

The Project Gutenberg eBook of Pleasant Journey, by Richard Thieme

This ebook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this ebook or online at www.gutenberg.org. If you are not located in the United States, you'll have to check the laws of the country where you are located before using this eBook.

Title: Pleasant Journey

Author: Richard Thieme

Illustrator: George Schelling

Release Date: August 25, 2009 [EBook #29790]

Language: English

Credits: Produced by Greg Weeks, Stephen Blundell and the Online Distributed Proofreading Team at <http://www.pgdp.net>

*** START OF THE PROJECT GUTENBERG EBOOK PLEASANT JOURNEY ***

"What do you call it?" the buyer asked Jenkins.

"I named it 'Journey Home' but you can think up a better name for it if you want. I'll guarantee that it sells, though. There's nothing like it on any midway."

"I'd like to try it out first, of course," Allenby said. "Star-Time uses only the very best, you know."

"Yes, I know," Jenkins said. He had heard the line before, from almost every carnival buyer to whom he had sold. He did not do much business with the carnivals; there weren't enough to keep him busy with large or worthwhile rides and features. The amusement parks of the big cities were usually the best markets.

Allenby warily eyed the entrance, a room fashioned from a side-show booth. A rough red curtain concealed the inside. Over the doorway, in crude dark blue paint, was lettered, "Journey Home." Behind the doorway was a large barnlike structure, newly painted white, where Jenkins did his planning, his building, and his finishing. When he sold a new ride it was either transported from inside the building through the large, pull-away doors in back or taken apart piece by piece and shipped to the park or carry that bought it.

"Six thousand's a lot of money," the buyer said.

"Just try it," Jenkins told him.

The buyer shrugged. "O.K.," he said. "Let's go in." They walked through the red curtain. Inside the booth-entrance was a soft-cushioned easy-chair, also red, secured firmly in place. It was a piece of salvage from a two-engine commercial airplane. A helmet looking like a Flash Gordon accessory-hair drier combination was set over it. Jenkins flipped a switch and the room became bright with light. "I thought you said this wasn't a thrill ride," Allenby said, looking at the helmetlike structure ominously hanging over the chair.

"It isn't," Jenkins said, smiling. "Sit down." He strapped the buyer into place in the chair.

"Hey, wait a minute," Allenby protested. "Why the straps?"

"Leave everything to me and don't worry," Jenkins said, fitting the headgear into place over the buyer's head. The back of it fitted easily over the entire rear of the skull, down to his neck. The front came just below the eyes. After turning the light off, Jenkins pulled the curtain closed. It was completely black inside.

"Have a nice trip," Jenkins said, pulling a switch on the wall and pushing a button on the back of the chair at the same time.

Currents shifted and repatterned themselves inside the helmet and were fed into Allenby at the base of his skull, at the medulla. The currents of alternating ions mixed with the currents of his varied and random brain waves, and the impulses of one became the impulses of the other. Allenby jerked once with the initial shock and was then still, his mind and body fused with the pulsating currents of the chair.

Suddenly, Roger Allenby was almost blinded by bright, naked light. Allenby's first impression was one of disappointment at the failure of the device. Jenkins was reliable, usually, and hadn't come up with a fluke yet.

Allenby got out of the chair and called for Jenkins, holding on to the arm of the chair to keep his bearings. "Hey! Where are you? Jenkins!" He tried to look around him but the bright, intense light revealed nothing. He swore to himself, extending his arms in front of him for something to grasp. As he groped for a solid, the light became more subdued and shifted from white into a light, pleasant blue.

Shapes and forms rearranged themselves in front of him and gradually became distinguishable. He was in a city, or on top of a city. A panoramic view was before him and he saw the creations of human beings, obviously, but a culture far removed from his. A slight path of white began at his feet and expanded as it fell slightly, ramplike, over and into the city. The buildings were whiter than the gate of false dreams that Penelope sung of and the streets and avenues were blue, not gray. The people wore white and milled about in the streets below him. They shouted as one; their voices were not cries but songs and they sang his name.

He started walking on the white strip. It was flexible and supported his weight easily. Then he was running, finding his breath coming in sharp gasps and he was among the crowds. They smiled at him as he passed by and held out their hands to him. Their faces shone with a brilliance of awareness and he knew that they loved him. Troubled, frightened, he kept running, blindly, and, abruptly, there were no people, no buildings.

He was walking now, at the left side of a modern super-highway, against the traffic. Autos sped by him, too quickly for him to determine the year of model. Across the divider the traffic was heavier, autos speeding crazily ahead in the direction he was walking; none stopped. He halted for a moment and looked around him. There was nothing on the sides of the road: no people, no fields, no farms, no cities, no blackness. There was nothing. But far ahead there was green etched around the horizon as the road dipped and the cars sped over it. He walked more quickly, catching his breath, and came closer and closer to the green.

Allenby stopped momentarily and turned around, looking at the highway that was behind him. It was gone. Only bleak, black and gray hills of rock and rubble were there, no cars, no life. He shuddered and continued on toward the end of the highway. The green blended in with the blue

of the sky now. Closer he came, until just over the next rise in the road the green was bright. Not knowing or caring why, he was filled with expectation and he ran again and was in the meadow.

All around him were the greens of the grasses and leaves and the yellows and blues of the field flowers. It was warm, a spring day, with none of the discomfort of summer heat. Jubilant, Roger spun around in circles, inhaling the fragrance of the field, listening to the hum of insect life stirring back to awareness after a season of inactivity. Then he was running and tumbling, barefoot, his shirt open, feeling the soft grass give way underfoot and the soil was good and rich beneath him.

He saw a stream ahead, with clear water melodiously flowing by him. He went to it and drank, the cold, good water quenching all his thirst, clearing all the stickiness of his throat and mind. He dashed the water on his face and was happy and felt the coolness of it as the breeze picked up and swept his hair over his forehead. With a shake of his head he tossed it back in place and ran again, feeling the air rush into his lungs with coolness and vibrance unknown since adolescence. No nicotine spasms choked him and the air was refreshing.

Then up the hill he sped, pushing hard, as the marigolds and dandelions parted before him. At the top he stopped and looked and smiled ecstatically as he saw the green rolling land and the stream, curving around from behind the house, his house, the oaks forming a secret lair behind it, and he felt the youth of the world in his lungs and under his feet. He heard the voice calling from that house, his house, calling him to Saturday lunch.

"I'm coming!" he cried happily and was tumbling down the hill, rolling over and over, the hill and ground and sky blending blues and greens and nothing had perspective. The world was spinning and everything was black again. He shook his head to clear the dizziness.

"Well?" Jenkins said. "How was it?"

Allenby looked up at him as Jenkins swung the helmet back and unhooked the seatbelt. He squinted as Jenkins flipped the light switch and the brightness hit him.

His surroundings became distinguishable again very slowly and he knew he was back in the room. "Where was I?" he asked.

Jenkins shrugged. "I don't know. It was all yours. You went wherever you wanted to go, wherever home is." Jenkins smiled down at him. "Did you visit more than one place?" he asked. The buyer nodded. "I thought so. It seems that a person tries a few before finally deciding where to go."

The buyer stood up and stretched. "Could I please see the barn?" he asked, meaning the huge workshop where Jenkins did the construction work.

"Sure," Jenkins said and opened the door opposite the red curtain into the workshop. It was empty.

"You mean it was all up here? I didn't move at all?" He tapped his cranium with his index finger.

"That's right," Jenkins said anxiously. "Do you want it or not?"

Allenby stood looking into the empty room. "Yes ... yes, of course," he said. "How long did the whole thing last?"

"About ten seconds," Jenkins said, looking at his watch. "It seems much longer to the traveler. I'm not sure, but I think the imagined time varies with each person. It's always around ten seconds of actual time, though, so you can make a lot of money on it, even if you only have one machine."

"Money?" Allenby said. "Money, yes, of course." He took a checkbook from his inside pocket and hurriedly wrote a check for six thousand dollars. "When can we have it delivered?" he asked.

"You want it shipped the usual way?"

"No," Allenby said, staring at the red-cushioned chair. "Send it air freight. Then bill us for the expense."

"Whatever you say," Jenkins said, smiling, taking the check. "You'll have it by the first of the week, probably. I'll put a complete parts and assembly manual inside the crate."

"Good, good. But maybe I should test it again, you know. Star-Time can't really afford to make a mistake as expensive as this."

"No," Jenkins said quickly. Then, "I'll guarantee it, of course. If it doesn't work out, I'll give you a full refund. But don't try it again, today. Don't let anyone have it more than once in one day. Stamp them on the hand or something when they take the trip."

"Why?"

Jenkins looked troubled. "I'm not sure, but people might not want to come back. Too many times in a row and they might be able to stay there ... in their minds of course."

"Of course, of course. Well, it's been a pleasure doing business with you, Mr. Jenkins. I hope to

see you again soon." They walked back to Allenby's not-very-late model car and shook hands. Allenby drove away.

On the way back to the hotel, and as he lay for a long time in the bathtub, letting the warmth drift away from the water, the thought ran over and over in his mind. They might be able to stay there, Allenby said to himself. They might be able to stay there. He smiled warmly at a crack in the plaster as he thought of the first of the week and the fragrant meadow.

Transcriber's Note: This etext was produced from *Analog Science Fact & Fiction* November 1963. Extensive research did not uncover any evidence that the U.S. copyright on this publication was renewed. Minor spelling and typographical errors have been corrected without note.

*** END OF THE PROJECT GUTENBERG EBOOK PLEASANT JOURNEY ***

Updated editions will replace the previous one—the old editions will be renamed.

Creating the works from print editions not protected by U.S. copyright law means that no one owns a United States copyright in these works, so the Foundation (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth in the General Terms of Use part of this license, apply to copying and distributing Project Gutenberg™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. Redistribution is subject to the trademark license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase "Project Gutenberg"), you agree to comply with all the terms of the Full Project Gutenberg™ License available with this file or online at www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works

1.A. By reading or using any part of this Project Gutenberg™ electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. "Project Gutenberg" is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation ("the Foundation" or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ name associated with the work.

You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg™ License when you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg™ License must appear prominently whenever any copy of a Project Gutenberg™ work (any work on which the phrase “Project Gutenberg” appears, or with which the phrase “Project Gutenberg” is associated) is accessed, displayed, performed, viewed, copied or distributed:

This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase “Project Gutenberg” associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg™ License for all works posted with the permission of the copyright holder found at the beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original “Plain Vanilla ASCII” or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg™ works unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg™ electronic works provided that:

- You pay a royalty fee of 20% of the gross profits you derive from the use of Project Gutenberg™ works calculated using the method you already use to calculate your applicable taxes. The fee is owed to the owner of the Project Gutenberg™ trademark, but he has agreed to donate royalties under this paragraph to the Project Gutenberg Literary Archive Foundation. Royalty payments must be paid within 60 days following each date on which you prepare (or are legally required to prepare) your periodic tax returns. Royalty payments should be clearly marked as such and sent to the Project Gutenberg Literary Archive Foundation at the address specified in Section 4, “Information about donations to the Project Gutenberg Literary Archive Foundation.”
- You provide a full refund of any money paid by a user who notifies you in writing (or by e-mail) within 30 days of receipt that s/he does not agree to the terms of the full Project Gutenberg™ License. You must require such a user to return or destroy all copies of the works possessed in a physical medium and discontinue all use of and all access to other copies of Project Gutenberg™ works.
- You provide, in accordance with paragraph 1.F.3, a full refund of any money paid for a work or a replacement copy, if a defect in the electronic work is discovered and reported to you within

90 days of receipt of the work.

- You comply with all other terms of this agreement for free distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ trademark. Contact the Foundation as set forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ electronic works, and the medium on which they may be stored, may contain “Defects,” such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right of Replacement or Refund” described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.

Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation's EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state's laws.

The Foundation's business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation's website and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations (\$1 to \$5,000) are particularly important to maintaining tax exempt status with the IRS.

The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.

International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.

Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.

Most people start at our website which has the main PG search facility: www.gutenberg.org.

This website includes information about Project Gutenberg™, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.