between tall, almost clifflike mountains.
there were pictures of human technology. A flying
Where could Arbron have gotten to? Had he fallen
machine of some sort. Humans holding long rods
from the doomed Skrit Na ship earlier? He could
that spit fire. What seemed to be hideous cities. And
have ended up slamming into one of the mountain-
then, to my delight, a picture of an actual human
sides.
spacecraft.
I hated to even imagine that.
It took me a few seconds to understand what it
I went back inside the cargo hold and picked up
was. It seemed to be a chemical rocket. An actual
a handful of paper sheaves. Some were larger and
chemical rocket!
had pictures. By the dim green light I instantly rec-
But the pictures that drew my gaze were the
ognized that the pictures were of humans.
ones of beautiful beaches beside blue seas. And
I flipped through pictures of humans doing
mountains topped with white. And rushing
things I could not understand. But then there
white-water streams surrounded by tall green trees.
was one picture I understood immediately. It
The trees were all very similar. Not as beautiful as
showed a marvelously tall waterfall. The waterfall
the trees I knew. Still, the pictures spoke of a lovely
crashed into a pool surrounded by trees, all of them
world, filled with delicious green grass and cool
green. Overhead was a blue sky.
water.
Two humans were smiling and sticking tiny
That alien landscape of Earth took me away
white cylinders into their mouths.
from the drab horror of the Taxxon world. I won-
142
143
dered if Chapman might be from the jagged human
conscious. They had to have seen me, smelled me.
cities. Was that why he was so much harsher than
And yet I was still alive.
Loren? Was Loren from the beautiful green country
<They have Arbron,> I realized.
where smiling humans stuck white cylinders in their
I reeled back and fell down. The Taxxons had
mouths?
taken Arbron. I knew what Taxxons did with pris-
I guess I fell asleep looking at that picture. I
oners.
awoke with lingering traces of awful dreams chas-
<No!> What had I done? I'd let them take Ar-
ing through my brain.
bron alive!
There was light . . . natural light from the Tax-
And yet why hadn't they taken me? And the
xon sun.
Time Matrix? Surely Taxxon-Controllers would not
I ran outside. As I had guessed, I was in an in-
have done that.
credibly steep valley. And now I could see tracks in
I recalled Sub-Visser Seven's reference to Moun-
the orange dirt. The marks of dozens of needle-
tain Taxxons Taxxons who refused to submit to
sharp legs. Taxxon tracks!
Yeerk control. And I felt just the faintest glimmer of
The tracks came right up to the ship. Had they
hope. If these had been Yeerk-controlled Taxxons,
come while I was asleep? No. I could see my own
they'd have taken the Time Matrix. And me.
tracks from the night before. My tracks were over
<What am I supposed to do now?> I asked the
the Taxxon tracks.
empty, dusty sky.
Arbron! They were his tracks. Had to be. And
Should I try to follow the tracks to Arbron? No. I
yet . . . No, there had been more than one Taxxon.
had to be logical. Whatever type of Taxxon he'd
Three . . . four others. Five sets altogether.
fallen in with, their hunger would almost certainly
And then I saw two additional signs. A set of
seal his doom. And the doom of the poor Skrit Na,
wandering, insectlike tracks, and the evidence of
too.
something large being dragged away.
Alloran might still be alive. He was my prince.
<The Skrit,> I said. <Okay. So Taxxons came.
My duty was to get back to him. Tell him about the
They took Arbron away. And the Skrit. And maybe
Time Matrix and Arbron. Somehow. But the Taxxon
the two cocooned Skrit.>
spaceport was hundreds of miles away, across burn-
I glanced at the spot where I'd been lying un-
ing sands.
144
145
Then . . . one of the human pictures I'd seen
The noise was amazing!
came back to me. It had shown two smiling humans
It was an actual chemical engine! Something
sitting in something very much like the bright yellow
from a thousand years ago! Ridiculously primitive,
machine in the cargo hold.
and yet I found when I pressed my forehoof on a
I went back to the ship. Yes, this bright yellow
pedal in the floor, the engine roared.
machine had four wheels. And you could easily see
VVVRRRRROOOOM! VVVRROOOOOM!
how humans might sit in it. It had a name in chrome
V V V R O O O O O 0 M !
letters: "Mustang." Naturally, I had no idea what
It was primitive, all right. But it vibrated in a most
that meant.
satisfying way. And I liked it.
I set to work enlarging the hole in the side of the
cargo hold. Then I removed the chairs in the
machine. I discovered that I could fit inside the
machine if I removed the flimsy cloth top. I stared
long and hard at the control panel. The
computer was tiny and had knobs you could twist.
But at first all it did was make static noises.
Then I discovered an actual tape drive! Astound-
ingly primitive. I pushed the buttons on the small
keypad and twisted the knobs again, and to my
utter amazement, the computer began to play
music.
"I can't get no . . . satisfaction!" it screamed.
I quickly turned it down. What kind of race
would use a computer to play screaming sounds?
It took twenty minutes more for me to realize
that a notched brass insert could be twisted. And
when I twisted it ..
RRRR RRRRR RRRRRRRR PUH PUH PUH
VROOOOM!
147
how to open them. After that, I quickly determined,
that they contained water-based liquids. I poured,
the liquids into a shallow pan, and was able to stick
in one hoof to drink as I drove.
DR. PEPPER, the bottles had said. I figured that was
human writing for "bubbling brown water."
For a while I just put Arbron out of my mind. I
I have run mag-hover trucks.
put Alloran out of my mind. And I pictured myself
I have flown Bug fighters.
with Loren, driving in my Mustang across the green
I have flown Skrit Na raiders at three thousand
grass of Earth. Wind in my face. Bubbling brown
miles per hour in atmosphere.
water running up my hoof.
But I had never experienced anything more ex-
As I drove, I tried to come up with a plan. One
hilarating than racing down the valley and out
thing was for sure: An Andalite in a Mustang was
across the open Taxxon desert in my Mustang. It
going to be just slightly obvious. I would need
only went a hundred miles per hour, but with the
stealth. But I would not morph to Taxxon again.
wind in your face, whipping your fur, bending your
Not ever.
stalk eyes back, it was certainly a wild ride.
That's when the ground beneath my wheels sim-
But everything was going wrong.
ply opened up.
I was racing across the Taxxon desert in a human
FFFFWWWUUUMMPPP!
vehicle toward probable doom. But with the wind in
<Aaaaahhhh!>
my face, and the music in my ears mingling with the
BOOM! BOOM! RUMBLERUMBLERUMBLE!
loud roar of the engine, I didn't feel so badly.
The Mustang tumbled and rattled down a steep,
I had gathered up some of the other human ob-
rough slope. A dirt ramp that led straight down into
jects the Skrit Na had taken. The writing sheets with
darkness.
pictures. Some of the machines that looked like
<Aaaaahhhh!>
weapons. And some of the glass bottles containing
I took my hoof off the accelerator pedal. I tried
liquid.
to reach the key to turn off the engine. But the vi-
I broke several of the bottles before I figured out
bration was too severe.
148
149
I slid and rattled and rolled in my human ma-
As a Taxxon!
chine, down, down, down into the ground. Down
I saw them then. My eyes finally pierced the
and down. And then I slid to a halt.
darkness and saw the Taxxons! Dozens . . . no,
SCRRUUMMPPFFF!
hundreds! They swarmed around and over the
The only sound was the noise of the engine and
glowing red mountain.
the weird human moaning that passed for music.
As I watched, I saw holes open in the sides of the
. . . gimme, gimme, gimme the honky-tonk
tunnel-tendrils. Out crawled more Taxxons.
blues!"
They had to see me. They couldn't help but see
I turned off the music.
me. And yet none moved to attack me.
I was in darkness, but not the absolute darkness I
Instead, they busied themselves pushing dirt and
expected. This darkness still afforded sight. There
rock back into place to fill the space my Mustang
was light enough for my main eyes to see,
had created.
after they'd had a few seconds to adjust.
<IS THIS THE CREATURE?>
I was in a vast underground cavern. Dominating
<Aaaarrrrggghh!> I screamed.
the center of the cavern was a sort of hill or small
The voice in my head was huge! Massive! I
mountain. It was this mountain that glowed. It
grabbed my head with my hands. It was like hearing
glowed a dim but unmistakable red.
a planet speak! It was only then, as I staggered un-
From this irregular glowing hill came tendrils,
der the psychic blow, that I realized it: The red
each perhaps three or four feet in diameter. As my
mountain was alive!
eyes adjusted I could see that there were a dozen or
I heard a different thought-speak voice. <Yes.
more of these tendrils, and that each one extended
That's him,> Arbron said. <He is called Elfangor.>
to the edge of the cavern and then kept going into
One Taxxon came slithering toward me out of
the rock itself.
the mass of bodies around the base of the red
The tendrils, too, glowed a dim red. I realized
mountain. It moved clumsily. Two rows of legs were
that I could see things moving inside the tendrils.
shorter than the others.
The tendrils were hollow! They were tubes, each
<Arbron?>
about as big around as ..
<Yes, Elfangor. It's me.>
151
150
<I was afraid you were dead,> I said.
<The legs I . . . the legs you were missing.
<I wanted to be. But I am still alive. Alive to
They're growing back.>
serve the Living Hive.>
<Yes. Taxxons can regenerate legs.>
<The what?>
<Arbron . what's going on? It wasn't an acci-
He waved one Taxxon claw back toward the
dent that the ground opened up beneath me. Did
massive, glowing mountain. <The Living Hive. Light
the . . . the Living Hive want me here for some
of the Taxxons. Mother and Father of the Taxxons.
reason?>
The Hive has lost many of its children to the Yeerks.
<Yes, Elfangor. The Hive is angry.>
Many of its servants have betrayed the Hive and
<At me?> I asked, feeling my guts turn over sev-
made an alliance with the Yeerks. But the Living
eral times. If this glowing red mountain was mad at
Hive is still the Mother and Father of the species.>
me, all it had to do was yell in its monstrous psychic
<Arbron, what are you talking about? Have they
voice and I'd be shattered.
done something to you?>
<The Living Hive is tired of losing its children to
Then he laughed — the old Arbron again, for
the Yeerks. The Living Hive has long sought a way
just a moment. <Have they done something to me?
to destroy the Yeerk invaders and remove them
Well, they didn't eat me, if that's what you mean.
from this planet. But the Hive could not understand
The Taxxons who found us after we crashed wanted
the Yeerks and their machines. Now . . . now, the
to eat us both. But I gave them the Skrit instead. I
Hive has an adviser. Someone who understands ma-
had no choice! And then the Living Hive learned
chines, spaceships, Dracon beams. Someone who
what I was. It drew me here.>
will help the Hive destroy the Yeerks and their traitor
<We're hundreds of miles from where we
Taxxons.>
landed. How did you get here? You couldn't possi-
I stared at Arbron. <You?>
bly have walked.>
He laughed. But this time there was no mirth.
<The Living Hive's tunnels extend across thou-
<What better future could I have, Elfangor? I am
sands of miles, Elfangor. There is suction in the tun-
Taxxon now. And now I am preparing for a surprise
nels. A Taxxon has only to fold back its legs, and the
attack on the spaceport. The Hive will send a thou-
pressure draws it swiftly down the tunnel, as the
sand of her children with me. I will lead a Taxxon
Hive commands.>
rebellion.>
153
152
I didn't say anything. What was there to say?
were no less cannibalistic. No less murderous. And
My hearts were breaking.
yet, if they opposed the Yeerks, could I refuse to of-
Arbron slithered closer, shuffling on his needle-
fer that help?
like legs. He looked at me through red jelly eyes.
<Tell me what I can do to help, Arbron.>
And even now, I knew he seethed with raging
<That's more like it, Elfangor. We'll put some tail
Taxxon hunger.
blades into these Yeerks, right? Right? We'll be he-
<Don't pity me, Elfangor. I am glad I didn't die.
roes, after all.>
Any life is better than none. And no matter how
awful things seem, there is always meaning and
purpose to be found.>
<And you've found your purpose?>
<We attack tonight. The Living Hive is pushing
her tunnels closer to the spaceport. A thousand
Taxxons will pour from the ground, surprising the
Yeerks and all their creatures.>
I imagined that moment. A thousand huge,
hungry worms, erupting amid the technological
cathedrals of the ship's cradles. Erupting amidst
Taxxon-Controllers and Hork-Bajir-Controllers.
<You'll lose,> I said.
<We know,> Arbron said. <But even a Taxxon
has the right to control its own planet. Even a
Taxxon has the right to resist an invader.>
<But you can't win,> I said flatly.
<Aren't lost causes sometimes the best causes,
Elfangor?>
How could he imagine that anything to do with
Taxxons could ever be a good cause? These Taxxon
155
154
The Living Hive is no more safe from the Time
Matrix than any other living thing.>
<I'll take care of the Time Matrix,> I said.
<You'll need to take the Jahar. I'll help get you
to it.>
<And then you can leave with me,> I said.
<No, Elfangor. I'm staying here. We'll lose this
All that afternoon I stayed in the horrible, reek-
battle. But there may be other chances to hurt the
ing, stifling darkness of that underground cavern.
Yeerks.>
Arbron was there some of the time. But not often.
I didn't know what to say. I guess I felt like only
Mostly he was communing with the Living Hive.
Arbron could decide for Arbron now. <I'll . . . I'll tell
Making plans.
your parents what —>
Arbron had become a general. He was just what
<No!> he said sharply. <No, Elfangor. Tell them I
the Living Hive needed. He could explain what the
died in battle. Let them remember me the way I
Taxxons would find when they erupted into the
used to be, okay? I don't want them to remember
spaceport. He could explain how to hurt the Yeerks.
me like this. I don't want them picturing me this
I don't know if he told the Hive how hopeless
way.>
the task was. I only know that he seemed very alive.
<Arbron . .> I said, my mind swimming in emo-
Almost on fire.
tion.
At last, he came to me. <Elfangor. There is a del-
<I have some last-minute planning. We've put
icate problem we have to discuss. Alloran and the
that yellow machine of yours in one of the tubes.
humans. You know what this will be like. Taxxon
You'll go last, after all our people have been sent.
against Taxxon-Controller. Taxxon against
Drive straight down the tunnel. The tunnel is part of
HorkBajir. No one will be safe. From either side.>
the Hive. It will make sure you get to the right place.
<What do you want me to do?>
And one last thing . . .>
<If you can, find Alloran and the humans. I
<Yes?>
know that's what you'd want to do, anyway. But
<The spaceport will be hell,> he said flatly. <You
most importantly, get the Time Matrix safely away.
won't be able to tell the difference between my
156
157
Taxxons and Taxxon-Controllers. So don't hesitate.
face of the Taxxon world. On my way to a
Do what you have to.>
massacre.
And then he left. The legs I had cut off were half
And then .. .
grown back. But I could still recognize him, moving
F W O O O O O S H !
amongst the other Taxxons.
I shot into the air.
The launch of the attack was eerie to watch.
RrrrrrEEEEEEEEEEEE! The engine screamed as the
Taxxons lined up alongside the tunnels. The Living
wheels spun madly in midair.
Hive glowed a brighter red, and swiftly, smoothly,
I burst from the ground, flew through the air,
the Taxxons shoved through the slits in the tunnels
and saw, in flashes of explosion and Dracon-beam
and were blown down the tubes.
blast, a scene no madman could have dreamed.
They were launched at a rate of one every eight
The machine arced toward the ground.
seconds or so, down five separate tubes. It took al-
WHHUUUUMPPPFF!
most half an hour for all the Taxxons to enter the
The front wheels hit, the engine roared, I was
tubes. And then it was my turn.
banged so badly that my elbow and left foreleg
I nosed the yellow Mustang into the living, pul-
were scraped bloody, and the Mustang dug in and
sating gap in the tube. To my amazement, the tube
hauled away in an explosion of kicked-up dirt.
stretched for me and the machine. It flattened down
Suddenly, a Taxxon right in front of me!
and widened out, leaving just inches of clearance.
SPLOOOMMMP!
I felt the WHOOOOOSH! of air pressure.
The machine slammed into the Taxxon and burst
It blew me down the tube. I gunned the engine and
it open like a bag of garbage!
went from zero to two hundred miles per hour in
<Aaaahhhh!> I screamed in sheer horror.
seconds!
But it was only one small piece of horror in a
There was nothing exhilarating about this. I was
scene that will be burned on my brain forever.
blasting down a living tunnel, enclosed on all sides,
Taxxon cries!
Hork-Bajir roars!
ducking my head to avoid having my stalk eyes
The TSEEEWW TSEEEWW! of Dracon beams!
scraped off. The only light came from the machine's
Scenes of nauseating violence were everywhere!
own lights — white, looking ahead, red, looking back.
The battle had already raged for half an hour. Half
For long minutes I raced along beneath the sur-
159
158
an hour of unarmed Taxxons against bladed Hork-
Standing alone on the ramp was a single Taxxon.
Bajir.
A single Taxxon with four legs shorter than the rest.
It was a slaughterhouse.
<Arbron!> I screamed, as I slammed the Mus-
How was I supposed to find the humans amidst
tang into the mass of ravening Taxxons.
that awful battle? How was I even supposed to
<Elfangor! I can't hold them any longer!>
think?
<Are these Taxxon-Controllers? Or are they
A huge Hork-Bajir spotted me and began to run
your soldiers?>
for the Mustang. Only when he got close did he cry
<There's no difference anymore, Elfangor! Don't
"Andalite!" in surprise and greedy delight.
you see? Blood has been spilled. The hunger . . . the
He leaped at the moving machine. I spun the
hunger! Stop me, Elfangor! Stop me!>
steering wheel. The Mustang turned sharply. I
And with that, Arbron, aristh of the Dome ship
gunned the engine! WHUUMPF! I hit the Hork-Bajir
StarSword, lost his last shred of control. He turned
in the legs. He cartwheeled over my head and
from facing down the Taxxon mob. He turned and
landed in the dirt behind me.
ran for the humans, mouth gaping open.
Taxxons! Hork-Bajir! Gedds! All around me! I
used the Mustang like a battering ram, mowing
down anyone in my way.
The Jahar. All I could do was head for the Jahar!
The lovely ship stood proud above the slaughter.
And there, atop the ship's cradle, clearly silhouetted
by the lights, were two strange, alien shapes. Two
aliens that walked on two legs alone, without tail.
The humans!
Seething around the base of the ship's cradle
were a hundred Taxxons. All pushing and shoving to
squeeze up the narrow ramp that led to the ship
itself.
160
161
Behind me, I saw the Taxxons falling back. And
over them climbed and leaped a handful of Hork-
Bajir warriors.
Seven feet tall. Blades on their wrists and elbows
and knees. Blade horns raked forward from their
sleek snake heads. Short, spiked tails twitching.
Ripping bird feet clawing at Taxxon flesh to
<N0000000!> I screamed. I leapt from the ma-
advance.
chine and plowed into the mass of Taxxon bodies.
I realized I knew one of the Hork-Bajir. It was
My tail whipped the air!
Sub-Visser Seven.
Strike! And push through.
" A h , so we meet again, Andalite!" he said,
Strike! And push through.
sounding delighted. "Elfangor, right? That was the
Strike! Strike! Strikestrikestrike!
name you yelled so defiantly at me as you escaped. I
I reached the ramp and leaped clear over the
was so afraid the Taxxons might have gotten to you
last Taxxon in my way. <Loren! R u n ! Arbron!
by now. And I so wanted you all for myself!"
N000000!>
For a moment no one m o v e d . The injured
I raced up the ramp. Arbron was closing in on
Taxxons withdrew down the ramp to make way for
the humans.
the Hork-Bajir.
The human Chapman was free. And it was to-
I was alone against half a dozen Hork-Bajir. Be-
ward him that Arbron ran. The human Chapman
hind me, Arbron, who still eyed Loren hungrily. And
screamed.
with them, Chapman. Whose side was Chapman on
Arbron reared back, ready to slam his upper
now? And whose side was Arbron on?
body down on the frail human.
"Surrender, Elfangor," Sub-Visser Seven practi-
<Aristh Arbron!> I cried. <Aristh Arbron, you
cally purred. "I won't kill you. I'll just . . . use you.
will stop! You will do your duty!>
I'll leave this crude body and live inside your head.
I don't know what made me say that. I don't
I'll wrap myself around your smug, arrogant An-
know. I only know that Arbron hesitated. As Chap-
dalite brain and make you my slave. And with your
man cowered, helpless, Arbron remained poised.
Andalite morphing power, run the galaxy before
162
163
I'm done! It's either that or death, Andalite. There's
railing and leaped onto the platform to our right.
no third choice."
And the wounded Hork-Bajir was still dangerous.
I saw Arbron turn away from Loren. He came to
The odds were getting worse very quickly. More
stand beside me, a massive, ten-foot-long worm.
Hork-Bajir were cramming onto the ramp, anxious
<Guess we're a long way from the good old Star-
to serve their sub-visser.
Sword, eh, Elfangor?> he said, with a touch of his
Battle exploded suddenly in rapid thrusts and
old humor. <We are one lost, lonely pair of arisths.
slashes. Hork-Bajir blades made the air sing as they
Tell the Yeerk scum to dream on, Elfangor. Tell him
whipped their powerful arms and legs at me. Arbron
we are Andalites. We don't surrender.>
did what he could, but a Taxxon is helpless in a
<You heard my friend, Sub-Visser Seven,> I said.
blade fight. The Hork-Bajir just climbed over him to
<You want me? Come get me.>
reach me.
In the great stories and legends, that kind of
"Elfangor! Look out!" Loren screamed.
speech always scares the bad guys. In real life it
"Get h i m ! What are you waiting for?" Sub-
doesn't work that way.
Visser Seven roared. "He's just one Andalite!"
"Okay," Sub-Visser Seven said. "I will come get
I fell back under the pressure. I had no time to
you. Cut him down! Cut him down!" he screamed
think. None. Only time to react. Only time to block
in sudden rage.
deadly blows. I had been cut badly already, and it
His Hork-Bajir leaped for me. But the ramp was
was only a matter of time.
narrow. There was only room for two Hork-Bajir at a
And then a new Hork-Bajir stepped forward.
time. Any trained Andalite can handle a Hork-Bajir
<So, how are you enjoying the war, Aristh Elfan-
one-on-one. They're fast. We're faster.
gor?> he asked in Andalite thought-speak.
SWOOOOOOSH! The first Hork-Bajir
I was so stunned I almost missed the next blow.
swung his wrist blade.
War-prince Alloran! In Hork-Bajir morph!
FWAAAPPPP! I struck with my tail, and he no
Alloran spun. Before the sub-visser could so
longer had a wrist blade. Or a wrist.
much as twitch, Alloran had pressed his wrist blade
But the second Hork-Bajir shoved past him and
against the Yeerk's throat.
got to my left. One of his comrades swung over the
<Don't move, Yeerk. Don't even breathe,> Allo-
165
164
ran said. <Call off your men. Do it, or I'll laugh
<I was there. My name is Alloran-Semitur-
when your head goes rolling across the ground.>
Corrass. War-prince Alloran.>
"Hold!" the sub-visser cried. "Back away!"
For the first time, the sub-visser seemed afraid.
The Hork-Bajir obeyed. They backed away. I
His mocking, arrogant attitude seemed to
panted and gasped for air. I was exhausted. I was
evaporate. He quickly ordered his Hork-Bajir
bleeding. Loren ran over and pressed her hands
down the ramp.
against a deep gash in my chest. The pressure
Together we backed carefully toward the Jahar.
slowed the loss of blood.
Alloran, with the Yeerk sub-visser in his steel grip;
"You're still alive!" she said. "I was so worried."
Loren, still tending my wound; and Chapman, the
<Now here's what we're going to do,> Alloran
treacherous human who had led us all to this terrible
said. <The two humans and my two friends and I
mess.
are going aboard the Jahar. And you, Sub-Visser,
Only Arbron turned away from the open hatch
are coming with us. Once we're off the cradle, we'll
of the Jahar.
toss you back out. How does that plan sound to
<Come with us, Arbron,> I said. <Look around.
you, Yeerk?> he demanded, tightening his hold on
The free Taxxons have lost. The Living Hive will be
the sub-visser.
destroyed. There's no future for you here.>
"Do I have a choice?"
<Elfangor, there's no future for me anywhere.>
<There's always a choice, Yeerk. I can cut you
<But you can't,> I said. <Who's going to remind
right out of that Hork-Bajir and feed your impotent
me not to be so stiff? Who's going to laugh at me
slug body to my friend the Taxxon here. That's one
when I start talking about being a great prince?>
choice. Or you can order your men back down the
<You go, Elfangor,> Arbron said gently. <Go
ramp. All the way down.>
save the galaxy.>
"Whatever became of the Andalite reputation
<Leave him,> Alloran said. <Aristh . . . I mean,
for kindness and gentleness?" the Yeerk mocked.
Warrior Arbron is a casualty of war.>
<What happened? We left that image in the
ashes of the Hork-Bajir home world.>
"You were there?"
167
166
you want orders. Now you want to be told what
to do.>
I was too tired to be angry. I was even too tired
to consider how my earlier refusal to follow orders
would probably destroy my career. What was I go-
ing to do? Explain to some military tribunal that I,
the insignificant aristh, had thought Alloran's order
We launched the Jahar. There was no one to
immoral?
stop us. The battle still raged, and none of the
<Sir, the Time Matrix is —>
Yeerks had the presence of mind to come after us.
<Silence, you young fool!> Alloran snapped an-
Or so I thought.
grily. He glared at me, enraged. <We don't have
Alloran demorphed from his Hork-Bajir body. I
time for that yet. No, first we have to take care of
was relieved. I guess he saw my expression.
the business you kept me from taking care of. That
<Did you think I had ended up like Arbron back
Taxxon ship full of Yeerks is still in its cradle. Still filled
there? Trapped? A nothlit? No, Aristh Elfangor. I am
with Yeerk slugs. What do you think I've been doing
still myself.>
the last day and a half? I've been hiding in shadows,
<I'm glad, sir,> I said.
morphing and demorphing, watching that ship.>
Sub-Visser Seven stood in a corner, eyeing Allo-
<Prince Alloran, is that really the most important
ran as he demorphed and resumed his usual
thing to do?>
Andalite body. Loren seemed dazed. Even
For the first time since he had demorphed, he
Chapman seemed unusually quiet. No doubt he was
turned to face me. He glared at me with his main
afraid of what we would do to him.
eyes. And that's when I saw the look. That's when I
He deserved whatever we did to him.
saw the rage. The mad rage.
<Your orders, sir?> I asked the prince.
<The most important thing in war is to destroy
Alloran sneered. <Ah. Now you want orders.
your enemies, Aristh Elfangor. Nothing is more i
When I ordered you to flush those pools full of
mportant than destroying your enemies. Do you
Yeerks out into space you disobeyed me. But now
understand?>
168
169
He turned his stalk eyes toward the sub-visser.
I opened the hatch. Warm Taxxon air blew in,
<You understand, don't you? You Yeerks under-
strange in the enclosed environment. It ruffled
stand.>
Loren's golden hair.
"You said you would let me go!" the sub-visser
<Get out, Yeerk,> Alloran said to Sub-Visser
cried.
Seven.
<And so I will,> Alloran said. <Open the hatch,
I closed my main eyes. I kept my stalk eyes fo-
Aristh Elfangor. The sub-visser is going to see if
cused on my instruments. I could not look.
that Hork-Bajir body of his can fly!>
<Close the hatch,> Alloran said a few seconds
The sub-visser tensed up. He was not going to
later.
get pushed out of a spaceship without a fight. His
I dared to look. The sub-visser was gone. I
Hork-Bajir muscles bunched and rippled.
looked down at the exterior display screens. A tiny
He seemed to glance at C h a p m a n . And I
figure fell through the clouds. I looked away.
swear . . . but, no, I had to be imagining things. It's
<Now we go back and fry that transport ship,>
just that Chapman seemed to shake his head,
Alloran said briskly. <Good to see you've grown up
almost invisibly.
a little, Aristh Elfangor. Take us back over the
The sub-visser's face glazed over. His eyes went
southeastern corner of the spaceport. Maintain
dead. He relaxed his muscles.
present altitude. Then we'll go pick up our
<Slow to dead stop,> Alloran ordered. <Alti-
missing Time Matrix, eh?>
tude?>
He seemed cheerful. As if, for a moment at least,
<Fifteen thousand feet,> I said dully. <We are
the madness were past. But I knew it wasn't over.
still within the atmosphere. Air speed is now at dead
We didn't need to destroy the Yeerks in those trans-
stop.>
port pools. We needed to secure the Time Matrix.
<Dead stop,> Alloran said. <Appropriate. Now
But I had given up arguing. I was tired. I was
open the hatch.>
scared. I was sick from thinking of Arbron. I wanted
What could I do? I was just an aristh. I had al-
to sleep and sleep and sleep, and not wake up till I
ready defied Alloran once. If I defied him again. . .
was home on my own grass, under my own trees.
He was mad. Insane.
I saw Loren watching me. She seemed worried. C
What could I do?
oncerned. Who wouldn't be? And yet .
171
170
Chapman was watching, too. He seemed tense.
But we could also see platoons of Hork-Bajir round-
Understandable. And yet .. .
ing up Taxxons. And other Taxxons were busily
<What made you decide to come with us?> I
feeding ..
asked Chapman. <Do you expect mercy from us?
Somewhere down there was Arbron.
You betrayed us. You betrayed your fellow human.
Alloran aimed the shredder. He aimed it care-
You've told the Yeerks about Earth. You may have
fully, taking his time. He focused it on the transport
betrayed your entire species.>
ship that contained thousands of helpless Yeerk
He shrugged. "Not my fault, though, is it? I was
slugs.
on Earth, minding my own business. I didn't ask to
<Fire, Aristh Elfangor,> he said.
be kidnapped by the Skrit Na. I didn't ask to be
<Wh at?>
dragged halfway across the galaxy by you
<I said fire. Fry those Yeerks. You let them live,
Andalites. I was just trying to protect myself."
now you finish them. Undo your mistake, and no
<By making deals with the Yeerks?> Alloran
one will ever have to know about your earlier cow-
laughed. <The Yeerks don't make deals. They en-
ardice.>
slave.>
My finger reached for the firing pad.
"Yeah, I guess that's what I realized. After a
<Do it, Elfangor,> Alloran hissed.
while," Chapman said. "Look, I'm sorry, okay? I'm
just a dumb human kid, okay? Give me a break."
<We are coming back over the spaceport,> I an-
nounced. <There is a lot of smoke. But you should
still be able to get a good targeting lock with the
shredder.>
Alloran didn't answer. He just stared at the dis-
play screen. At full magnification we could see the
wormlike Taxxons below. We could easily see the
ships, some burning from the battle, some tilted
wildly over.
The Living Hive had done damage to the Yeerks.
173
<War-prince Alloran, I honor you, but —> <What
is the difference how you destroy the enemy?>
Alloran demanded.
I had no idea what he was talking about any-
more. He was off somewhere in his own head. Lost
in his own memories.
<What does it matter if you kill them with a tail
My finger hovered above the pad. It was war. In
blade or a shredder or a quantum virus?>
war, you destroyed your enemies. Alloran was my
Quantum virus? No. No. Even after all the horror
prince. You obeyed your prince.
I had seen, I was shocked.
But ten thousand defenseless Yeerks? With one
<You . . . you used a quantum virus? You used a
movement of my finger?
quantum virus on the Hork-Bajir world?>
No.
A quantum virus is a sort of disease of space-
I pulled my hand away, and in a blur of motion I
time. You see, it slowly breaks down the force that
felt Alloran's tail blade press against my throat.
holds subatomic particles together. It slowly disinte-
<You think you can fight a clean war, Elfangor? Is
grates whatever it affects. Living creatures affected
that what you think? Or are you one of those who
with a quantum virus find their very molecules
are happy enough when someone like me does the
breaking down. It can take days, weeks of agony.
dirty work for you?>
That was Alloran's secret. That was his disgrace.
<They are defenseless,> I said as calmly as I
The Yeerks had accused us of using a quantum virus
could.
against them. We had denied it. Every Andalite be-
<They are the enemy. Hypocrites! You're all hyp-
lieved it was just another filthy Yeerk lie.
ocrites! We lost the Hork-Bajir war because of weak,
Alloran stared at me. <I cannot have a weak,
moralizing fools like you! Because of fools like you, I
cowardly fool like you messing up —>
am disgraced and shunned and sent off on trivial er-
I saw it out of the corner of my stalk eyes. A sud-
rands with nothing but arisths under my
den m o v e m e n t . Not f a s t , but u n e x p e c t e d .
command.>
Chapman!
175
174
He leaped at Alloran and swung one of his
on my chest wound. It had begun to scab over but
strong human hands. With tightly clenched fingers
the exertion of knocking Alloran out had opened
he hit Alloran on the side of his head.
the wound again. She tore a strip of fabric from the
Alloran's head snapped back. More in surprise
bottom of one of her artificial skins. She tied it
than pain. But it was enough. I swung my tail hard
around my chest to protect the wound.
and fast. I turned the blade away and slammed
<Thank you,> I said.
Alloran's head with every ounce of power I had.
"Is life always this insane for you space cadets?"
He dropped like a stone. He collapsed to the
<Oh, yes,> I said bitterly. <Infiltrate the Taxxon
deck in a heap. And I saw triumph on Chapman's
home world, help inspire a Taxxon civil war, mutiny
face. Triumph.
against my prince, and locate the Time Matrix, all in
I should have known then. I should have real-
the company of a pair of strange, two-legged
ized.
aliens. . . . Business as usual.>
Instead, I went to the medical kit and with shaking
I was busy watching the ground below, looking
hands pulled out a tranquilizer hypo. I emptied it into
for the place where I had crashed the Skrit Na ship.
my mad prince. It would keep him down for hours.
But I saw Loren's smile.
"Now what?" Chapman demanded.
"Hey. You made a joke. I didn't think you did
<Now what?!> I shrieked. <Now what? I just
humor, Elfangor."
knocked out my own prince!> I was sick. Sick down to
<When the world goes mad, what else can you
my bones. But there was no one else to turn to. No
do?> I thought of Arbron. Still making little jokes,
one else to make decisions. As stupid as I had been,
even when his life was a wreck. <I wonder if Arbron
it was still up to me.
knew the world was mad?>
<We have something to pick up,> I said, forcing
Loren just looked sad. But then she forced a
calm into my thought-speak voice. <Then we are
smile again. "Speaking of crazy . . . did I see you
getting as far from this evil place as this ship will
driving up in a bright yellow Mustang back there?"
go!>
<It was a wonderful machine. Primitive, but
Chapman nodded, as if satisfied.
strangely enjoyable.>
Loren came over. She put her soft human hand
I cut thrust and peered closely into the screen.
<There it is. We're going down. I need to clear away
176
177
Time Matrix. And I knew what I would see when I
the wreckage so the tractor beam can grab the Time
Matrix.>
walked back around that off-white globe.
Trembling with despair and exhaustion, I set the
I landed the Jahar in the narrow valley, a few
feet away from the wreckage of the Skrit Na ship. I
shredder for its next to lowest setting. I would have
grabbed a handheld shredder, opened the hatch,
to duplicate Arbron's feat: three quick shots. Yes.
and hurried outside.
Three.
It took several minutes to burn away the wreck-
I sucked in deep breaths, and then I bolted at top
speed.
age of the Skrit Na ship and reveal the Time Matrix.
It was for this that so much horror had occurred.
I leaped from behind the Time Matrix.
Loren, raising a Dracon beam in her hand!
For this most powerful of all weapons.
It sat there amidst the wreckage, so harmless-
I fired!
looking. if the Yeerks had known this was here, they
She dropped, twitching wildly from the energy
would have stopped at nothing to get it.
pulse.
It was lucky Loren never told them while they
TSSSEEEWWWW!
held her captive. Lucky that Chapman never told
Chapman fired! But he was weak and shaky
them.
from what he had just endured.
Lucky.
I fired! The human dropped to the dirt.
And lucky that I had been able to hold off the
But there was one more left. I knew it. I knew,
Hork-Bajir. And lucky that we had been able to get
and I knew that I had very little time.
away from the spaceport without being pursued.
Sudden movement! I spun and fired! Missed!
More luck.
No, not a complete miss. I had stunned his right
Too much luck.
arm. The hand holding the Dracon beam dropped,
I really was a fool. I felt a cold shiver crawl up my
useless.
spine.
He stood there, rage on his face. Alloran. War-
I was behind the Time Matrix, hidden from the
prince Alloran-Semitur-Corrass.
Jahar. And suddenly, I knew what was happening
But not really Alloran anymore.
back inside the Jahar while I worked to free the
For the rest of my life I would remember that
179
178
moment. The moment when I looked for the first
time, upon the abomination.
You see, Alloran was no longer Alloran.
<Very good, Aristh Elfangor. It took you a while,
but you figured it out in the end.>
<Sub-Visser Seven,> I said.
<Yes, but not for long. The Yeerk who made the
first Andalite-Controller? The Yeerk who captured
I raised my shredder and pointed it at Allo-
the fabled Time Matrix? I'd say I can count on a ma-
ran . . . no, at Sub-Visser Seven.
jor promotion. Wouldn't you?>
<You made Chapman a Controller. You were in
his head. That Hork-Bajir I thought was you . . . just
a trick.>
<Of course. And another of my people made
Loren one of us,> he sneered. <And while you so
considerately worked to clear away the Time
Matrix, I revived Alloran and transferred myself
into him. The first and only Andalite-Controller! It
was so kind of you to knock the old warrior out for
me. I didn't know how I was ever going to take
him. He was a wily creature. A bit mad, of
course, but he knew war. You saw how ruthless he
was in tossing out the poor Hork-Bajir who played
the role of me. Yes, Alloran was a warrior.>
The truth hit me like a brick wall. It was true! I
had made it possible for the sub-visser to take con-
trol of Alloran!
I had created the abomination!
<Chapman told us about the Time Matrix, of
180
181
course. But we needed you to show us where it was.
Wonderful! Your qualms delivered Alloran to me.
The attack by the Mountain Taxxons could have dis-
Alloran and the Time Matrix. Mine!>
rupted everything, but you know, in the end it was
<Really?> I said faintly. <I seem to be the one
convenient. It kept you from growing suspicious.
holding the shredder.>
You were too busy worrying about your fellow
<There are a dozen Bug fighters closing in right
aristh. You didn't even have time to wonder how
now. You've lost, lithe one.>
the two humans just happened to be waiting for
<You'll be a cinder by the time they get here,> I
y o u . You didn't wonder why my troops let you
threatened.
escape.>
<No, you won't kill a helpless foe,> he sneered.
I had done this! I had created this abomination! I
<I have no weapon! I am your prisoner! Hah-hah! I
had delivered the Time Matrix into the hands of this
surrender to you, Elfangor. I surrender!>
vile creature!
He spread his hands in a gesture of helplessness
<But you know the best part?> The sub-visser
as he laughed at me. Laughed.
laughed. <I really couldn't have let you burn that
<You're right, Sub-Visser. I won't kill you.> I
transport ship full of my people. Chapman didn't
squeezed the trigger. The stun-setting knocked the
know about the Yeerks in that transport, so neither
foul Andalite-Controller to the ground.
did I. And if you'd gone along with Alloran I'd have
I ran to Loren. I dragged her unconscious body
had to try to stop you. So would my brother Yeerk in
up the ramp into the Jahar. Then, after a second's
the human girl. It was one thing to sacrifice the poor
hesitation, I dragged Chapman aboard, too.
fool who played the role of me. But ten thousand
I was just beginning to try dragging the sub-
Yeerks? No, I'd have had to act, and then you and
visser to the ship when the first wave of Bug fighters
Alloran together would have most likely made short
blew by overhead. They shot past, then began to in-
work of me.>
scribe tight circles, coming back toward us.
I couldn't breathe. I had failed. Failed so enor-
Two more Bug fighters. Then two more. The sky
was filling with Bug fighters. I would never get the
mously that the entire Andalite species was at risk!
Jahar off the planet.
<But no, Elfangor is one of those good An-
dalites,> Sub-Visser Seven sneered. <You don't go
Unless .. .
in for slaughtering the helpless, do you? Hah-hah!
Had Sub-Visser Seven informed his people that
183
182
he might be in an Andalite body? Surely. Surely he
<Good, you're not blind as well as stupid. I want
would have. He would have had to, just to avoid
to see him run. Do you understand me! As soon as I
being accidentally shot by his own people.
have lifted off, make him run! And then, when he is
But could the Yeerks tell one Andalite from an-
good and tired, when his knees buckle with exhaus-
other?
tion, make him dead. Dead! And if you fail me, I will
I raced to the ship, tore open the medical kit and
feed you to the Taxxons. Sub-Visser Seven, out.>
yanked out a stimulant hypo. I ran back to the un-
I switched off the screen without waiting for an
conscious sub-visser and I emptied the stimulant
answer. Maybe it would work. Maybe not.
into his bloodstream. It would revive him in less
I keyed the controls, lifting the Jahar gently from
than a minute.
the ground. I switched on an exterior view and
Bug fighters were hovering overhead now, some
panned the viewfinder till I framed the sub-visser.
preparing to land. I ran back to the Jahar, closed the
He was just climbing to his feet.
hatch, and punched up the ship-to-ship communi-
I'll give the sub-visser credit for one thing: He
cation.
was not an idiot. He knew instantly what was hap-
The face of a Hork-Bajir-Controller appeared on
pening. He broke into a run, just as a hovering Bug
my communications screen. It stared at me with the
fighter fired a Dracon beam near him.
fury and distaste Yeerks always show for Andalites.
I let the Jahar drift casually over the Skrit Na
I stared straight back. And in loud, arrogant,
wreck. Focusing all my attention, I powered the Ja-
harsh thought-speak I said, <What? You don't rec-
har's tractor beam and latched it onto the white
ognize your sub-visser? Hah-hah! I have done it,
sphere of the Time Matrix.
you fool! As I said I would. I have acquired an An-
Sub-Visser Seven was running at full Andalite
dalite body!>
speed across the sand, pursued by teasing, taunting
The Hork-Bajir eyes wavered, uncertain.
Bug fighters that seemed to enjoy shooting within
If I showed any hesitation, I was lost. If I was to
inches of him.
pass as a Yeerk sub-visser, I could not show any
The Jahar rose, with the Time Matrix in tow. I
d o u b t . < Y o u see the A n d a l i t e d o w n on the
pulled the machine closer and closer, snugged it up
ground?>
into the Jahar's belly, and lashed it in place with en-
"Yes . . . Sub-Visser Seven."
ergy ropes. We rose up through the atmosphere of
185
184
the Taxxon world. Up through the weird, bright
clouds.
Only then did it begin to dawn on the Yeerks.
The ship-to-ship snapped on. An ugly, suspicious
Hork-Bajir face glared at me. "Sub-Visser Seven,
planet control respectfully directs you to land."
I tried bluffing some more. But when I refused to
immediately turn back and land, they knew.
"So, this is Zero-space," Loren said, looking out
Tactical showed a swarm of Bug fighters rising
through the viewport. "We've been in it for a full
up from the surface of the planet. But it was too
day and I still don't understand what it is."
late.
I directed my stalk eyes to the viewport. I saw
I punched up a hard burn and prepared to lose
blank white. Empty, whiteness. <Zero-space isn't
myself in Zero-space.
anything, really,> I said quietly. <It's antispace. You
know, like antimatter and antigravity? Well,
Zero-space is antispace.>
I had explained this at least twice during the last
day. But I guess she was trying to make conversa-
tion.
She'd been through one of the worst experi-
ences any creature can endure: She had been made
a Controller. I couldn't believe she was even
managing to talk without weeping.
Fortunately, the Yeerk in Loren's head had been
at the end of its feeding cycle. Yeerks feed on Kan-
drona rays. Every three days they must drain out of
their host and return to the Yeerk pool to absorb
Kandrona rays.
So I made a deal with the hungry Yeerk. I could
186
187
keep Loren tied up and wait for the Yeerk to starve
trapped in one of those centipede bodies, Alloran
to death. Or the Yeerk could come out willingly. I
made into the first-ever Andalite-Controller. Almost
agreed to put it in deep hibernation. To freeze it.
lost the Time Matrix. Gonna be tough explaining all
The Yeerk decided hibernation was better than
this to the folks back home, eh?"
death by Kandrona ray starvation.
I ignored him. Back home. What was home any-
I kept my word to the Yeerk. After it crawled out
more? Was I supposed to return home? Home to
of Loren's ear, I froze it. And then I ejected it from
my parents? Run free on my old, familiar grass?
the ship into the vacuum of real space. Someday it
Spend my days with my old childhood friends?
might be found and revived. More likely it would
I wasn't a child anymore. My home was still
sink into the gravity well of a star and be
there, but I would never belong there again.
incinerated.
Loren came over to me. "Elfangor. Snap out of
Especially since I made sure to eject it close to a
it. We're going in circles in Zero-space."
sun.
<Yes. I know.>
Maybe that wasn't living up to the spirit of my
"You did the best you could. You're just a kid,
deal with the Yeerk. But somehow, I just didn't care.
like me."
My notions of proper behavior had brought disaster.
<I am an aristh in the Andalite military. I dis-
I was a fool. A silly child living out storybook no-
obeyed my prince and caused him to be enslaved by
tions of decency and fairness.
the Yeerks. The Yeerks will now learn everything Al-
There was no decency in war. Alloran had tried
loran knows about our defenses. Everything he
to teach me that. I'd learned it too late.
knows about the capabilities of our weapons. Every-
"Have you decided where we're going, Elfan-
thing he knows about the locations of our ships. At
gor?" Loren asked gently.
least he wasn't a scientist, so he can't give them
"He doesn't know," Chapman said. He spent his
morphing technology or computer software. But he
time now sitting in a corner, glaring darkly at the
will still be the greatest intelligence victory in Yeerk
two of us. Sub-Visser Seven had been inside Chap-
h istory.>
man's head. If that had taught the foolish human
Chapman shook his head. "Guess I was right to
a lesson, it sure didn't show. "Elfangor is confused.
throw in with the Yeerks, eh? You Andalites are go-
Isn't that right? He screwed up bad . . . Arbron
ing down. Unless . . ."
189
188
Loren glared at him. "Why don't you shut up?"
But where? Where should I draw the Yeerk
Chapman just grinned. "Unless you Andalites
fleet?
use the Time Matrix thing. Go back in time, find that
To the StarSword! My old ship. She was off pur-
first little tribe of Yeerk slugs. Kill 'em and the entire
suing a Yeerk task force near the Graysha Nebula.
Yeerk species is gone. Gone and never even existed.
She'd been hoping to meet a second Dome ship
What do they call that? Oh yeah, genocide. You up
there.
for a little genocide, Elfangor?"
Two Dome ships. Plus the Jahar. Enough fire-
I just shook my head wearily. <Don't waste your
power to handle just about anything the Yeerks
time taunting me, Chapman. It won't work.>
could muster.
Loren looked puzzled. "What do you mean?"
I went to the control panel and entered the coor-
<He's trying to goad me into using the Time Ma-
dinates.
trix. Remember, he's been a Controller, however
"You have a plan?" Loren asked.
briefly. Sub-Visser Seven left him instructions, just in
<More or less,> I muttered. I was already having
case something went wrong. Chapman knows that
doubts. <There's a place called the Graysha Nebula.
to use the Time Matrix I'd have to return to real
We don't know much about it. But there are rumors
space. My guess is that the Yeerks placed a homing
of a sentient species living in that area. And there
beacon on the Jahar. If we return to normal space,
are rumors that the Yeerks are exploring the nebula.
we'll light up every Yeerk sensor within a million
My old ship, the StarSword, went there to see if it
light years.>
could locate a Yeerk task force we were pursuing.>
I could see from the dark rage on Chapman's
"So we're going there to meet up with your old
face that I had guessed correctly.
ship. Is . . . is this nebula place closer to Earth?"
At least I'd gotten one thing right. I wasn't fool
<No.>
enough to fall for
"Elfangor . . . am I ever going to get back
Suddenly, it was as if a light had gone on in my
home?"
head. Wherever the Jahar emerged into real space,
<Loren, I will do my best.>
the Yeerks would go tearing after it.
Chapman snorted. "And you've seen how good E
No matter where.
lfangor's best is. You might as well kiss Earth good-
A trap! I could spring a trap!
bye. "
191
190
species communicate by making sounds with their
mouths. But it had never occurred to me you could
silence someone with a piece of hose.
<To silence an Andalite you'd have to knock him
out,> I said. <This won't hurt him?>
"No. Unfortunately." She smiled to show she
had been joking.
<We will emerge into real space,> I explained.
After all she had been through, from being kid-
<If w e ' r e l u c k y , we w o n ' t be far f r o m t h e
napped by Skrit Na to being made a Controller, she
StarSword. If we're even luckier, there will be addi-
could still laugh. I wondered if I'd been wrong to
tional Andalite ships close by. From that point it will
think humor was a weakness. I wondered if Arbron
only take the Yeerks an hour or so to start showing
could still laugh.
up.>
"Elfangor . . . aren't you t e m p t e d by what
"And then?" Loren asked.
Chapman said? I mean, if it were me, I might want
<Space battle, I suppose. Andalite fighters and
to use that Time machine thing to change things.
Yeerk Bug fighters going at it. Us, too, of course.
You know?"
> "Is there anything I can do to help?"
<Like maybe go back in time and avoid getting
<Yes. Show me the best way to tie up a human,> I
kidnapped by the Skrit Na to begin with?>
said, looking at Chapman. <I don't want any dis-
She laughed. "No. Not that. Look, my life was
tractions.>
pretty dull before all this. I know when you take me
We tied the human around his feet and hands
back to Earth you'll have to erase all my memories
using spare conduit hose. Then we tied the hands to
of this. But still, even though it was horrible some-
the feet behind his back.
times, I don't think I'd want to never have met you.
"One last thing," Loren said. She took a short
If it wasn't for my mom worrying and all . . ."
length of the hose and wrapped it around
I was surprised. And pleased, too. <In the Skrit
Chap-man's face, covering his mouth. "Now we
Na ship, where I found the Mustang, I also found
won't have to listen to him."
pictures of Earth. It looked very beautiful. Won-
It took me a few seconds to understand. Many
derful, delicious-looking grass and tall trees and
193
192
streams of water that bubbled across stones. Is your
knows how many other things that might affect?
home like that?>
Besides, to be honest, I guess I'm scared of the Elli-
"We do have places like that," Loren said, smil-
mists.>
ing sadly. "There's a place we went once, back
"The what?"
when I was little and my dad was still with us. Be-
<Supposedly they're the race that built the Time
fore he went to the war. It's a place called Yosemite.
Matrix. Thousands and thousands of years ago.
We camped out in a tent. Yosemite is like that."
They built it, and then, suddenly, as far as anyone
<And did you stick small white cylinders in your
can tell, they vanished. The entire species of Ellimists
mouth and smile at the beauty of it all?>
just vanished.>
"Small white cylinders?" Loren looked puzzled.
"You think it was because they used the Time
Then she laughed her strange but delightful human
Matrix?"
laugh. "You were looking at cigarette ads! Those
<No one knows. Some people say the Ellimists
white cylinders are called cigarettes. They're bad for
still exist, but they've moved beyond the normal
you, actually. Very bad for you. They make you
space-time dimensions we know. There are some
sick."
who say the Ellimists are almost all-powerful.> I
<So . . . so humans go to beautiful places and
shrugged. <Of course, there are others who say
use sickening cylinders? Why?>
they're gone forever. Or even that they never did
But Loren was laughing too hard to answer. And
exist. Now Andalite parents tell their children stories
pretty soon, even though I had no idea what was so
about the Ellimists.>
funny, I was laughing, too. Although my laugh
"Fairy tales."
could only be heard by Loren inside her own head.
<Are fairies magical beings in human mythol-
"So," she said after a while. "Why don't you
ogy?>
want to use this Time Matrix thing?"
"Not just fairies. We have elves and leprechauns
I waved my stalks forward and back in a gesture of
and Santa Claus and hobbits and werewolves and
uncertainty. <You can't just go messing around with
vampires. . . . We even have aliens from outer
time. They say it's insanely complicated. Sure, maybe
space."
I could go back, like Chapman said, and stomp
Despite myself, I laughed. <Yes, those outer
out the first Yeerks who evolved. But who
space aliens are quite troublesome.>
195
194
"Doesn't the Time Matrix prove that these Elli-
out of that box. The Flattie wouldn't even know
mists are real?"
what was happening, because he's never gone up
<Well . . . I don't know. But if Ellimists are real, if
or down before. He doesn't even know up and
they really do live in dimensions beyond our own,
down exist.>
then they have powers we could not imagine. Pre-
"You're saying we're like the Flatties. Except
tend . . . never mind.>
we're in three dimensions, not just two. So we're
"No, tell me," Loren urged. "Unless you have
like Cubies or something."
something else to do."
<Yes. So if some creature came along who ex-
<Okay, well, you know that space-time has ten
isted in more dimensions than us, he'd be able to do
dimensions. There are the normal dimensions of
things that would be impossible for us.>
up/down, left/right, and forward/back. Then there
"Ellimists. That's what they are?"
is the fourth dimension, which is time. Then, there
<Maybe. Like I say, no one knows. But someone
are six other dimensions, but they are curled up into
built the Time Matrix. Someone real. Someone who
themselves, so we don't see or feel them. All we feel
isn't around anymore.>
are three space dimensions, plus time.>
"Whew."
Loren nodded her head. I wondered what this
<So maybe we could use the Time Matrix and
meant. But she didn't ask me to stop, so I went on.
pop in and out of time. Or maybe we'd disappear,
<Imagine if, instead of three normal space di-
like the Ellimists may have.>
mensions, we only had two. Imagine we were flat,
"Or maybe we'd just make these Ellimists mad,"
and we couldn't go up or down, just in the other
Loren said.
two directions. Call us the Flatties. See?>
<Exactly.>
"Like if we lived on a piece of paper," Loren said.
"But if you give the Time Matrix to your people,
<Exactly. It would be like we were drawings on a
won't they use it, anyway? Even with all the risks?"
piece of paper. And if someone came along and
<A week ago I'd have said absolutely not. I'd
drew a box around us, we could never get out. Be-
have said we Andalites don't do things like that. Not
even in war.>
cause the lines of the box would be walls. But what
if a three-dimensional person came along? A three-
"But now . . . whatever Alloran did on that
dimensional person could lift that Flattie right up
Hork-Bajir planet, it was wrong, wasn't it?"
196
197
I stared at her with my main eyes. <Loren, I
don't know what's right or wrong anymore. I just
don't.>
The computer signaled that we were nearing the
translation point.
<We're going back to normal space,> I said.
<And by the way . . . if we do survive all this, and
get you back to Earth, could you show me this place
<Coming out of Zero-space . . . now'>
with the grass and trees and tall waterfalls?>
Zero-space is dead white. Normal space is usu-
"It's a date," Loren said.
ally deep black, dotted with stars that burn in bright
<Could we have a Mustang there, too?>
white and pale red and cold blue.
She put her arm around my waist and looked
But this space was not like that.
deep into my eyes with her two tiny blue human
"Jeez! Amazing!"
eyes. "Anything you want, Elfangor. Just no white
<You've never been close to a nebula,> I ob-
cylinders."
served. But the truth was, even I was awed.
The nebula was a dust cloud so large that a
dozen solar systems the size of Earth's could have
been lost in it with room to spare. It was like a
weird, twisted cloud. A cloud of purple and orange
that seemed to envelop brilliant stars.
"It's so beautiful!"
<Yes. And if the StarSword is out there some-
where, it'll really be beautiful.>
I glanced over at Chapman. He lay trussed up
and gagged. He glared back at me.
<Right now Yeerk ships are hearing the trans-
ponder they attached to us. They'll be on us in a
very short time. I'm conducting a sensor sweep,
looking for any Andalite vessels. But it's hard with
good compensators. But even though there was no
the nebula around us. The dust confuses the sen-
feeling of acceleration, the ship blew through
sors.>
space. "Elfangor, what's going on?"
"Are we a long way from Earth?"
< I d o n ' t k n o w . But I'm p o w e r i n g u p a l l
<Yes. Even by the standards of space. We are
weapons.>
hundreds of light-years away.>
At Maximum Burn it took less than ten minutes
Loren stared out at the nebula. She bit her lip a
for us to be able to spot the great Dome ship. She
little with her teeth and took her arm away from my
came up on my view screen at high magnification.
waist.
She looked like a glowing steel stick with a bright
Humans like to use touch. It seems odd at first.
half-ball on one end. Her engines were off. In the
But I had gotten used to it.
space around her were a dozen or more of our
<I'm going to try calling the StarSword,> I said.
fighters.
I made the thought-speak link with the commu-
But what caught my attention were the aster-
nications system. <Any Andalite ship this sector, any
oids — rough, dark tumbling rocks. The StarSword
Andalite ship this sector. This is Jahar.>
seemed to be in the middle of an asteroid field. Only
I expected to have to wait. I was shocked when I
that was unlikely. Asteroids orbited stars. There was
heard the voice of Captain Feyorn. <Jahar! Jahar!
no star close enough to hold an asteroid field in its
Alloran, is that you? We are under attack. Say again,
gravity.
under attack. Can you —>
"Hey! It moved!" Loren said.
<StarSword, I lost you! StarSword!> I checked
<What are you talking about?> I demanded. I
the display. Yes, we had a location fix! I punched in
sounded rude because I was busy trying to figure
the new heading.
out what was going on. And I didn't think a human
<Loren, get down on the ground. Back against
was going to be very helpful, really.
the bulkhead. I'm going to Maximum Burn!>
"Those rocks. Those asteroids. Look! Look at
She ran and threw herself down on the ground,
them!"
just as I punched in the burn. But the acceleration
I turned one stalk eye to watch the asteroids.
was barely noticeable. The Jahar had amazingly
Then, in a flash, I focused all four eyes.
201
200
<They're moving! They are under power!>
As we stared, transfixed, one of the asteroids
seemed to sprout a tail. It was a plume of hot
plasma! The asteroid turned! It changed course, and
shot toward one of the StarSword's fighters.
The fighter fired a full-power shredder blast at
the asteroid. The green beam zapped through the
vacuum. The asteroid glowed where the shredder
"What are those t h i n g s ? " Loren asked in
blast hit, and then it increased speed.
horror.
The fighter turned to run. But to my amazement,
<I don't know. I've never seen or heard of any-
the asteroid accelerated. It stayed on the fighter's
thing like them. I mean, they are impossible!>
tail, twisting, turning, accelerating and then .. .
"They're like living asteroids or something."
"Oh! Elfangor, look!"
<I think that's exactly what they are. But that's
<No! It's impossible!>
impossible.>
A pillar of living rock extended from the asteroid
As I watched in horror, a second fighter was
like some primitive arm. It struck the fighter. I saw a
caught and swallowed up by a living rock.
tiny puff as the air was squeezed from the ship.
<The StarSword will start shooting now,> I said
And then the rock simply grew over the doomed
confidently. <A Dome ship's shredders can blow
ship. It grew swift, unstoppable, until, within sec-
chunks off a planet. They'll wipe these things out!>
onds, the entire fighter was covered by living rock.
TSEEEEWWWWW! TSEEEEWWWWW!
The asteroid had eaten a fighter.
I had never seen the StarSword's main shredders
fire before. It was awesome. The beams of green
light looked as thick as tree trunks as they blasted
through space and hit one of the asteroids with
enough power to punch a hole through a moon.
The asteroid glowed brightly. But it did not ex-
plode. It did not disintegrate. It did not melt.
It turned!
202
203
<It's going after the StarSword!>
I punched up communications. <StarSword,
Dozens of the asteroids seemed to be swarming
StarSword, this is Jahar. The asteroids are attracted the space around the StarSword. Close by, not three
by energy discharge! You're drawing them to
hundred miles away, I saw another fighter, twisting
you!>
and turning, trying to lose one of the rocks.
I don't know if my message got through or not.
<Go to Zero-space!> I yelled. <Whatever these
But just then, I realized we had a whole new set of
things are, they can't have Zero-space flight!>
problems. Behind us, two Yeerk ships materialized,
I guess the fighter pilot thought the same thing. I
entering real space! They were no more than five
saw his engines glow bright as he powered up for a
thousand miles away.
Zero-space jump. Suddenly, three more asteroids
A Pool ship, like a fat, awkward, three-legged
closed in on the fighter. They blocked its path. A
spider. As soon as it appeared in real space, it began
massive arm of rock shot out and punched right into
launching Bug fighters.
the fighter.
And beside the Pool ship, something I had never
The pilot was blown clear. Out into empty space.
seen before. It was jet black so that it was barely
He kicked his hooves for a few seconds. Then he
visible. It was smaller than the Pool ship, but big-
stopped moving.
ger than a Bug fighter. What seemed to be the
"Oh, God!"
bridge was a hard-edged diamond attached by a
<No! No! N0000!>
long triangular shaft to twin engines. The engines
The StarSword fired all shredders, lighting up
were a strange shape, like the blades of a two-
black space with brilliant beams of light. But it didn't
headed ax.
work. In fact, it seemed to draw more asteroids.
The entire thing looked like some ancient
"Hey! That's just attracting them," Loren cried. "
weapon — a battle ax. It was like some flying Hork-
The engines and the weapons — they attract
Bajir. A Blade ship.
them!"
Don't ask me how I knew. I don't believe in psy-
<You're right!> I don't know which shocked me
chic things, although some Andalites do. But still, I
more. That these asteroids were drawn to energy
knew who was in that Blade ship.
discharges. Or that it was the human girl who had
I felt cold hatred. Hatred of that black ship. Ha-
figured it out.
tred of the abomination I had helped to create.
205
204
<So. He's still alive,> I whispered. <This time, no
"Got it," she said.
mercy.>
I switched on my screen. <So, Sub-Visser Seven.
Space was filling up quickly. Yeerk ships, An-
You survived. Too bad.>
dalite ships, and the deadly, impossible asteroids.
<I did survive. But you almost got me there, you
But the Yeerks were thousands of miles behind me,
really did. And by the way, it's no longer Sub-Visser
and I was thousands of miles from the Andalite
Seven. I'm the first Yeerk to capture an Andalite
fleet. If I was lucky, the Yeerks would not be able to
body. I have already delivered more intelligence on
see the Dome ship on their sensors yet.
Andalite fleet deployments than a century of
And they would not even be looking for murder-
spying could have yielded. So it's not Sub-Visser
ous asteroids.
thing anymore. You are addressing Visser
The computer blinked to show an incoming
Two.>
communication. It was visual as well as
<You're still just a slug as far as I'm concerned.
thought-speak. The image that appeared on the
You want the Time Matrix?> I asked. <Come and
screen was Andalite.
take it from me. I promise you —>
The familiar face of Alloran-Semitur-Corrass. But
TSSSSEEEEWWWW!
from that familiar face shone an evil that I cannot
Loren fired the shredder on low power. I jerked
describe.
suddenly, and slumped forward, turning off the
<Ah, Elfangor, I believe,> Sub-Visser Seven said.
screen as I fell.
<Still have the Time Matrix, I hope? I'm here to take
I jumped back up.
it from you.>
"You want this back?" Loren asked, holding the
I had not yet switched on my own image for him
shredder toward me.
to see. I had to think fast. I grabbed a handheld
<No. Keep it. You did well. Perfect timing. The
shredder and carefully set it for lowest power.
visser will think you're still a Controller. He'll think
<Loren? Listen! The sub-visser doesn't know
you stunned me. I'm killing all power. We'll just wait
you aren't still a Controller. Take this. Stand behind
for the sub-visser to come to us.>
me, where he can see you when I switch on my
"Is this going to work?" Loren asked anxiously.
screen. Give me a few seconds to talk, then fire this.
<If it doesn't, neither of us is going to the
But miss me, okay?>
Yosemite,> I said.
207
206
"You picked a great time to learn how to joke,
like shards of glass. My left arm was as numb as
Elfangor."
stone. My left front leg was useless. I could stand,
We didn't have to wait long. The Blade ship fired
but I could barely move.
up its engines and leaped forward. It ate up the few
"How do you like it, Andalite?" Chapman
thousand miles in seconds.
crowed as he rose to a standing position. He leveled
<Come to me, Visser whatever-your-number-is-
the shredder at me.
now. Come to me,> I muttered to myself.
"Oh, I have so had it with you!" Loren yelled.
I targeted the shredders on the belly of the Blade
Still lying on the deck, she drew her legs up and
ship. I was perfectly calm. Despite the battle I knew
kicked upward. Both her artificial hooves hit Chap-
was raging around the StarSword. Despite the ap-
man right where his legs joined his body.
proach of the visser's ship. One shot was all I
"Ooooofff" Chapman gasped. He grabbed him-
needed. I would wait till he was practically on me.
self with both hands, still clutching the shredder.
And then —
I believe the kick was painful to him.
WHAPPP!
"Oof this!" Loren said. She jumped up off the
"Ahhhh!"
deck and delivered an impossibly high kick that
Chapman! He had freed his legs and kicked
caught Chapman under the chin. His head snapped
Loren's feet. She went down hard. The shredder
back. Loren snatched the shredder from him.
skittered across the floor.
"You know, Chapman, you are really making the
The human was slower than me. But he was
human race look bad," she said. "You are seriously
closer. His bound hands closed around the
embarrassing me."
shredder seconds before I reached him.
"Who's side are you on?" Chapman grated. "Not
TSSEEEEEWW!
yours," Loren said. She fired the shredder and
He fired!
Chapman jerked and went limp.
I dodged.
BUMP! BUMP!
The Blade ship closed in.
The Jahar shook from a slow impact. The Blade
TSSEEEEWWW!
ship had latched on! They were boarding us!
<Arrrrggghhh!> A glancing hit. The beam struck
As I watched, half-paralyzed, the hatch began to
my left arm and left foreleg. Pain shot through me
open.
209
208
The tip of my blade hit the console. And to my
great pleasure I heard —
TSSSSWWWWEEEWW!
The Jahar fired her shredders. Point-blank range.
Point-blank range into the belly of the Blade ship.
<N000000!> the visser screamed.
Kuh-BOOOOOOOM! The Blade ship tore
The hatch opened.
loose of the Jahar.
<Loren! The shredder. . . . Shoot!>
FWWOOOOOSSSH! The hatch was open
The hatch door flew open with a boom. Loren
to space. Air blew from the ship, sending it into a
fired!
spin. Everything that wasn't bolted down flew
TSSSEEEEWWW!
toward the open hatch.
A Hork-Bajir warrior fell back. An arm appeared,
The unconscious Hork-Bajir was thrown into
reaching past the collapsed Controller and aiming a
space. Chapman's unconscious body slid toward the
Dracon beam.
opening. The visser was knocked down.
An Andalite arm!
But even as he lay there, the Yeerk visser aimed
TSSSSEEEEWWWW!
his Dracon beam at me. <You're a real source of ag-
The Dracon beam fired. The shot missed me but
itation, Elfangor. Now, die!>
hit Loren and knocked her, already unconscious,
In despair I whipped my tail.
into me. With only three good legs, I fell hard to the
WHUMPF! Something hit us hard, just as the
deck on my numb arm. Loren landed on top of me.
Yeerk squeezed the trigger.
The evil Yeerk creature who had stolen Alloran's
TSSEEEEWWW! The Dracon blast missed me!
body pushed past the Hork-Bajir as I struggled des-
I was gasping for air. The oxygen was gone. The
perately to get out from under Loren.
Jahar was spinning out of control through space.
The visser was in! He was aboard the Jahar!
The visser slammed against the walls as we spun
I had one chance. One. And then let the Yeerk
wildly. Loren's body rolled away toward the hatch,
kill me! I swung my tail, aiming blind. The visser
but now the automatic safety devices of the ship
jerked back reflexively. But I wasn't aiming for him.
were slowly closing the door.
211
210
We spun, and through the window I saw flashes
But maybe it didn't matter. . . . Maybe it was
of Andalite fighters half-covered with living rock.
pointless to fight. Arbron . . . gone. Alloran .. .
And Yeerk Bug fighters now suffering the same fate.
worse than g o n e . Terrible things ... terrible
I saw, in a wild, spinning flash, the Blade ship,
sights .. .
one blade shot away.
Let it all end. It was fine without air. Fine to suck
And then . . . coming at us . . . rushing toward
with your lungs and feel nothing. I was sinking,
us . . . an asteroid!
down, down, down.
FFWWWUUUMMMPPP!
No need to worry. Nothing to be afraid of.
The asteroid latched onto the poor, dying Jahar.
Let it end, Elfangor.
And in wild, crazily pitching flashes as I was tossed
Just let it end. . . .
helplessly, I saw the window going dark. Half-cov-
ered now. Half-covered by living rock!
The asteroid had us!
I was slammed violently by acceleration as the
asteroid moved away from the battlefield, holding
the Jahar in its death grip.
The Jahar's compensators were off now. The
ship was dead. Half-swooning from lack of air, I
staggered up, fighting the insane force of accelera-
tion.
Air! We needed air!
The emergency environmental power unit
should have come on. But the ship's power was
dead, drained away by the energy-eating asteroid.
Air!
My lungs screamed. My hearts hammered
madly, circulating useless blood. The manual emer-
gency tanks, I had to . . . to .. .
213
212
Air!
My lungs burned. My hearts pounded desper-
ately. My mind was shutting down from lack of oxy-
gen. As I faded out, a deadly weariness took the
place of terror.
The ship's artificial gravity was gone. I floated,
weightless, as the floor and walls and ceiling all spun
wildly around me.
Why should I care? Why should I resist? Why
not just let it all end, here, now, as the Jahar fell into
the monstrous black hole?
My life was a disaster. I had f a i l e d in so
many w a y s Failed to save Arbron from
being trapped forever in Taxxon morph. Failed
to stop the Yeerk c a l l e d Visser T h i r t y - t w o
from stealing the body of my prince, Alloran-
Semitur-Corrass. Failed to defeat the surprise
attack of the living asteroids. Failed even to pro-
tect the two humans I was supposed to take care
of.
217
without life there is no despair, but without life there
And worst of all, I had failed to deliver the Time
can also never be hope.
Matrix to my people. The Time Matrix: power
I had no right to erase Loren's hope, no matter
beyond imagination.
how bad I felt.
Airless! My head swam with disconnected
thoughts and images. Airless! In a ship that spun
I searched my crazy, swirling, nightmare world
powerless, dead, through space.
with all my eyes and found the panel I was
Through the still-clear window I saw the huge
searching for. I focused on it with my stalk eyes,
swirl of dust and debris that marked the approaches
striving blearily to keep them focused.
to the black hole. But at the center of that swirl,
But it was so hard. So hard to know up from
nothing the eye could see. It was a collapsed star so
down, left from right, with all the world spinning,
dense that its gravity trapped light itself.
and my own poor oxygen-deprived brain all but ex-
Yes, Elfangor, my dying mind said, let it end.
tinguished.
I saw the abomination, Visser Thirty-two, the
Had to reach that panel.
only Andalite-Controller in the galaxy. The only
I would have one chance. One only. Too far
Yeerk ever to gain control of an Andalite body. He
gone to try a second time.
was swooning from the lack of oxygen. He was
I aimed and kicked and flew weightless across
slammed by the spinning floor and knocked,
the cabin. Missed! I grabbed. Missed! I floated help-
weightless, into the ceiling, four legs flailing, arms
lessly away.
and tail all tangled around.
Suddenly, a hand reached up and shoved me
I held on to a protrusion in the control panel. But
back toward the panel. A human hand! Impossible!
as the ship twirled, with all gravity gone, I felt some-
Loren had regained consciousness. In a near vac-
thing large and soft bump into me.
uum. Without air. With temperatures already drop-
It was Loren. The female human. Unconscious.
ping toward absolute zero!
Never to be conscious again, if I didn't reach the
She had regained consciousness. And seen what
emergency air supply and use the manual release.
I was trying to do. She had propelled me back
And then it came to me, in a moment of clarity: I
toward the panel. This time I reached and grabbed.
had no choice. When Arbron had been in utter de-
I ripped the panel open, and turned the stiff
spair and had wanted to die, I stopped him. Because
mechanical release knob.
218
219
You cannot see air, of course. You don't really
<Well, we have air, but no power. The living as-
feel it on your skin, most of the time. But when it is
teroids drained the ship of power. We are falling to-
gone, you notice it.
ward a black hole.>
My lungs sucked and drew nothing in. Nothing!
"Oh. That's not good," she said.
My lungs gasped again, and this time, I sensed just
<If we fall into the black hole it will crush us
the faintest wisp of something.
down to the size of a carbon atom. The ship, all of
I sucked again and <aaaahhh!> A sharp pain as
us, crushed to the size of a single atom.>
my collapsed lungs filled with air.
"Yeah, we learned about black holes in school." I
Air! I drew deep breath after deep breath, each
was surprised that humans knew about such things.
breath hurting, but hurting less than the one before. It
<There is only one way out, Andalite.>
was not a pain I minded.
Visser Thirty-two. The very sound of his thought-
I clung to the panel with my left h a n d , my
speak voice in my head filled me with r a g e .
hooves floating free, my tail drifting behind me.
He sounded exactly like Alloran. But I knew that
And for a while I just breathed, and thanked the entire
Alloran's mind was a prisoner in his own head
universe for letting me feel air in my lungs again.
now. He could watch, listen, feel, but not control.
<Are you all right?> I asked Loren.
The Yeerk in his brain controlled him now. The
She smiled a human smile, the characteristic up-
Yeerk moved his arms and legs and tail. The Yeerk
turning of the corners of her mouth. It was a weak,
decided when each breath would be drawn. The
shaky smile. But I was glad to see it.
Yeerk aimed his eyes and formed his thought-
"I thought we were done for," she said.
speech.
<Done for? Oh. Dead. Yes, we almost were. But
I turned myself to face h i m . I had no idea
you humans don't give up easily, do you?>
which of us would win a tail fight. He had Alloran's
"Neither do you Andalites," she said. "Now
experience. But I had seen that I was faster than
what?"
Alloran.
I surveyed the situation. The visser appeared to
<Don't be a fool, Elfangor,> the visser sneered.
be just regaining consciousness. The other human,
<What will be gained by you and me slashing each
Chapman, was still unconscious, drifting lazily against
other up with these excellent Andalite tails?>
the far wall like a rag doll.
220
221
<You have a better idea?> I asked. <Because I can
I did the familiar calculations in my head. He was right.
think of a lot of good reasons to go tail-to-tail with you.>
The Time Matrix was probably still just outside
The visser laughed. <You blame me for all
the ship.
your own failings? I'm not the one who left his
<How do you propose getting to it?> I asked.
friend back on the Taxxon world, trapped in that
<We would have to work together, Andalite. And
vile worm's body. I'm not the one who
quickly.>
disobeyed his prince's orders and let ten
thousand Yeerks escape. A bit of disobedi-
ence that helped cause poor old Alloran's downfall.>
I wanted to shrug off his words. But there was truth
in them. And it is hard to ignore the truth. And pointless,
as well.
<You have something to say, Yeerk?>
<Yes. We are falling toward a black hole in a
dead ship. But we have a way out. The Time Matrix.>
I stared at him with my main eyes. But my stalk eyes
saw Loren look at me with fresh hope.
<In case you haven't noticed, Visser, the Time Matrix
is strapped to the outside of the ship. The outside. In
fact, it's probably drifting free. It was held in
place with energy ropes. Those are gone.>
<Gravity,> the Yeerk said. <There should be just
enough attraction between the ship and the Time Matrix
to keep it close.>
222
223
The Yeerk laughed. <And when you reach the
Time Matrix you'll activate it and disappear, leaving
me behind.>
<No. I would not leave Loren ... I mean, the
humans. Search Alloran's mind. He knows. You'll
see it's true.>
Visser Thirty-two considered for a moment. <Yes, it
<Work togeth er?>
seems you are correct. Alloran decided you had
<One of us will have to be reeled outside. On a
formed some pathetic feelings for this human fe-
rope or cable. Someone will have to hold that rope.
male. But just in case you decide to betray me any-
And someone else will have to be on the end of that
way, I remind you that I still have my tail. I can finish
rope.>
your human friend slowly as we sink toward that
< A n d do w h a t ? P u l l the T i m e M a t r i x in
black hole.>
through the hatch? That will mean losing all
our air a g a i n . W e d o n ' t h a v e f o r c e f i e l d s
It took a few minutes to tear enough cable loose
anymore.>
from the controls to form a long lifeline. Even
<Yes. It will be do-or-die,> the visser said. <We
though I wouldn't weigh anything, I would still have
can use the air hoods for an emergency five min-
mass enough to break a too-weak line.
utes.>
True to his claim, Visser Thirty-two found four air
I stared blankly at him. <What air hoods?>
hoods. They had been stashed in each of the indi-
<You forget I control Alloran. And this was his
vidual quarters. They were simple but effective
ship. I know all the ship's secrets. There is a small
models. Basically, they were just clear plastic bags
supply of emergency hoods. Alloran kept them for
that slipped over your head and tied at the neck.
just such an occasion.>
There was a small oxygen bottle. Very small. The
I thought about that for a few seconds. It made
hoods were rated for five minutes. The mix of oxy-
me sick to cooperate with the Yeerk. But what other
gen and other gases, as well as subtler ingredients,
choice did I have? <Here are my terms: I will go out-
would keep my body from depressurizing in the
side. You hold the rope.>
vacuum of space.
224
225
But after five minutes my air would run out. The
The hatch began to open. Everything that could
oxygen inside my body would expand, bursting
have been sucked out into space already had been,
every blood vessel, rupturing my eyes. A painful
so nothing much happened. There was a sort of
death.
breeze, then nothing, as the hatch finished opening.
I had not explained these details to Loren.
But the cold was like a fist. Cold like nothing any
I tied the hood in place and helped Loren
planet dweller could imagine.
put hers o n . We tied one on the s t i l l - u n c o n -
I stood in the doorway and stared out at space.
scious Chapman. Then I carefully tied the cable
Below me, huge beyond imagining, was the swirl of
around my tail.
dust, feeding the black hole. At the far edge of the
<Ready?> the visser asked me.
swirl was a star. The star was being drained by the
<I'm ready,> I said. <You just worry about your-
black hole. A huge, long, arced plume of hot gas
self, Yeerk.>
was being drawn from the star into the black hole.
The visser laughed. <Alloran is so right about
I hoped there had not been planets around that
you. You're a moralizing, arrogant, weak-willed lit-
star. I hoped no sentient species had met its fate this
tle fool.>
way, torn apart by the space-warping might of the
<Loren?> I said. <We're going to open the hatch.
black hole.
Air will rush out but we'll do it more slowly than be-
I had a vision of myself, falling away free. Falling
fore. Still, keep an eye on your fellow human. We
and falling into the black monster. I shook my head
don't want him sucked out into space.>
to clear the image.
"We don't?" Loren asked.
<Focus, Elfangor,> I muttered to myself. <Worry
I looked at her, puzzled.
about the black hole if you fail. Not till then.>
"Sarcasm," she explained. "A type of humor."
I looked back along the axis of the Jahar.
I would have l a u g h e d , but I was just too
Her elongated oval and three rakish engines and
s c a r e d . I lifted the hood and filled my lungs
wonderfully long shredder spike still looked so po-
with cabin air. Then I replaced the hood, turned
tent.
on the o x y g e n , and nodded to Visser Thirty-
two.
The ship spun in space. Around and around in
a wobbly loop. It's disorienting, even if you've
226
227
hooves on the hull. Just enough to change my direc-
been through all the training for things like that. The
swirl of dust and hot gases would be overhead one
tion.
second, beneath me the next. Stars sped by over-
I floated back toward the engines. Back to-
head.
ward the Time Matrix. It lay there like the egg
I searched back along the ship for the Time
of some unimaginably huge bird. Ten feet across, it
M a t r i x . But i t w a s n ' t t h e r e . H a d i t d r i f t e d fit neatly into the cradle formed by the engine
entirely away? Had the living asteroids taken
pylon.
it?
I drifted toward it, stretching out hands stiff and
Steadying myself as well as I could, I pushed off
numb with c o l d . I touched it! Touched it and
into space. I aimed to counter the spin of the ship.
stopped my momentum carefully so that I wouldn't
The result was that the ship now spun slowly be-
bounce off it.
neath me. And there, rising from the far side of the
My b a r e , frozen hands touched the h a r d ,
ship, like a moon coming up over a planet, was the
smooth surface. And somehow, the Time Matrix
Time Matrix.
seemed to warm me. I felt heat glow up through my
<I see it!> I reported. <It's wedged in place by
stiff fingers and up my awkward arms.
the engine pylons. Going after it.>
Now how do I move you back to the hatch? I
If you have never tried to move in zero gravity,
wondered.
you have no idea how utterly impossible it can be.
It was far too big to get my arms around. I would
You're floating weightless, with no up or down.
have to use the cable to fashion a sling. And I had
Nothing to push off against. If the cable were to
exactly three minutes before the hood ran empty
break I could float forever, just a few feet away from
and all of us — the visser, Loren, Chapman, and I —
the ship, and yet never be able to move back across
were done for.
that tiny distance.
I worked quickly, untying the cable from my tail,
But I had been well-trained in zero-gravity move-
forming it into two big loops with a cross-brace. It
m e n t . I yanked lightly on the cable with my
wasn't much. It wasn't secure. But it was all I could
t a i l , drawing myself back toward the s h i p . I
do.
t i m e d the impact c a r e f u l l y a n d t a p p e d two
<Okay,> I said. <Pull!>
229
228
The visser pulled, and slowly the Time Matrix,
with me holding onto one of the cable ends, began
to move toward the hatch.
It's going to work, I told myself. It's going to
work. We are going to use the Time Matrix.
The first living creatures to have used the dread
machine for thousands and thousands of years.
We snugged the Time Matrix up against the
hatch, with air and time running out.
Once more inside the Jahar, I could see the suf-
fering that Loren had endured. The blend of gases
from the hoods was adjusted for Andalite bodies,
not humans. She was in pain from gradual decom-
pression. She could barely stand.
The visser, though, still stood. Or at least floated.
<Well done, Andalite,> he said. <Thirty seconds
left to activate this thing.>
<Go ahead, Yeerk,> I sneered. <Make your
move.>
I saw the coldness in his eyes. Colder even than
the freezing cold of space. I knew I had guessed
right. He had intended to eliminate me. One slash
of his Andalite tail to finish me off.
But I was prepared and he knew it. Which of us
would win a tail fight in zero gravity? He didn't
know, and neither did I. And there was no time left
for mistakes.
230
231
How does one turn this thing on? I wondered,
twisted inside out and outside in. Each piece was
looking at the white globe half crammed into the
connected to every other piece in insane ways that
hatchway. No visible instruments or control panels.
no rational mind could make sense of.
Has to be direct mind-link using a physical inter-
And from each piece of the ship there stretched
face.
lines that curled and twirled through space, con-
Loren moved her lips as though speaking. But in
necting back to the Taxxon world and back to the
the vacuum no sound could be heard. I saw through
StarSword and back to a thousand other places, all
the plastic hood that her lips had turned blue. Her
somehow visible to me. I could see every place the
eyes were fluttering.
ship had been. It was as if each of those places were
<Touch,> I said. <The Matrix responds to touch. I
right here and a billion miles away at once!
think if we touch and form a mental link, we
But all the lines of the ship were dim and dull
can —>
compared to the spectacle of the living bodies
The visser moved. Not to attack, but to press his
around me. I saw the Andalite body of Alloran
hand against the Time Matrix. He was trying to gain
opened up and split apart, transparent, twisted so that
control over it before I could!
every part could be seen from every angle at once. I
I pressed my hand against the Matrix and searched
saw the living, beating hearts! I saw the muscles
desperately in my mind for a link.
of the tail. I saw the ways the eyes were attached to
What happened next is almost impossible to de-
the brain, and not just from outside, but from inside.
scribe. And surely impossible for anyone to under-
And to my horror, I saw the Yeerk slug. It was
stand who has not experienced it himself.
wrapped around Alloran's brain, sinking into every
As I touched the Time Matrix, and searched for it
wrinkle and crevice, sinking deep between the four
with my mind, the entire universe simply opened
segments. I could literally see the flow of thoughts
up. Opened up like a piece of fruit that has been ex-
and emotions. I saw inside the slug that was Visser
ploded into its segments. But that's not telling a mil-
lionth of it.
Thirty-two. I saw the way the Yeerk mind drew
memories from Alloran and sent back orders. I saw
Everything changed. Everything! The ship around
and felt the impotent rage of Alloran as he lay help-
me, the familiar Jahar, was suddenly not a vessel
less in the Yeerk's grasp.
anymore, but an amazing array of fragments, each
232
233
I know how impossible it is to really grasp this.
But then, amidst all the swarm of information,
But I saw in and through and around everything at
among all the insides and outsides, all the pasts and
once. I saw time lines stretching back from the Yeerk
all the connections, I felt the will of Visser Thirty-
and back from Alloran. I saw their pasts. And I saw
two.
the horrible moment when those time lines became
I felt him take hold of the Time Matrix. And I felt
entwined, becoming one.
the Matrix respond, felt it turn to him. In the visser's
I could see Alloran's past in flashes of wild action
Yeerk brain I saw the image of the Yeerk home
and wild emotion. I saw the terrible moment when
world. He was forming it, clear and detailed.
Alloran stood amidst battlefield slaughter on the Hork-
I saw the awful pools where the Yeerks were
Bajir home world. I saw the ground piled high with
born. I felt the Kandrona rays that beat down from
Hork-Bajir and Andalite dead.
the Yeerks' own strange sun.
And I saw the actual decision deep in Alloran's
He was directing the Time Matrix! Aiming it!
despairing brain, the decision to release the forbid-
Telling it to take him there, to the Yeerk home
den Quantum virus.
world!
I felt his bitterness when even that evil measure
NO!
failed, and the Hork-Bajir were lost to the Yeerks. I
I focused my will, and in the weird universe I in-
saw the retreat of the shattered, beaten Andalite
habited, I saw my own living brain as it focused,
force.
concentrated, bringing more and more mental
I was almost drowning from this assault of data. It
power to bear.
was as if I had been plugged directly into every
It was insane! I could watch my own brain work.
computer ever built and all of them were dumping
Watch my own brain watching my own brain watch-
information into my brain.
ing my own brain.
I even saw the time line of the black hole itself. I
I had to take control of the Time Matrix. I had to
saw it form from the explosive moment of the uni-
fight, to resist the visser. I summoned up an image
verse's birth, and watched it condense and burn,
in my head. But it was a confused picture. I saw the
bright as a huge star. I saw it die and collapse, dig-
part of the Andalite world where I had grown up.
ging a hole in space itself.
The trees, the grass, the sky. . . . But mixed in with
235
234
that image were others. I saw them float up out of
I realized something else had changed. The black
my own brain. I saw them skim by, three-dimensional
hole was further away now. The Jahar could still be
pictures looking so flat and strange in this multidi-
seen, but it, too, was further away.
mensional universe.
We were moving! The Time Matrix had been
I saw my own Andalite world, but mixed in with
programmed, and we were moving through time.
it were images of Earth — the pictures I had seen.
The last memory I had, as the cold collapsed my
Somewhere far off, I realized I could see my own
consciousness, was of someone vast and incredible.
body beginning to freeze. Systems were shutting
A being like nothing I could have imagined. It saw
down. I could see inside fingers that were frozen
me. It saw us all.
stiff. I could see a tail that hung limp, all tension
And it laughed.
gone. My hearts were beating sluggishly.
I was watching my own body die. I was weaken-
ing. The visser, too, was hurt by the cold, but the
Yeerk himself, down inside Alloran's head, was still
alert and strong.
Slowly the balance shifted to him. The images
were more and more of the Yeerk home world. His
images were coming in over mine, like a tide. I was
losing. I was failing as the cold shut down my body
and reached tendrils into my mind.
And then ... a new mind. Alien, but familiar in a
way. I saw the Yeerk jerk in alarm and surprise. This
new force, this new mind was strong. Stronger than
he could have expected.
Loren!
I saw inside her and through her. I saw her
thoughts. And I saw her push back the visser's own
images. Not defeating him, but keeping him at bay.
236
237
the "voice" of the tree, deep and simple and pow-
erful.
It did not speak in words, of course. Only a
handful of trees have ever used words, and
even then, it could take them hours to say a sin-
gle w o r d . But Hala Fala spoke to m e , as it
usually d i d , l e t t i n g me know that it felt my
I woke up with that laughter still ringing in my
presence. Letting me feel its own strange, slow
head.
mind.
I opened my main eyes and found to my surprise
<I'm home,> I whispered to Hala Fala.
that I was standing. I opened my stalk eyes and
And t h e n , after all that had h a p p e n e d , I
looked around in all directions.
broke down. I sobbed. I cried. I told my guide tree
Trees. Grass. A stream running close by. A gentle
everything in a rush of disjointed emotion. Of
breeze.
course, not even a Garibah can understand stories of
<Home? Am I home?>
space travel, of aliens, of wars and terrible decisions.
I stared at a therant tree. The trunk. The branches.
But it could hear my shame. It could hear despair
The vines. Impossible! It was Hala Fala! The oldest of
the therant trees in the woods near my home. My
for poor, doomed Arbron. It could hear my cries of
father had shown me this tree when I was just
pain for all I had seen. It heard my fear.
a very small child. It was my Garibah. My Guide
The Garibah c o u l d not change what had
Tree.
happened. And it could not tell me that I was
forgiven, or that all would be well now. I knew
I ground my hooves into the grass, taking a sam-
the ritual of forgiveness. <I have made right
ple taste. Yes! It was the grass I had grown up on.
The grass of home.
e v e r y t h i n g that c a n be m a d e r i g h t , I h a v e
learned everything that can be learned, I have
<How did I get here?> I wondered aloud.
sworn not to repeat my error, and now I claim for-
I reached out with both hands and placed them
giveness.>
on the smooth bark of Hala Fala. And I heard
238
239
But I h a d not yet made right e v e r y t h i n g
their comical bulging eyes, all this was home. My
that could be made right. I had not yet learned to
home.
understand my own mistakes. I was not ready to
And across that stream, and over that next rise, I
swear I would not repeat those mistakes.
would see my family home. Just ahead! I broke
Forgiveness for all my terrible failings was still a
into a run. I leaped the stream, like I always did,
long way off.
and suddenly I had to be home. I didn't care
But the Garibah, the tree named Hala Fala,
what anyone s a i d . I didn't care. I wanted my
heard me, heard my shame and rage. And being
mother and father. I wanted to lie down in the deep
heard helped.
grass of the scoop and find my old toys and be a
child again.
My sobbing quieted. I took my hands away from
the tree's smooth bark.
I ran, flat-out, and yes, the slopes were so famil-
I w a l k e d slowly a w a y , c r u n c h i n g up the
iar! And yes, every tree was where it should be. I ran
sweet grass of home and t r y i n g , with my
to the top of the rise, ready to look down into our
exhausted mind, to make sense of what had
neat, oval-shaped family scoop, and —
happened.
I stopped.
Clearly I had used the Time Matrix to carry
There it was: the scoop. The bowl dug out of the
me through time and space. Without experiencing
ground by my great-great-grandparents and planted
any passage of time, I was home. But home
with every delicious variety of grass and flowers.
when? W a s t h i s a h u n d r e d y e a r s a g o ? A
And there was the lodge, the blue-plex awning that
thousand? The Garibah had been alive for seven
covered the south quarter of the scoop and kept our
thousand years. It could be anywhere in that time
things out of the rain.
span.
But just behind the scoop, in a place it could not
I remembered trying to turn the Time Matrix
possibly be, was a waterfall.
to my own visions. And I guess I had succeeded.
It was an incredible waterfall. It fell hundreds of
All these trees, all this lush grass, the kafit bird that
feet from the edge of a cliff. A cliff that simply stood
fluttered by o v e r h e a d , the little hoobers that
there. No mountains on either side. Just a cliff that
jumped on springy tendrils and stared at me from
rose sharply up from the grass.
241
240
I felt a sick queasiness in my stomach.
And I had never known the sky of the Yeerk
I was seeing something I had seen before. It was
world, but now I could guess that, too. It was green
the picture from what Loren had called a cigarette
and torn by bolts of electricity.
ad. But it was in a place it should not be. In a place it
What have we done? I wondered.
could not be. It was violating the very laws of
And I remembered the laughter of that vast and
physics.
strange being I had glimpsed.
This was not home.
I tore my gaze away from the impossible water-
fall, and looked around. From the top of the rise I
could see fairly far.
What I saw was impossibility piled on impossibil-
ity.
But what I focused on first was the sky.
It was a deep red and gold, like the red and gold
of my own world. It was also light blue, with fluffy
white clouds. And it was green.
Stretching over my head was a sky broken into
jigsaw-puzzle fragments. Here a patch of Andalite
sky. There a lighter blue. And over there, a shocking
green torn by ragged bolts of electricity. Clouds
drifted through the paler blue segments and then
disappeared when they reached a different
segment. Lightning in the green sky disappeared
when it reached one of the other patches.
I had never known what the sky of Earth looked
like, but now I could guess. It was pale blue, with
fluffy white clouds.
242
243
I was startled by something that reached up out of
the ground with a soft SHLOOP! It was like a Taxxon
tongue, almost. Ten feet long and dark red, it shot
up from a hole in the ground. It seemed to lick the air
in a slow, circular pattern, as if it was searching
blindly for something. Then, after a few seconds, it
SHLOOPED! back into the ground.
I wandered, amazed and appalled, through a
Ten feet away, another such tongue. This time it
world that made no sense. The parts that were fa-
reached for a beast that walked past, hunched over. The
miliar just made other parts seem stranger.
beast had four thick legs toward the back and two
turned-in legs forward, with no discernable head.
My scoop was there, right where it should be. But
no one was around. Not a single other Andalite. Not my
This lumbering creature wandered straight toward
father or my mother.
the flickering tongue and suddenly, fast as a tail, the
Why? Where was I? If this wasn't home, where was
tongue reached out and wrapped around the beast's
it?
hind legs. The beast let out a groan, although where
that sound came from, since it seemed not to have a
I wandered through woods and across
head, was a mystery to me.
open fields that were familiar. But then, across a
field I'd known all my life, I found a sharp line
The tongue drew the beast toward its hole. But it
drawn. The grasses of home stopped abruptly.
could not suck the animal down, so it simply held it
And on the other side everything turned brown
prisoner as the beast groaned.
and muddy gray and a red so dark it was almost
black.
The sky directly over that dark, unnerving landscape
was dirty green and veined with silent lightning. It looked
On one side of the line, my own world. On the other
altogether like one of the fantasy-monster lands in
side of the line, wild, tall, spiky grass and trees that rose
fables that Andalite parents tell their little children
only a foot tall before spreading out horizontally for
about.
thirty or forty feet. If you could even call something like
that a tree.
244
245
I felt sick twisting inside me. I had never been to
haps even Loren was here, then so was he. Some-
the Yeerk world, of course. But already I was begin-
where. Maybe within the confines of his Yeerk
ning to guess what had happened. And I was sure
world, but maybe not!
that this blasted, vile, and empty landscape was the
If I could go looking for Loren, so could he. And
Yeerk home world.
if he found her first . . .
Or at least the Yeerk home world as Visser
I saw the towering cliff from which the waterfall
Thirty-two saw it.
dropped and raced toward it, desperate now to find
<The Time Matrix! Where is the Time Matrix?> I
Loren. I ran flat-out. As I ran, I ate. It felt so good.
asked myself. It was the key. The Matrix had caused
Whatever else might be strange and unreal, the
all this. The Matrix had created this awful place
grass was good and familiar. And as it traveled up
without logic or reason. And only through the
my legs from my hooves, I felt my strength grow-
Matrix could I escape.
ing.
<Loren. Where is she?>
I reached the pool where the water crashed in a
I looked up at the sky and saw the patches of
huge white explosion. As I drew closer, I saw that
lighter, paler blue. The blue of Earth's sky. She
the woods surrounding that pool were split into
would be beneath one of those patches of Earth
three different sections. The familiar Andalite trees
blue. I was confident of that.
filled a third or so. And different, but still lovely trees
But which patch?
and green grass, covered another third. Around
The waterfall. That was the place to start. It was
still another third was more of the dark Yeerk land-
the tallest thing around.
scape.
I turned my back on that depressing Yeerk vision
It was all utterly impossible, of course. But still,
and ran back t o w a r d the empty mockery of
standing beneath that massive waterfall, feeling the
my home scoop. It was hard to look at that familiar
cold spray on my face, it was beautiful, too.
area and accept the fact that it wasn't really my
"Elfangor!"
home.
I turned my stalk eyes and saw her. Relief
Visser Thirty-two! It hit me like a shock from one
flooded through me. <Loren! You're here!> "
of those Yeerk lightning bolts. If I was here, and per-
Yeah. I'm here, all right. But where is here?"
247
246
<Wait. come to you.>
<There were three of us who made contact with
I went toward her, threading my way around
the Time Matrix. You, me, and Visser Thirty-two.>
bushes and trees. And she came running toward
She twisted her human lips into a grimace. Then
me. She threw her strong human arms around my
she looked skyward. "Those patches of green sky
shoulders. And even though touching is more of a
with the lightning. That's because of him, isn't it?
human thing than an Andalite thing, it wasn't so
Somehow, we made this place. The three of us. We
bad.
created this place."
"Man, I thought I was all alone here," Loren
I stared at her in astonishment. There was no
said.
way she could begin to know about the physics of
<No. I am here.>
the Time Matrix. And yet she had reached the same
"I would swear this was Earth, only look at the
conclusion as I had.
sky. It's all in patches. And some of those patches
I laughed. Maybe Loren didn't understand the
are very weird."
physics of the Time Matrix. But then again, neither
She released her hold on me, and after a second
did I. Neither did any Andalite, as far as I knew.
or two, I realized I should do the same.
Compared to the creatures who had created the
<Have you looked around at all?>
Time Matrix, humans and Andalites were equally
She shook her head. It's something humans do
primitive.
to answer no. "I woke up over there, a few hundred
<What do you think happened?> I asked Loren.
feet back in the woods. Elfangor, it's exactly like this
She smiled. "You're asking me?" She shrugged.
area of the park back home. There's a park where I
" W e l l , that time machine — the Time Matrix,
play softball."
or whatever you call it — is not just like some
<Yes. It would be familiar to you. And there will
car you drive through time. I think to steer it
probably be other familiar parts. Places you know.
you have to imagine the place and time where
Maybe we could go and look around, now that
you want to g o . I think with three of us each
we are together.>
having different ideas of where we wanted to go,
She cocked her head sideways and looked at me.
well, this is the result: part me, part you, part .. .
"You're still worried, aren't you?"
part him."
249
248
I saw that her eyes were staring past me. I ad-
justed my stalk eyes to follow the direction of
her gaze.
There, standing on the far side of the pool, was
Visser Thirty-two. The abomination.
But Visser Thirty-two was not standing alone.
Visser Thirty-two stood on the bank of the pool
in the Yeerk zone, under his own green sky.
And on either side of him stood a creature like
nothing I had ever seen or imagined. They were
each about three feet tall and four and a half feet
long. They were mostly a dark, dirty yellow with
irregular black spots. But the head and shoulders
were the deep red of the Yeerk plants.
The heads were tiny for the bodies, elongated,
almost needle-sharp. The mouths were long and
narrow. Hundreds of tiny, bright red teeth stuck out,
jagged and wildly different in length and shape.
But what struck me as strangest was that the
creatures did not have legs in the usual sense. They
had wheels.
Yes, wheels. Four of them, to be exact.
The wheels were located where legs should be.
Each was sloppy and irregular in shape, not
perfectly round. But it was easy to see that the
wheels were for real. There was mud and dirt all
around them, and when I strained my stalk eyes I
could
250
251
even see where the creatures had left tracks in the
plunged her hand into the water, and withdrew it.
dirt. Wheel tracks.
She was holding a rock. She drew her arm back,
"Elfangor, what are those things?"
swept her arm in a big loop, and released the rock
<I have no idea. I can't imagine what evolution-
with precise timing. The rock flew through the air at
ary path would conceivably have created a creature
an impressive speed.
with wheels.>
And the aim wasn't bad, either.
Visser Thirty-two actually gave a jaunty wave of
BONK!
his hand. <So, young Elfangor, we meet again. As
<Ahhh!> the visser cried. The rock had struck
you see, I brought my pets: Jarex and Larex. And
him right in the face, just below his left main eye.
you brought your pet, too. Your pet human.>
I don't know who was more amazed, me or the
Loren looked at me. In a voice Visser Thirty-two
visser.
was sure to hear, she muttered, "You know, Elfan-
<What . . . what do you call that?> I asked her.
gor, I'm beginning to see why you Andalites really
"That? We call that softball. I pitch for Frank's
dislike Yeerks. Whatever body they may be in, they
Pro Shop Twins back home. All-city two years in a
still have the manners of slugs."
row."
<Brave little human girl,> the Yeerk visser mocked.
<What is softball?>
<Do you understand that even now my people are
"It's a game we play."
on their way to evaluate your primitive world? Do
<And you hit people in the face with rocks?> "
you understand that within a few years your people,
Not usually."
you humans, will be slaves of the Yeerk Empire?>
I was impressed by the human ability to throw
"Blah, blah, blah," Loren said.
things with such force. I was sure that Andalite sci-
I had no idea what that meant. Neither did the
entists would enjoy studying humans someday.
visser.
They appeared more frail and ridiculous than they
"You do a lot of talking for a slug," Loren clari-
were.
fied. "You think I'm scared of you?"
The visser was not impressed. He was just angry.
<Yes. I know you're scared of me.>
<So. You propel rocks at me! You'll be very sorry
For a moment Loren said nothing, but her lower
you ever propelled a rock at me, human. Jarex!
lip was trembling slightly. Then, she knelt quickly,
Larex! Attack!>
252
253
The situation stopped being amusing very quickly.
The wheels spun faster, and the ungainly yellow
The twin beasts turned their wheels, sluggishly at
and black monstrosities were nearly to the edge of
first. But then picked up speed.
the Yeerk portion of the pool. I watched carefully to
I almost didn't move, I was so fascinated seeing
see whether they could move from the Yeerk area
the biological wheels turn. It was truly incredible.
into the human area.
<You admire my pets, Andalite? They are a
Unfortunately, the answer was yes.
species called Mortrons. As a young lieutenant I
<Don't worry,> I told Loren. <I can handle these
went on a survey party to a world that was later
two creatures.>
destroyed when its sun went nova. We thought
HUF-HUF-HUF-HUF-SCRINK-SHWOOOP!
we might be able to make Controllers of these
Suddenly the creatures each split into two parts!
Mortrons, but that didn't work out. Their brains are
The bottom portion, the yellow part with the wheels,
simply too tiny to accommodate us. Instead, I
swerved away. The dark red upper portion simply
brought two of them home as pets.>
rose from the body, unfolded leathery wings I'd
All the while the visser talked — or "blah, blah,
never even suspected, and flew straight at me!
blahed," as Loren had said — the Mortrons
"Elfangor!" Loren cried.
gathered speed and raced around the
<Hah-hah! Kill, Jarex! Kill, Larex! Kill the An-
circumference of the pool.
dalite!> Visser Thirty-two cackled gleefully.
They made a strange sound. A HUF-HUF-HUF-
The first Mortron — I don't know if it was Jarex
H U F. Faster and faster.
or Larex — opened its mouth and showed its rows
<They have amazing capacities, my young
of uneven but brutally unpleasant teeth. It powered
friend Elfangor. As you will soon see.>
through the air like a rocket.
<What's the matter, Yeerk? Afraid to fight me tail-
I dodged left and struck with my tail blade!
to-tail?> I taunted. I hoped the answer was yes,
FWAPP!
because I was not at all sure which of us would win
SPLEET! FLUMP. FLUMP.
a tail fight. While I was totally confident I could deal
My tail blade sliced the Mortron into two chunks.
with these Mortrons.
The two separate pieces fell to the ground with a
HUF-HUF-HUF-HUF-HUF!
wet splat.
255
254
"Elfangor, the other one!"
frenzy. It gives them an enzyme boost that makes
The second Mortron used the distraction pro-
them regenerate! Try to kill these four and you'll
vided by his brother to swoop wide, then arch in be-
have eight. Kill those eight and you'll have sixteen!
hind me. A tactic that would have worked on most
Thirty-two! Sixty-four!>
opponents. But not on an Andalite who can see in
I stared in horror as the Mortron pieces grew and
all directions at once.
grew. In seconds they would be ready to attack
His toothy mouth was inches from my neck
again. And anything I did to destroy them would
when I struck.
merely make more of them!
FWAPP!
<Loren, I don't know what to do. If only I had a
SPLEET! FLUMP. FLUMP.
shredder!>
And the second Mortron bird-portion fell in
"Can you outrun them?"
pieces to the ground.
<Yes, I can. But you can't! They are faster than
I was feeling pretty good, until I looked at the
you are. And I won't leave you.>
visser and saw the amusement in his eyes. "
"You won't have to. Maybe. How strong is your
Elfangor, look. Look!" Loren cried.
back? Never mind, it must be strong enough. Elfan-
I turned my stalk eyes toward the ground. With
gor, don't be offended, okay?"
amazing speed, the two bloody halves of each
<Offended by what?>
Mortron were growing. One piece of each was
"Hold still. I'm gonna try something."
growing to become a complete bird-portion again.
She came to me and placed one hand on the
And the other piece was going even further —
back of my neck. She placed another hand on my
growing into a complete, two-piece, yellow and
rump, right at the base of my tail. And suddenly, she
black, four-wheeled Mortron.
leaned her weight on me, swung one leg up and
I had sliced both Mortrons in half. And now they
over, and came to rest straddling my back. She sat
were becoming four Mortrons.
there with one human leg hanging off either side of
<Are you doing the math in your head, Elfan-
my back and held her hands clasped around my
gor?> the visser jeered. <They regenerate! Cut an
neck.
attacking Mortron in pieces and each piece grows
I turned my stalk eyes around and found myself
again to become a complete Mortron. It's the killing
staring directly into her small blue human eyes.
256
257
"Now let's run," she said.
<With you on my back?>
But even while I was standing there in blank as-
tonishment, I saw a fully formed Mortron rise from the
dirt. It was just a few feet away and it launched its bird-
part. Leather wings propelled jagged razor-sharp teeth
straight for my throat.
"Elfangor, this is not the time to think," Loren yelled.
We ran. Or I ran, and Loren rode lightly on my
"Run! Ruuuuun!"
back. And we quickly outran the visser's beasts. Those
So I did. With the human girl actually on my
biological wheels were swift, but not as swift as an
back, I ran.
Andalite's hooves.
As for the visser, he chose not to give chase. At least
not just then. But I knew I had not seen the end of
him.
We left the "Andalite" portion of this new uni-
verse and ran through an increasingly strange envi-
ronment.
The sky overhead was blue, but darkening just a bit.
The woods gave way to a cluttered land-
scape filled up with manufactured things.
The grass under my hooves became a hard,
gray-black substance. White stripes lined the
middle.
<What is this thing we are on?> I asked. "It'
s a street," Loren said.
<What does it do?>
258
259
"Well, remember that Mustang you were driv-
I didn't know what to say to that. My own home
ing around on the Taxxon world? Streets are what
scoop had been empty. My mother and father had
Mustangs travel on."
not been there. I doubted that Loren's mother
As soon as she said it I could see how sensible it
would be in her house. But I wasn't sure.
was. Of course. This way the human "cars"
<Don't expect too much,> I warned.
—which is how, Loran informed me, humans
"She'll be there," Loren said forcefully. "Next
commonly refer to these machines — would not
house. The one with the bushes out front."
damage tasty grass.
I had very little experience understanding the
On both sides of the street there were cars
expression of human voices, but I sensed fear in
sitting. Beyond the cars, further back from the
Loren's voice. Uncertainty.
street were rectangular boxy structures. They were
I stopped before her house. There was a very at-
quite large and decorated with small squares and
tractive patch of grass in the front. Obviously, hu-
rectangles of transparent material. The tops were
mans grow their own food in neatly cultivated
angled and covered in reddish-orange or dark gray
squares in front of each house.
scales.
<You must have very hardy grasses to be able to
<Are these human creations?>
feed whole families and still look so perfect and so
"Yep. These are houses. That's what we live in."
green.>
<You live in them? How?>
"What?" Loren asked.
"Urn, well . . . I mean, you go in through the
She frowned and I let the matter drop. I was sure
front door. See? The tall rectangles on the front of
now that she was worried. She slid from my back.
each house? You go in through those."
<I'll wait while you go inside your hollow
<Inside.>
house,> I said.
"Yes, inside."
"No. Come with me, Elfangor. Hold my hand."
<Ah! Wait! You mean these structures are hol-
I held her hand and she walked up a series of
low!>
four steps. I wondered about the steps. Were they a
"Of course they're hollow. Pretty soon we'll be
way to slow down any approaching enemy, so that
to my house. Then I'll show you. You'll meet my
no one could charge directly inside the hollow
mom. You can see my room."
house?
260
261
With her free hand Loren twisted a metallic ball.
are very partial to rectangles. The floor was smooth
The door opened a little and Loren pushed it open
here, and slippery for my hooves.
all the way.
Loren was wrapped in the arms of another hu-
She was correct. The house was hollow inside. In
man. This new human was also female, as far as I
fact, now I could see that the outer walls were
could tell. She had hair the same color as Loren's,
no more than a few inches thick. But inside the
but dark brown eyes. Perhaps that was a sign of
hollowness were other walls, with other doors. It
age. Perhaps humans have blue eyes till a certain
was like a maze!
age. Or until they reproduce and have children.
Lights glowed from the flat covering above us.
I wanted to ask Loren if my guess was correct,
Other lights were hung on the walls. The floor was
but Loren's mother was looking at me with her
covered with a sort of very short, pale tan grass. I
brown eyes.
tried to taste some of it, but my hooves could not
"Loren, honey, shouldn't you introduce your
eat it.
friend?"
"Mom?" Loren said in a loud, quavering voice.
Loren frowned. She looked at me, then back at
"I'm in here, honey."
her mother. "Mom, this is Elfangor. Don't be afraid,
I felt Loren's hand jerk in surprise. Then she let
okay? He's my friend."
go of my hand and ran along the strange
The human woman smiled. "Now, why would I
inedible tan grass and turned out of sight through a
be afraid? I like meeting your friends. You know
rectangular opening.
that."
I followed slowly, unsure of myself. I did not
"But . . . Mom . . . Elfangor's not exactly one of
know any human rituals. I knew what I would have
my school friends."
said when first meeting an Andalite friend's parents,
"I like meeting your friends."
but I'd never met a human's parents.
Loren's face was growing pale. She darted
I heard Loren sob. "Mommy!"
worried eyes at me and back to her mother.
I turned the corner and looked into another of
"Mom, can't you tell that Elfangor is not a normal
the mazelike rooms. This room had metallic devices
friend from school? Can't you tell that he's
against one wall, all rectangular and white. Humans
different?"
262
263
"Oh, honey." The woman laughed. "He's just
But Loren did not want to be comforted. She
an Andalite like any other."
threw off my hand. She turned to me with her face
Loren jumped back like she'd been slapped. I
red, and water flowing from her blue eyes. And she
swept the room with my stalk eyes, ready for
screamed. "Get away from me! Get away from me!
trouble. I cocked my tail and waited, tense and
This is all your fault! Just leave me alone!"
confined in the narrow room with the slippery floor.
She pushed past me and ran from the hollow
"What do you mean, he's an Andalite? You
house, sobbing loudly.
don't know about Andalites! You can't know about
I was alone with the artificial mockery of a hu-
Andalites."
man woman. <I am sorry.>
Loren's mother made a face. "You know, just be-
"Would you like some pop and cookies?" the
cause I'm your mother doesn't mean I'm an
human woman asked.
antique! I do keep up with things, Miss Modern.
<No, thank you,> I said. I wondered what I
Your generation thinks it invented everything. You
should do. I didn't know how to comfort a human
think you kids invented Andalites? We had
girl who is trapped inside a nightmare. <Loren's
Andalites when I was your age, too."
mother, can you show me where Loren's room is?>
"How do you know about Andalites?!" Loren
"Up the stairs, on the right. But leave the door
yelled. There was water leaking from her eyes. "Oh,
open a crack. That's the rule in our house when
God, you're not real! You're not real!"
Loren has Andalites over to play."
"Now, Loren, if you are going to treat me disre-
spectfully, I am going to send you to your room."
"You're not my mother! You're not real!"
I placed a hand on Loren's shoulder. By now I
had learned that humans like to be touched when
they are upset. <Loren, you're right. She is not your
mother. She's something you made out of your own
thoughts and memories of your mother. She knows
about Andalites because you knew about Andalites
when you imagined her.>
265
264
I opened one of them. There were words printed
on the pages but the words stopped abruptly in the
middle of the book. Of course. Loren had not
finished the book. So she could not recreate it
out of her memory.
There was a small picture of Loren with two
other people. All were making human smiles. One
I felt that Loren needed a little time alone. It
was her mother. The other I believed was male.
was dangerous letting her walk around by herself.
Perhaps her father.
But I couldn't force her to talk to me when she was
I took this picture and held it in my h a n d .
angry and afraid.
I looked around the room, trying to understand
I had to climb many stairs to reach Loren's room. I
this alien girl. But alien things are hard to make
still didn't understand the point of stairs. I guess
sense of.
humans just love anything with straight edges and a
By the time I got out of the hollow house and
rectangular shape. The stairs were definitely rectan-
back to the street, Loren was gone from sight. I
gular. And they allowed the humans to place a sec-
worried about finding her. But after wandering the
ond level in their houses. This made the house a
alien landscape for a while, I heard a far-off sound.
larger rectangle. And I suppose this is important in
A THWACK!
some way.
I ran at top speed to the sound and found
Inside Loren's room was a long rectangle cov-
Loren in a field of short grass and dirt. She
ered with artificial skin. I suspect she used it for
stood with her back to a high wire cage. In her
sleeping. I had seen that when she slept, she lay flat
right hand she held a sort of l o n g , s h a p e d
and stretched out straight. There were two other
stick, wider at the far end. With her left she tossed
flat rectangles, one mostly covered with bound pa-
a round white sphere up in the air. And then,
pers. The bound papers were called books or
quickly c l a s p i n g the stick with both h a n d s ,
magazines. Loren had explained them to me. A sort
she swung the stick till it struck the falling white
of extremely primitive computer file.
sphere.
266
267
The result was fascinating. The sphere went fly-
<This all seems very bizarre to you. Me as
ing through the air.
well.>
Loren watched the sphere until it fell to the
"Bizarre? My neighborhood with no people in
grass, perhaps a hundred feet away. Then she
it? My mom sounding like a dimwit robot but
reached down into a bucket by her feet, lifted out a
knowing things she can't possibly know? The sky in
second, identical sphere, and repeated the entire
patches?"
process.
<Is that humor?>
<Loren!>
"It's sarcasm," she said. We reached one of the
She ignored my approach.
white balls. She picked it up and used the stick to
Toss . . . swing . . . THWACK!
knock it back toward the tall wire cage.
The sphere flew over the grass and landed at the
I held the small picture out for her to see. <I got
edge of a narrow band of trees.
this from your room. I thought you might like some-
Toss ... swing ... THWACK!
thing personal. I don't know if we will be able to go
<Loren?>
back to your house. >
"See, this is softball," she said, without looking
"That is not my house," she said. But she took
at me. "See that high spot there? That's the
the picture and stared at it. Her face seemed to
pitcher's mound. The pitcher throws the ball across
grow softer. Her mouth corners became more nearly
this plate. The batter swings and tries to knock the
level. Her forehead skin grew less wrinkled. "Elfan-
stitches off her."
gor, what is happening here?"
<Off the pitcher?>
<What you said earlier, more or less. I think that
Toss . . . swing ... THWACK!
in order to direct the Time Matrix you need to form
"That was my last ball. I'd better go retrieve
a mental image of where and when you want to go.
them. Our coach goes ape if we lose equipment."
We couldn't do that because all three of us were
She started off across the field, still carrying her
fighting for control. We each — you, me, Visser
shaped stick.
T h i r t y - t w o h a d i d e a s o f w h e r e t o g o . Y o u
<You are upset,> I said.
wanted your home. I wanted mine. I guess he
"What was your first clue?"
wanted his. Nobody's vision was complete. We
k 269
268
were all freezing and suffocating for lack of air. The
grass and the trees and the air all like they should
Time Matrix did the best it could.>
be?"
"I thought it was supposed to be a time ma-
<Because a person ... whether it's an Andalite
chine."
or a human, is a thousand times more complicated
I sighed. <Some people believe that there is not
than a tree.>
just one universe, but many. Maybe, somehow, in-
I noticed that Loren was not looking at me. In-
stead of traveling through the time and space of our
stead she was staring alertly into the woods.
own universe, we forced the Time Matrix to create a
<Do you see something?>
whole new universe. When the three of us wrestled
"No. I ... I have a feeling, is all. I have to go
for control, the Time Matrix could not make sense
look."
of what we were asking it to do. So it created this
I followed her through the woods. We traveled
place.>
no more than fifty feet when we reached what
Loren resumed walking toward the far edge of
Loren had sensed.
the field. She stooped to pick up another ball and
The trees stopped abruptly. The sky above
knocked it back in the direction we'd come from.
us s t o p p e d , t o o . The ground a n d the grass
"So my mom. My mother ... she's just made up
all stopped. Just stopped. And beyond it was blank
out of my memories."
whiteness.
<And even then, not all your memories. She is
The pure, blank, white of Zero-space. Nothing-
not complete. She is bits and pieces of your memo-
ness.
ries of her. I think the more complicated things, like
I felt awed and frightened all at once. We were
sentient creatures, are probably the most likely to be
standing at the edge of our tiny universe. Loren
incomplete.>
reached toward the whiteness, stretching her hand
Loren made a snorting sound. "Great universe,
out beyond the edge of soil and vegetation, air and
isn't it?"
sky.
<That was sarcasm, too?>
Her arm reached that edge and curved back on
"Yeah. That was sarcasm, too."
itself. It simply bent in a perfect arc, so that her hand
We had reached the trees. Loren plunged in.
was reaching back toward her own face.
"Look how complete all the trees are. Why are the
"N00000000!" she screamed. "No! No! No!"
271
270
<Loren, it's only . . .> Only what? What could I say
to comfort her when I felt my own mind spinning
out of control?
She turned to me, eyes wide and reddish now. "I
want to go home, Elfangor. I want to go home! This
place is wrong. It's wrong!"
<I know. I feel it, too.>
"We have to get out of here. This place can't exist.
We wandered around the edge of our new uni-
Feel it. It's wrong!"
verse, keeping the blank whiteness on our right as
<We have to find the Time Matrix,> I said. <It's the
we went.
only way. But we don't know where it is. And Visser
We traveled along the outer rim of the Earth portion
Thirty-two will try to stop us.>
of the universe. But even there at the outer rim, this
She was still holding the shaped stick. The softball
new universe was not consistent. As we walked we
stick. She looked at me with cold fury in her blue
came across small areas, sometimes no more than
human eyes. And I saw something there that almost
twenty feet across, where we'd suddenly find Andalite
scared me.
life-forms or Yeerk life-forms. The Andalite patches
She clutched the stick tightly. "Let him try and stop
were harder to notice since they were not so different
us. Let him try."
from the Earthlike areas. But the patches of Yeerk
environment were like open sores.
We skirted around the Yeerk patches. Most of the
Earth environment was made up of woods and grass
fields. But here and there were human buildings as
well. We saw the street where Loren lived. And we saw
her school — a squat, ugly box made of thousands of
small reddish-brown rectangles called bricks.
272
273
"I can't believe I brought the school building into
any normal human. Except that his face was cov-
this universe, but I forgot to bring a grocery store."
ered with red splotches and pustules. And he had no
<What is a grocery store?>
eyes. No eyes at all.
"A place to buy food."
But he could speak.
<Aft> I had seen Loren eat aboard the Jahar, of
"Welcome to McDonald's. May I take your or-
course. She and the other human had eaten emer-
der?"
gency rations of liquefied grass. The rations we give
"Oh, no. No," Loren wailed.
Andalites who are too sick or injured to stand up and
"Would you like fries with that? Or a hot apple pie?"
eat normally.
<Is this a human you know?> I asked.
We walked along a street that appeared in the
"No. I mean, yes. He's this guy who works at
middle of a field. The street merely began, ran for a few
McDonald's and he always waits on us when we go for
hundred feet, and ended. It made Loren anxious, I
burgers after a game. My friend Jennifer says he likes
could tell. She explained that the street didn't belong
me. But all I ever notice is how bad his acne is. The poor
there.
guy. The poor guy."
But then we saw a building decorated with two
<The food he has may still be real,> I suggested. <It
yellow arcs.
would help you to eat some human food.>
"Can't be!" Loren gasped. "No way! It's Mickey D's! I
She seemed ready to run from the place. But in the
brought a McDonald's here!"
end, hunger won out over horror. Loren steeled herself
She broke into a run and I followed her. We entered
and walked back to the eyeless human.
the hollow building. Inside there was a single human.
"Welcome to McDonald's. May I take your or-
But he was not like any human I had ever seen.
der?"
"Oh, God, what did I do?" Loren cried. She
"Yes. I mean . . . yes. I'd like a Big Mac, fries, and
placed her hand over her mouth.
a Coke."
I had never seen this human gesture, but I knew she
"That'll be four dollars and nineteen cents." Loren
was horrified. You see, the human looked like
hesitated. But then she reached into a flap of her
artificial skin and pulled out some crumpled
274
275
pieces of paper and some round metallic objects.
me, and I'd hate to think what kind of mess I'd have
She handed all this to the eyeless human.
made of some of them."
Somehow the human managed to take the pa-
I didn't understand what she was talking
per and metal. Although how he did it without eyes
about, but I understood that she was feeling
was a mystery. This universe we had created had
better. I gazed up at the weird, patchy sky, and
strange rules.
around at the disjointed landscape. Then, suddenly,
The eyeless human placed several objects into a
it hit me.
bag. They smelled strange and foul to me. But Loren
<It's a multidimensional pattern!> I said.
looked in the bag and smiled.
"Huh?" Loren asked, attempting to form words,
"Well, I did one thing right when I created this
even though her mouth was filled with two-
universe. I put extra pickles on the Big Macs. Come
inch-long, pale yellow sticks called "french fries."
o n . Let's go back outside. I don't want to eat
<The sky, the way little bits of Andalite and
with . . . with him."
Yeerk environments are mixed in with Earth envi-
"Enjoy your meal, and come again!" the sad
ronments. And probably the other way around, too.
monstrosity said.
I didn't see it at first, but there is a pattern. It just
We went back outside and Loren found a place
seems strange because it makes sense in higher di-
to sit on the grass and began to devour her food.
mensions, but not in three dimensions. But I am sure
Watching creatures with mouths eat can be disturb-
now. It's a hyper spiral.>
ing. Especially when you discover some of the
Loren swallowed. "A what?"
things they eat. Between huge gulping, slobbering
<A spiral. But in extra dimensions. And if I'm
bites with her flashing white teeth and grinding
right . . . yes! The Time Matrix will be at the center
jaws, Loren told me what a "Big Mac" was. I'd
of the spiral!>
rather not have known.
"Which is where?" Now Loren was sucking liq-
But the human food revived Loren. She had her
uid into her mouth through a tube that inserted into
old energy back. And even her sense of humor.
a cylinder filled with brown water.
"At least I didn't try and recreate the cheerlead-
<I'm not sure. But I think I can find it. And if I
ing squad in this universe," she said. "They rejected
can find it, so can that Yeerk!>
277
276
Loren jumped up. "That's why he hasn't tried to
track us down. He's after the Time Matrix! Let's go.
Let's go!"
<You seem to have recovered.>
Loren pointed at the cylinder of liquid. "Sugar
rush, Elfangor. Let's go before it wears off."
I led the way toward what I hoped was the
center of this universe. The patches of sky
grew more v a r i e d over our h e a d s . And the
patches of different environments grew more
numerous. Soon we were walking through a place
that was only half Earth, with the rest divided
between gentle Andalite countryside and harsh
Yeerk lands.
"I like your planet, from what I've seen of it,"
Loren said. "It's like Earth, only without the houses
and buildings. But you must have cities and all
somewhere. I mean, you build spaceships. You have
incredible technology."
<Long ago we had cities,> I explained. <But
we were free-roaming herd animals to begin with.
I m e a n , t h a t ' s how we e v o l v e d . M i l l i o n s of
y e a r s ago A n d a l i t e s m o v e d i n vast h e r d s ,
which would split off into smaller herds at
different times of the year. Then, gradually,
we got used to forming smaller herds. Families,
really.
278
279
Each family made its scoop, and we each held
ers. Another family builds the pieces from our de-
our own g r a z i n g l a n d s . All this A n d a l i t e
signs. Another family transports the pieces to the
environment you see is part of my family's
spaceport. I guess the three spaceports are about as
grazing land.>
close as we come to what you would call a city
We came to a patch of Yeerkish territory
now.>
and skirted around the blackened vegetation
"We're very different, aren't we?" Loren said.
and sluggish pools. On the other side was a
She sounded sad.
wide band of Andalite land which we walked
<Yes. In some ways. But not so very different in
through.
others.>
<Once we evolved to form families, we began to
"When all this is done, you'll go back to your
study science and nature. And again, over millions
planet. go back to mine. And you'll erase all my
of years, we learned to build things. You know —
memories of this."
weapons and vehicles that let us fly over the
I was startled by the idea. <Loren, we no longer
l a n d . And communicators for extending the
have the Jahar. Or any ship. I can't erase your mem-
reach of thought-speak. Scoops became larger.
ories without that technology.>
Families joined with other families. Building
"But if you could, you would?"
g r e w . Soon we had thousands of Andalites
I hadn't thought about it. But suddenly I realized
all crammed together without enough grazing
the t r u t h . It shocked me. <No. I wouldn't.> "
s p a c e . But w e w e r e l e a r n i n g s p a c e t r a v e l
Why not?"
at the same time. Still, we weren't happy. We
<Because . . . because I don't think after all that's
knew something was wrong. We broke down
happened I could stand to be the only person alive
our cities, divided the land, and went back to life
who knew the truth. And I don't think I could stand
in simple family scoops. We kept building
having you forget me, Loren.>
spaceships, but we did it in little bits and
Loren nodded. She smiled. "I care about you,
pieces, here and there, spread out through the
too, Elfangor. I care a lot."
tens of thousands of scoops. My own family
I was puzzled. Had I said I cared about her?
does some of that. We design heat transfer
N o . Not in those w o r d s . And yet I d i d . I did
components for fight-
281
care about this alien who no longer seemed so
pen before. It licked the air, searching for us, but
alien.
these creatures or plants — or whatever they were —
<We would be able to move faster if you
were used to slower prey. I easily stepped out of its
climbed on my back as you did before,> I sug-
range.
gested.
A pall settled over us as we crossed a landcape
"I guess we would."
that seemed designed to be depressing. And then,
She climbed on my back and I set off at a
at last, we reached good Andalite grass again. Grass
r u n . I w a s c o n f i d e n t now t h a t I k n e w t h e
and trees and the scoop of a friend I had known all
pattern of this universe. And I was fairly sure
my life.
that we would find the Time Matrix at the very
"Is that your home?"
center of the s w i r l . But w o u l d we f i n d that
<No. It's the scoop of a friend's family.> "
Visser Thirty-two had solved the puzzle before
Maybe your friend is around."
us?
<That's what scares me. Your mother . . . that
The different environments were broken into
McDonald person . . . I don't want to see my friend
smaller and smaller patches, and now there was a
that way.>
roughly equal amount of each of the three planets.
Suddenly I stumbled. My right forehoof had
It became more and more difficult to go around the
caught on a rock.
Yeerk areas.
"Elfangor! Elfangor! Something is happen-
We came to one Yeerk area that stretched di-
i n g ! " L o r e n c r i e d . "My f i n g e r n a i l s ! T h e y ' r e rectly across our p a t h . <I think we should go
growing!"
through it,> I said.
She held up her hands so that my back-turned
I stepped gingerly into the Yeerk area. Instantly
stalk eyes could see them. The hard portion at
the air was warmer, almost stifling. Humidity shot
the end of her human fingers had grown half an
up so that my fur clung to me.
inch.
I closed my hooves to the sparse Yeerk vegeta-
<Your hair is growing, too,> I said.
tion. I didn't trust those dark red plants. A bright
She felt it. "My God, it's grown an inch. It's like it
tongue shot up from the ground, as I had seen hap-
would grow in a few weeks!"
283
2 8 2
<My hooves are growing, too. That's why I
I looked at Loren and had to stop myself from
tripped. It's something I was afraid of. As we get
crying out. Her fingernails were two inches long!
closer to the center of this swirl universe, time is ac-
Her toenails were sticking through the fabric of her
celerating. We are going to age faster than
artificial hooves! And her golden hair was so long it
normal.>
reached to the ground.
"Then we'd better hurry!"
She s t u m b l e d f o r w a r d , p o i n t i n g . " L o o k !
I redoubled my speed, careful to lift my scruffy
Look!"
hooves well clear on each step.
I had already seen what she was just noticing:
T h e e n t i r e f a l s e u n i v e r s e w a s c o m i n g
the swirling tornado that was the very center of
together now. There were no longer clearly dif-
our universe. It was a vortex, a tornado made up
ferent patches of Andalite, human, or Yeerk
of the very substance of our three worlds. Sky
terrain. Trees and grass, scoop and house,
and soil and living things all swirled insanely around
and sludgy natural Yeerk pools all seemed to meld
us.
together.
"Look out!" Loren ducked her head as some-
It was like walking through a surreal nightmare.
thing that looked like a human house, twisted and
The sky itself seemed to swoop down, to gather and
stretched, whipped by us.
swirl in patterns of dark blue, light blue, and
<The Time Matrix! It should be in there!> I cried. "
lightning-wracked green.
In there? How can we go in there? It's impossible!"
"Okay, now this is weird," Loren said. But her
<It's the only way. The Time Matrix is either in
voice, too, seemed to swirl into patterns that made
there or . . . or there's nothing beyond that swirl but
it sound musical and strange.
emptiness and we'll be trapped inside that vortex
I tripped and fell forward, throwing Loren
forever.>
free. My hooves had become totally unmanageable.
"Nice choice," Loren said. "And by the way, that
I whipped my tail blade forward and quickly
was sarcasm, too."
trimmed my hooves. It was a rough job, and as soon
<Yes, I'm beginning to recognize it,> I said.
as I had cut away the excess, they began growing
< W e h a v e t o c l o s e o u r e y e s . B l o c k o u t
out again.
285
284
everything you see, or think you see, and dive
in.>
"Take my hand, Elfangor."
I did. And together we pushed forward into a
vortex made up of the very substance of time and
space. A swirl of raw space-time.
Into the vortex.
I had no idea what I would find inside that awe-
some swirl. But then, I had long ago given up think-
ing I knew what would happen next.
Everything had been a surprise since that day,
not at all long ago, when Arbron and I were called
to see the captain on the bridge of the StarSword.
Loren and I pushed forward. There was a feeling
of resistance, as if a strong wind was holding us
back. But at the same time, I felt that this resistance
could be overcome.
The wind stopped and instead we were drawn
forward. Drawn deep into the vortex. Everything
swirled and swam around me. Vision was wild and
distorted and filled with insane colors and bits and
pieces of floating, oddly shaped matter.
Trees and buildings and creatures that seemed
solid simply blew through us as if they were ghosts.
Or as if we were ghosts.
And then we were through. In an instant, the
swirling stopped. We were standing on a flat, fea-
286
287
tureless area no more than a hundred feet across.
The four Mortrons wheeled their way into the
There was no vegetation. There was no detail. The
vortex and came panting beside the visser. The
sky was blanked out by the swirl that raged above
Yeerk looked around, as if searching for a weapon.
and around us.
He stared at the Time Matrix while keeping his stalk
"The eye of the hurricane," Loren whispered.
eyes on me.
I didn't understand what she said, but I under-
"Elfangor," I heard Loren moan.
stood what we both felt. We had penetrated a
I swept one stalk eye toward her and almost
storm that twisted time and space.
cried out. Her hair was now so long that it piled on
And there, standing alone and pristine, was the
the ground. And her toenails extended nearly a foot
Time Matrix. A simple, off-white sphere that had
through the fabric of her artificial hooves. Her hands
the power to create this eerie universe from our
were like hideous claws.
own imperfect thoughts.
<Stand perfectly still,> I said. <Hold out your
<We did it,> I marveled. <The Time Matrix! It is
hands and don't move them.>
here!>
FWAPP! FWAPP! FWAPP! FWAPP!
"Yeah. Now what do we do about it? Look at
With four quick tail swipes I cut most of the fin-
my hair. Look at my fingernails. The distortion is re-
ger and toenail away. At the same time I kept my
ally strong here, close like this."
main eyes on the visser. He was watching me
<Yes. But we'll be fine once we contact the Ma-
closely. Sizing me up.
trix and get out of here.>
<I suppose we'll have to agree to work together
From the swirl wall I saw a head emerge, press-
again,> he said.
ing forward into the empty field.
<The same thing would happen,> I s a i d .
An Andalite head.
<Another c o m p r o m i s e d u n i v e r s e . No better
"It's him!"
than this one. Only this time we'd all be more
The visser jerked in shock and amazement at
careful to bring allies and weapons from our
seeing the two of us there. <What? The Andalite
memory.>
child and his pet? Still alive?>
The Yeerk visser shrugged. <At least then we'd
<Yes, still alive,> I said.
have a fair fight.>
289
288
"He doesn't want to fight you one-on-one,"
It had come down to this. To a tail fight to the
Loren said.
death between me and Visser Thirty-two. I tried to
<No, he'd rather have a host of allies and
recall everything Old Sofor, my fighting trainer, had
weapons,> I agreed.
taught me. But I couldn't remember a thing.
But Loren shook her head, which caused a ripple
The Mortrons launched their bird portions. Leather
through the massive pile of her golden hair. "No, it's
wings spread wide and vicious mouths wider still. I
more than that. He's afraid to fight you one-on-
had to take them out of the fight without cutting
one. I saw it in his face."
them. If I cut them in pieces they would simply re-
The idea seemed ludicrous. Loren liked me and
generate.
assumed I was the better fighter. But that was no
SWOOP!
way to judge. Visser Thirty-two had the body and
FWAPP! I struck! But at the last second I turned
mind of Alloran. All of Alloran's speed and
my blade aside and hit the Mortron with the flat
side of the blade.
experience.
"He is afraid, Elfangor," Loren insisted.
THWACK! The bird portion went flying. It fell to
<Afraid of what?> the visser laughed. <Of this
the ground and didn't move. I had knocked it out.
Andalite child? My Mortrons and I will annihilate
Two bird portions went for Loren, jagged teeth
him!>
glistening from their long mouths. She swung her
softball bat but missed. The bat fell from her hands
"Really? So why not do it? Why talk about
as a Mortron bird portion slapped her head with its
working t o g e t h e r ? " Loren turned to m e . "
wings.
Al-loran has seen you tail fight, Elfangor. That
knowledge is the visser's now, right? That's
One of the Mortrons was still after me, and as he
swooped the visser attacked.
why he's scared."
Mortron and Andalite tail struck at me.
The Yeerk stared hatred at Loren. <I'll be sure to
kill you slowly, human.> He shot a glance at the four
<Aaarrrgghh!> The Mortron ripped a gash in the
Mortrons. <Kill!> he yelled suddenly.
side of my head, barely missing my stalk eyes! My
own blood s p u r t e d , and then the visser's tail
The Mortrons powered their wheels and came
was . . .
for us. The visser was right behind them.
291
290
Blocked! FWAPP! I knocked his blow aside.
He blocked my blow. I struck again!
FWAPP! He struck again!
FWAPP! A hit!
I dodged beneath the blow and fired my own
<Aaaahhhh!> the visser moaned in pain.
tail, but my aim was thrown off by the Mortron,
But my own Mortron hit me without warning. A
who twisted back and came at me again.
painful slice of my right rear haunch.
"No! No! No, you don't!" I heard Loren cry.
Then I saw a frightening thing. Loren's strong
She was under attack from the other two Mor-
human hands were choking the life from the Mortron
trons! I saw bright red human blood. But if I tried to
bird portion. And her fingernails, growing so fast
help her, the visser would kill me before I could so
that I could actually see them grow, were growing
much as twitch.
into the Mortron.
It was impossible!
FWAPP! The visser struck.
FWAPP! The visser struck, and this time the blow
I parried and turned my parry into a thrust! <Yes!
hit home. I saw a line drawn through the skin of my
> I exulted as my tail blade plunged deep into the
chest. The line opened to become a gash.
visser's left arm.
FWAPP! He struck! I parried the blow, but barely.
But the remaining Mortron was coming back
<Ah, not so fast after all, are you, Andalite?> the
around, aiming straight for my face this time. With a
visser crowed.
sneer, the visser struck.
In seconds the fight would be over. I knew it. I
Mortron teeth and the Yeerk's stolen Andalite
had lost. Loren was probably already done for.
tail blade flew at me.
But then, through one twisted stalk eye, I saw
I could stop only one.
Loren. To my astonishment she had her two strong
But whichever strike got through, bird or blade,
human hands wrapped around the neck of one of
would finish me.
the Mortron bird portions.
She was choking it! And the other Mortron was
tangled in the wild mess of her hair.
<This fight isn't over yet, Visser!> I said, and I
struck!
FWAPP!
293
292
seemed almost ridiculously weak, tottering around
on their two legs, having to make sounds to com-
municate, lacking anything in the way of tail or
other defenses.
But humans had some definite possibilities.
<Nice throw,> I said.
"It's called a pitch," Loren said. She smiled. "
The Mortron flew at me!
Thanks."
The visser's blade split the air, aiming at my
<Your Mortrons are done for, Visser,> I said to
head!
him. <It's just you and me now. Tail-to-tail.>
Something moving! To my left, not fast by An-
The Yeerk slug called Visser Thirty-two glared
dalite standards, but fast enough.
hatred at me through his stolen Andalite eyes. <You
Loren spun the dead Mortron in her hand
think you've won, Andalite? You think you can kill
around and threw it with all her might. The Mortron
me now? Guess again. You haven't thought it
slipped off the end of Loren's claw fingernails. It
through. But then again, I have the advantage of
flew through the air and hit the other Mortron head
adding Alloran's Andalite knowledge to my own.
on.
What do you think will happen to whoever is left
"Softball!" Loren yelled.
behind in this universe once it is broken apart?>
The Mortron that had been attacking me was
I had to struggle to think. An artificial u n i -
knocked down. I swept my tail blade right to left
verse . . . composed of the thoughts and memories
and knocked the visser's blade away. It came within
of three different individuals .. .
a hair of my face.
<What? Over your head, is it? A collapsed time
Loren calmly picked up her softball bat from the
line returns us each to our own proper space-time
spot where it had fallen. And she annihilated the last
location.>
Mortron, the one that had been tangled in her hair.
<So you go back to the Jahar. Back to being
I think it was that very moment when I decided I
sucked into a black hole. I can live with that, Yeerk.
could definitely get to like humans. At first they
I don't care how you d i e . Here, from my t a i l .
294
295
Or there, drawn helplessly into a black hole. So
We have to go somewhere real. Somewhere that is
long as you die. You are an abomination. The
a part of the true universe.>
first Andalite-Controller. I just want you to be the
"The Andalite world?"
last.>
<No,> I said heavily. <What would I do if I went
"l told you he was scared to fight you," Loren
back to my own people? I mutinied against Alloran,
said.
my prince. I left Arbron behind to live as a Taxxon.
<I guess you were right.>
And I know too many secrets. I know that my own
The visser hesitated. But I knew he would walk
people did use a Quantum virus in the Hork-Bajir
away. I could feel his resolve failing. But his malice,
war. What might they do if they suddenly had the
his evil remained as strong as ever.
Time Matrix?>
<The day will come, Elfangor, when I will destroy
"I guess sometimes even good people do bad
you. I will make it personal. I will make it very per-
things. I mean, that's what war is all about, isn't it?"
sonal.>
<If we use the Time Matrix to win this war we
Then he turned and plunged back into the vor-
will no longer be Andalites. Not what I think of as
tex wall.
Andalites, anyway. We have to win this war by
"That's the end of him."
being ourselves. By living up to our own standards,
<No. I don't think so,> I said. I won't say I had a
not by becoming as brutal and ruthless as the
vision. I don't believe much in supernatural things.
Yeerks are.>
But I felt deep down that the visser and I would find
"You mean what's the point of winning, if by
our time lines entwined again someday.
winning you lose what you were fighting for."
"So now what? We have to get out of here fast.
<Yes. That's exactly what I mean. I can't give my
My hair is still growing. My nails are out of control. I
people the Time Matrix. And I can't let the Yeerks
feel like I'm getting older. My . . . well, I'm getting
have it, either. And it cannot be destroyed, only hid-
older, I'll leave it at that. But I swear I'm suddenly
den.>
eighteen!"
Loren looked strangely at me. "You're going to
<Yes. Your face is changing. And I, too, feel my-
hide it on Earth?"
self changing. We must leave. But this time there
<Earth. Yes. And this time no nosy, greedy Skrit
can only be one person directing the Time Matrix.
Na will stumble across it.>
296
297
"What do you want me to do?"
<Yes. But imagine that they don't. Imagine that
<Imagine your Earth, your home, just as it is to-
you are eighteen and that everyone who has ever
day. Picture every last detail. Your mother. Your
known you expects you to be eighteen.>
friends. Your hollow human house. Picture the time
"Is this really going to work?"
just after the Skrit Na took y o u . An hour after-
<I don't know, Loren. Nothing else I've tried has
ward.>
worked so far.>
"That was like, what, a week ago? Did all this
She smiled with her human mouth. "Then I'll
happen in just a week?"
take care of driving the Time Matrix. Let's go."
<Yes. Just a week. And we need to go back in
She placed her hands against the Time Matrix
time. Back before your mother would have noticed
and closed her eyes.
you missing. But not before the Skrit Na took you or
The swirl tightened around us, and I saw images
flash by. Images of a planet I had never visited, but
we would undo this entire time line.>
already knew and cared for.
"Maybe we should erase this time line. Save Ar-
bron. Save Alloran."
And then we were a million light-years, and one
week, away.
<And the two of us never meet?>
"I wouldn't want that."
<Me neither. But more importantly, we wouldn't
know the exact effects of rewriting all that history. It
may mean the Skrit Na escaped clean with the Time
Matrix and delivered it to the Yeerks. No. We have
to keep our time line intact. And as long as the you
you've been this last week doesn't encounter some
second you, we'll be fine.>
"There's one more p r o b l e m . This me has
aged. I'm older. I must be almost eighteen now,
judging from the way I've grown. People would
notice."
299
298
And it was hard being a human. I missed my
stalk eyes. I missed my tail terribly. But I didn't want
to fight anymore. I was done with the war. Sick to
death of it.
Besides, there were good things about being a
human. The human sense of taste is wonderful. Al-
most overpowering.
And then there was Loren. She had recreated her
Three years later . .
own life to deal with the fact that she had aged sev-
eral years. She went back to a mother who never
I ran away from the great war of Yeerk against
knew she had been gone. Back to friends and family
Andalite.
who all expected her to be the age she now was.
I ran away and hid on the planet called Earth. I
The power of the Time Matrix is awesome. I had
buried the Time Matrix in a patch of woods. I per-
seen what it could do, and I was more convinced
formed a Frolis Maneuver: the mixing of different
than ever that it could not be given to either side in
DNA to form a single morph. I found ways to come
a terrible, bloody war. Desperate people do desper-
in contact with humans and absorb bits of several
ate, evil things.
DNA patterns. And when I had enough, I morphed
I finished college at an accelerated rate. Not sur-
a human for the first time.
prising, since I was a century or two ahead of all the
And for the last time. You see, I was done with
professors. I began graduate school. But I was bored
the fight. I had done all I could, and I had made a
there, too.
mess of things. My people would be better off with-
I had a job writing software for primitive human
out me. And there was no way to hide over the long
computers. It was the 1980s on Earth and humans
term. I had to become a human. And stay a human.
were just beginning to understand computers.
I attended a human college. I majored in physics.
I met a lot of humans who were working in
It was hard. Hard to pretend not to know all the an-
the computer field. My human friend Bill used
swers instantly. I had to pretend to struggle with
t o c o m e o v e r t o m y r o o m a n d w e w o u l d
equations I had known perfectly since childhood.
exchange ideas. It was hard for me to simplify my
300
301
knowledge enough for him to follow. Everything
We had come to care about each other on our
had to be explained in simple human terms, using
adventure. And when she was ready by human
words like "window" to explain a childishly simple
standards, I married her.
concept.
And I really thought that I had left everything
And my human friend Steve thought it was a
behind me. I thought that I was a human now. That
huge breakthrough to use symbolic icons and a sim-
Earth would be my home. That I would remain far,
ple pointer rather than a lot of complex language.
far away from the terrible space battles that raged
One day I got a terrible shock. I saw Chapman at
across the galaxy, around stars so distant I could not
the college. I was with Loren at the time. Chapman
even find them in Earth's night sky.
did not recognize her. He did not know her at all.
I left my own people. My own species. And I
It made no sense. We had left Chapman back on
was human . . . except in the dreams where I
the Jahar, tumbling toward a black hole. He should
would run across the open grass and speak to the
have been swallowed by the black hole, crushed
trees and whip my tail around for the simple joy
and annihilated.
of it.
Loren tested him. She went up to him and said, "
We got a house. What I used to call a hollow
Hello, Chapman. Heard from your old friend Visser
house. Now I understood human things.
Thirty-two lately?"
I drove a car. A yellow Mustang like the one I'd
He'd stared at her like she was confused. This
driven on the Taxxon world. And I only thought of
Chapman recalled nothing. His memory had been
my own people, and my own family, and my own
erased.
world some of the time. Not every minute.
I tried to put it out of my mind. I told myself
Not every minute.
Chapman had a twin, or that it was some unknown
I even took a human name. Alan Fangor. It was
physics of black holes. But it nagged at me. From
Loren's idea. See, humans shorten their names, just
as Andalites do. So most people called me Al Fan-
then on I felt a sense of being watched. And I won-
gor.
dered if, or when, the power that had rewritten
Chapman's memory would make itself known.
One day I drove my car home from my job and
But the most important thing I did as a human
parked it in the driveway. I could see that Loren was
was to marry Loren.
not home. Her own car was not in the driveway. She
302
303
had gone to see a doctor. Although human doctors
He laughed. "You don't ask who I am. You ask
were practically barbarians who could not even
what. You are still wise enough to know I am not
eliminate a simple tumor without cutting holes in a
human."
person!
"Just tell me what you want," I snapped.
I stepped out of the car on my two human legs.
"I don't want anything. We don't want any-
It turned out, much to my surprise, that I seldom fell
thing. We do not interfere in the problems of other
species."
over, even with just two legs.
I walked up the driveway to the door and
"We? Who is we?"
opened it, as I had done a thousand times before.
"The 'we' whose machine you have used to alter
Only this time someone was standing in my living
the direction of time and space."
room.
"Ellimist?" I whispered fearfully.
He was a man. A human. Or so I thought. "What
"Yes. I am one of those creatures you call
are you doing in here?" I demanded in angry
Ellimists."
mouth sounds.
The man looked at me with amusement. I was
good at reading human expressions now. "What am
I doing here? What are you doing here?"
"I live here. This is my home." I was a little fear-
ful. Human arms are strong and can be used for
fighting. But whenever I sensed danger, I missed my
tail. And I felt vulnerable, being unable to see
behind me.
The man shook his head sadly. " Elfangor-Sirinial-
Shamtul, this is not your home."
My knees weakened and I almost collapsed. I
made it to the couch and sat down heavily. "What
are you?" I asked.
305
304
"He's alive. The visser."
"Yes. He is alive. He still inhabits Alloran's
body." The Ellimist focused gray human-seeming
eyes on m e . "He is a terrible enemy of your
people."
I shook my h e a d . "Humans are my people
I couldn't believe it. I
now."
had never been sure I be-
lieved in Ellimists. I still wondered if it was some kind
"Like the human named Chapman? Is he one of
of trick. He looked fully human. But of course, for a
your people?
true Ellimist, such things are easy.
"You. It was you. You brought him back here
"Am I really an Ellimist?" the man asked, mock-
and erased his memory."
ing. "Let's see. I know that Arbron still lives in the
"I undid an error in the time-space continuum.
tunnels of the Living Hive. I know that you made a
Chapman plays a part in what is still to come."
universe once, you and the human and the Yeerk
"I don't care," I said harshly. "I don't care about
called Visser Three."
wars in far-off space."
I jerked in surprise. "Visser Three?"
"Far off? Do you really think you are safe here,
"Yes, he's advanced quite far in the Yeerk hierar-
Elfangor? Do you assume the Yeerks will never
come?"
chy."
I felt my throat clutching up. It happens to hu-
"He should be dead!"
mans when they are upset or afraid. "Will they
"Should be dead? Do you really think you can
come here?"
play games with time itself? Do you think you can
change things around to suit you and not make a
"Elfangor, the first Yeerk advance scouts are in
orbit above Earth right now."
mess of it? Are you so naive, Andalite, that you
I said nothing for a long time. I looked out of the
can't understand that time is a trillion, trillion, trillion
window, expecting to see Loren's car pull up at any
strands, all woven and interwoven? That if you twist
moment. But then I realized what a fool I was being.
and break one strand it may have unforeseen effects
If the Ellimist didn't want us to be interrupted, we
in a thousand other places and times?"
wouldn't be.
306
307
"There's nothing I can do," I said at last. "I tried
"We do not interfere in the affairs of other
my hand at being a hero. I failed."
species."
"Failed? You kept the Time Matrix from falling
"Then go away! Get out! Leave me alone!"
into the hands of either side, Yeerk or Andalite. You
"We do not interfere. But sometimes we repair
saved the galaxy."
what has been shattered."
"I couldn't save Arbron. I helped destroy Moran
I froze. What stupid game was he playing? He
and deliver him to the Yeerks to create the abomina-
wouldn't interfere, but he would? Which was it?
tion he became. I wasn't able to destroy that abom-
What did he want?
ination. I was weak. I was foolish."
"What do I want? Nothing. But I can tell you
"You refused to slaughter defenseless prisoners.
that you have twisted and distorted time. Things are
You refused to destroy yourself in order to win a
not as they should be. Battles are lost that should
have been won. What should be safe is now endan-
battle. You are wise, for a primitive creature. But
gered."
you also altered the course of time by using the
Time Matrix. And that has created awful problems.
"I can't go back," I pleaded. "I'm not an An-
dalite anymore. I'm human! I have a wife. I have a
For your people. For both your peoples. Your peo-
place here."
ples need you."
I laughed. "No one needs me."
"All a product of your meddling," the Ellimist
said. "The human girl Loren was meant to marry a
"You are not where and when you should be,
human. You were meant to be a warrior. A great hero
Elfangor."
to your people. A mentor and guide to your brother."
"The galaxy will get along without me."
"I have a brother? He was born? I knew my
The Ellimist leaned forward and put his face
family was preparing —"
close to mine. "No. It won't."
"In this broken time line, no. But you should. He
"What do you want from me?!" I yelled, sud-
has a job to do. And so does another person who
denly enraged.
you do not even know exists. Elfangor, without you,
"We want nothing."
your people, both your peoples, will be slaves of the
"Liar! Why are you here if you don't want any-
Yeerks."
thing?"
309
308
I jumped back to my feet. "You're lying. Manip-
"Will you cross-examine me, Andalite? Or will
ulating me. Using me."
you ask me to undo the mess you have made?" "
"We don't use anyone. We don't interfere. But if
Loren . . . ?"
you ask me to fix the mess you have made . . . to
"Will never know you existed. But you will
repair the time line so that you return to your
know. You will still have your memories."
destiny ... that, and that alone, I can do."
I tried to smile, but it twisted cruelly on my lips. "
I wanted to hit him. I wanted to throw up. I
You said something about a battle, Ellimist . ."
hated the galaxy and everything in it.
"Come. I will carry you there. I will undo what
"There is a battle, Elfangor. A turning point.
was done, and repair the fabric of your fate, Elfan-
Visser Three is there. You are supposed to be there.
gor."
Right now."
"I can't leave Loren."
"Listen to me, Elfangor. Visser Three will come
to Earth one day. He remembers her. He remembers
that she mocked him. Do you know what he will do
to her? And will you be able to stop him, when he is
surrounded by a thousand of his own troops?"
I felt warm liquid run down my cheeks. Tears. A
human thing.
"And if I go back . . . if I ask you to repair the
time line . . . will it save Earth? Will it save the An-
dalites? And my Loren?"
"No. Not by itself. But what is impossible now
will become possible again."
I looked at the creature who posed as a human.
The creature who had the power to make entire
solar systems disappear. "What game are you
playing, Ellimist?"
311
310
I saw a young Andalite who looked like I had
once: so serious, so determined to prove himself. I
heard his name in my mind: Aximili-
Esgarrouth-Isthill.
Hello, little brother, I said silently.
I saw Arbron, still alive on the Taxxon world. I
felt his Taxxon hunger. But I also felt his Andalite
Once, a long time before, I had explained to
Loren what it must be like to see the universe as the
pride.
Ellimists saw it. And now, as the Ellimist lifted me
Hello, Arbron. You have become the hero I al-
up out of the everyday world of three dimen-
ways wanted to be.
sions of space and one of time, I saw what he saw.
I saw Loren, and wrapped around her time
When I had used the Time Matrix I glimpsed the
line now was another human who would be her
lines of time interwoven. But now I saw a thousand
mate. I had been written out of her memory. It tore
times more. It was beyond sight. Beyond sound. It
at my heart to realize that I was now a stranger to
was some new sense, some new awareness.
her.
I could feel the lines of time flowing through me.
And yet, I saw that some part of my own time
I could see and taste and hear and touch and smell a
line still intersected her own. I still touched her
billion possibilities, all flowing through me.
future in some way. My line and hers converged,
I saw the Ellimist himself, as he really was. An in-
and then from those two lines came a new line, just
describable being of light and time and space.
emerging, just beginning to grow.
Huge, but without a place. Alone, but not the only
<What does it mean?› I asked the Ellimist.
one of his kind. I saw and understood the vast
YOU HAVE A SON, ELFANGOR.
power that trailed the lines of time through his
In a flash I saw the truth. That's why Loren had
grasp. And yet, against the enormity of all that had
gone to see her doctor. She would have come home
ever been and all that would ever be, I saw his
and told me. We had a child!
limits, too.
<No! You can't take me away! I have a son!> I
The Ellimist was mighty. But not all-powerful.
cried. <That changes everything! Don't take me
away!>
312
313
YOU ARE AWAY, ELFANGOR-SIRINIAL-SHAMTUL. WHAT
HOPE THAT WE WIN, ELFANGOR-SIRINIAL-SHAMTUL. HOPE
WAS BROKEN HAS BEEN REPAIRED. YOU ARE WHERE YOU
THAT WE WIN.
MUST BE. THE CHILD WILL BE RAISED AS THE SON OF AN-
I saw a battle ahead.
OTHER.
I saw my own body twisting and changing
<But my son! What will happen to him? Will he
shape.
still . . . exist?>
I opened my stalk eyes. Tested my Andalite tail.
I saw the tiny line that was my son flow off
And all at once, I was on the bridge of an An-
through time. I saw pain and hardship and
dalite fighter.
loneliness for him.
But then, like a distant nova, I saw a flash of
light, far at the edge of a still-uncertain future.
Across the galaxy my brother's line reached to join
with my son's. And four other bright, shining time
lines formed together with those two.
I knew I was watching something incredible and
important. And I knew this union of six time lines,
one Andalite and five human, was the entire point
of the Ellimist's "noninterference."
<So, you don't interfere with the affairs of other
species?> I asked him.
WAS THAT SARCASM, ELFANGOR? the Ellimist asked.
And then he laughed a huge laugh that
reverberated through all the tendrils of space and
time.
<Is it all just a game for you?>
YES, the Ellimist said, all laughter silent now. BUT
WE ARE NOT THE ONLY GREAT POWERS OF THE GALAXY.
THERE IS ANOTHER. OLDER EVEN THAN WE. AND HE PLAYS A
DARK GAME, ANDALITE. IT IS WITH HIM THAT WE PLAY. SO
315
<Separate the Dome! Give them two targets to
deal with!>
And then, <To all fighters. This is the captain. We
are beginning self-destruct sequence. Clear the area.
If anyone is still alive out there, get clear of the Star-
Sword. We will implode the engines and blow a hole
in space. Maybe we can take some of those Bug
I heard the chaotic thought-speak voices of cry-
fighters down with us. Self-destruct in three min-
ing, dying Andalites in my head.
utes,> he said heavily, and then added, <We have
<Main engines down, we have lost maneuvering
done our duty.>
power!>
Now there was a new ship on my viewscreen. All
<We're at dead stop!>
black. Shaped like some ancient battle-ax.
<Break off! Break off! He's on me!>
The Blade ship of a visser.
I looked down at my display. The StarSword lay
It swooped in close to the doomed, powerless
helpless, unable to move. Yeerk Bug fighters swarmed
StarSword. And with its Dracon beams it began to
around her, firing Dracon beams at maximum
slice away the remaining two engines. The Star-
power.
Sword would not be allowed to self-destruct.
The defenses were failing. As I watched, one of
<Fighters! Any fighters, try to draw that Blade
the Dome ship's engines was blown completely
ship off!>
away from the ship. An explosion without sound in
The captain's call went unanswered. There were
the vacuum of space.
no fighters left.
The Yeerk pool ship sat like a fat spider gloating
So this was the battle the Ellimist wanted me to
over its kill. The StarSword was finished. The Yeerks
join. This was where I was supposed to be. I called
could finish her off at leisure.
up ship-to-ship communications. <Hang on, Star-
But still the warriors aboard the Dome ship
Sword. I'll take care of that Blade ship.>
fought on. I heard their thought-speak cries to the
<Who the . . . who is that?>
few remaining Andalite fighters.
<Elfangor. I mean, Aristh Elfangor-Sirinial-
<Seerian, watch out! Bug fighter on your tail!>
Shamtul.>
316
317
<What by all the bloody tails of Crangar are you
mum Burn. At this distance it will take me less than
doing here?>
two seconds to impact your ship.>
<It's a long story, Captain. I hope I'll have the
<You're bluffing!>
chance to tell it to you.> I switched channels to
<Ten . . . Nine . . .>
broadcast in the open. On a frequency the Yeerks
<You'd be killed as well as me.>
would monitor.
<Yes. I would. Seven . . . Six . . .>
I aimed the fighter straight at the Blade ship. I
<All Dracon beams on that fighter!> Visser Three
punched up a nice, medium burn. And then I called
shouted to his crew.
up the Blade ship. <Andalite fighter calling the Yeerk
The Blade ship turned to bring its Dracon beams
visser.>
forward where they could be aimed at me.
A Hork-Bajir face appeared on the monitor.
<You don't have enough time, Visser,> I said.
"Who are you to call upon the visser? If you are
<And once I punch a Maximum Burn it'll be too
pleading for mercy, I can laugh at you as well as
late. Four . . . Three . . .>
he!"
His main eyes blazed hatred at me.
<Pleading for mercy? Not likely. Tell the visser
<Two . . . One . . .>
that an old friend is here to see him. Tell him that
<Get us out of here, top speed!> Visser Three
Elfangor has come to finish what we began in a vor-
screamed at his helmsman.
tex, a long time ago.>
The Blade ship's engines glowed bright and the
In a flash the screen image changed. And there
ship broke away from the StarSword.
was the Andalite face that had once belonged to
<You think you've won, Andalite?> Visser Three
War-prince Alloran.
sneered. <You're still just one fighter. And your
<You!> he cried.
Dome ship is crippled. I'll swing around, move off,
<I have to congratulate you on escaping from
and finish you in my own good time.>
that black hole. And I hear you've been promoted,
<I wouldn't swing around just yet, Visser. See,
Yeerk. Visser Three. Very impressive. But I have to
you've cost me too much. And I am going to put an
tell you, Yeerk, I am aimed straight for your ship.
end to you right now. Computer? Maximum Burn!>
And in exactly ten seconds I will punch up Maxi-
F W O O O O O S H !
319
318
My engines lit up and I was blown back across
everything. I wanted someone to know, now that
the fighter's cramped bridge.
Loren no longer did.
B O O O O O O M !
I told the captain everything ... except for the
My fighter hit the neck of the Blade ship, slicing
location of the Time Matrix.
the diamond-shaped bridge away from the rest of
W h e n I was done he l o o k e d at me for a
the ship.
long time in silence. At last he said, <You realize,
But I didn't see that. The impact knocked me out
Elfangor, that this story will never become public.
and tore both the fighters' engines and its shredder
You are a great hero, and our people need heroes.
completely off.
The details of your story would just confuse the
I should have died.
issue.>
But I didn't.
<But, Captain, I committed mutiny against War-
Minutes after I crippled the Blade ship, the An-
prince Alloran. I failed to save Arbron. And . . . and
dalite Dome ship TailStrike came out of Zero-space
in the end, I ran away.>
less than a light year away. The Yeerks decided it
He looked at me very seriously. <Young warrior,
was time to leave. Their Pool ship put a
do you think I don't know what happened to
containment field around the parts of the broken
Alloran? Do you think I don't know about the
Blade ship and made for Zero-space.
Quantum virus he unleashed in the battle for the
When I woke up, back aboard the StarSword, I
Hork-Bajir world? Alloran was my friend. When
was already a hero. The lost aristh who had
we were young arisths together he was a gentle,
returned mysteriously, years after disappearing,
decent youngster. And funny! He loved to joke
and had flown his fighter in a bold suicide mission.
and play tricks.>
I had saved the StarSword. I was made a full
<Alloran?> I blurted without thinking.
warrior. The captain himself told me that I would be
<Yes. Alloran. But war does terrible things to
a prince within a couple of years.
people. Some it raises to greatness. Others it de-
I had plenty of time, while recovering from my
stroys. You did not mutiny against Alloran. You de-
injuries, to figure out what to tell the captain. I con-
fended the beliefs he used to hold dear. You stood
sidered all sorts of lies. But in the end, I told him
up for the people.>
321
320
It was strange. I felt like crying. But I no longer
had human eyes. So I cried the way an Andalite
does. Inside. In my hearts.
<As for running away to this Earth place . no
one can be brave every minute of every day. No one
can be brave all the time. And now you have a sec-
ond chance. We need warriors like you, Elfangor.
Warriors who will not forget why they are fighting.
It was many years before I saw Earth again. I
Will you stand by the people in this awful time? Will
had fought more battles than I could count. I had
you fight? Will you be their hero?>
won, and I had lost.
I guess his words should have made me feel
The war with the Yeerks dragged on and on.
good. I had wanted once to be a hero. But now I
Neither side seemed able to destroy the other. I
saw what it meant. I could imagine the price I would
wondered sometimes if that was just the way it had
have to pay. The things I might have to do. I could
to be, or if the Ellimists and their unnamed
feel the weight of it settling down on me like a
opponents were interfering to keep the war
thousand pound stone.
going forever.
<Yes, Captain,> I said. <I will fight.>
Who knows?
A Zero-space rift had opened up between planet
Earth and the busy centers of the galaxy. That hap-
pens sometimes. It meant that Earth, rather than
being days away, was now months and months
away.
Maybe it was coincidence. Or maybe it was
those great powers of the galaxy, playing their
games with the threads of space and time.
But finally we did return. We went to Earth be-
cause we got evidence of what I already knew: The
Yeerks had targeted Earth.
322
323
We went in the brilliant, brand-new Dome ship
I broke our Andalite law and gave these children
GalaxyTree. We came out of Zero-space and found
the power to morph. See, I knew what human chil-
ourselves outnumbered. We fought, but this time
dren can do.
there was no last-minute rescue.
The Yeerks came and I told the human children
The Dome was separated from the ship and
to hide. But Tobias stayed behind with me for just a
plunged into Earth's sea. My brother, Aximili, a
few moments. Alone.
young aristh as I had been, was aboard.
<Your mother ... tell me about your mother,
And I, desperate enough to break my own vow,
Tobias. Your family.>
took my damaged fighter down to the planet,
He was surprised. Troubled. "She . . . disap-
looking for the place where I had long ago
peared. When I was just little. I don't know what
hidden the Time Matrix.
happened. I guess she died. People say she just left
because she was messed up. They said she never
By the time I landed I was too weak from my
got over my father. I don't know. But I know she has
injuries to even think about finding the Time Ma-
to be dead because she'd never have just left me.
t r i x . I t w a s b u r i e d b e n e a t h t h e c o n c r e t e No matter what. But maybe that's just what I told
foundation of a half-finished building. What had
myself. I don't exactly have a family."
once been peaceful forest was now a construction
It was a fresh stab of pain in my hearts. And yet,
site.
I knew now that all was not lost.
I lay there dying, knowing that Visser Three
<Go to your friends, Tobias. They are your fam-
would pursue me. Knowing that this time, at long
ily now.>
last, he would win over me.
That's when I knew there was still hope for my
And that's when five human children, no older
adopted people, the humans of Earth. My son had
than Loren had been when I first met her, came by.
Three boys and two girls. Scared at the sight of me.
survived. He was strong in ways even he did not
But not so scared that they ran away.
suspect. He would change the course of history.
One of them seemed especially drawn to me.
And oh, as I lie here now, seconds from death,
And when I saw his face, I knew why.
clutched in the power of Visser Three's monstrous
He could only be Loren's son. My son.
morph, I can see clearly what I only guessed at be-
"Hello," the one called Tobias said to me.
fore.
325
324
I remember seeing the time line that curled away
from Loren and me. And I remember the burst of
light as it was joined with four other human lines,
and the line of my own little brother.
Tobias was that line. And joined with these oth-
ers, he held powers that would make Visser Three
tremble.
I, Elfangor-Sirinial-Shamtul, having transmitted
all my last thoughts and memories to be sent through
space to my people, now end my life.
My hirac delest is done. I go in peace to my
death. And I leave as my last legacy a single word
for all the free peoples of the galaxy.
<Hope . . .>
326