

Scanned by Highroller

Proofed by a ProofPack Proofer

CHAPTER ONE

Finally they were going to let him have his first dream with Project
Ephialtes. All the pleading he'd done, all the arguing with Max and the
others, and the big front he'd put up had reached ridiculous
proportions before he got his way.

He was sitting in the lounge having coffee with Kate, trying to
pretend this day was no different from any other, but he wasn't fooling
Kate at all.

"Getting to you, isn't it?" she said, half teasing, half serious.
She put a hand over his, a very small, fine-boned hand. "You don't have
to tell me."

He had to smile and shake his head. "I didn't think it would be like
this."

"It's not major surgery. Look at it that way."

It had belatedly and abruptly occurred to Gary Carmody that he had
absolutely no control over what he might dream. Would he be a coward?
Would he dream some terribly sexual dream that would embarrass him when
they played it back? Would his dream be a big bore? Some of the others
had had dreams that almost put him to sleep.

Max Easton, who headed up the project, dreamed once that he was
adrift on a raft in the middle of the Atlantic and Debussy's La Mer
sloshed in the background. They all sat under the monitor helmets, of
course, and took the trip with him. Sam Nevis, who was handling the
console as well as witnessing, got seasick toward the end. It was a
strange dream for Dr. Easton, whose gruffness made him seem older than
he was. Gary had thought he'd have a more romantic dream or at least
one involving people.

Casimir Javanovski, who ran the vital signs modules most of the
time, dreamed of other worlds, strange universes where time ran
backwards and intelligent life wore feathers instead of skin. That had
been an exciting dream at first because it was so different, but when
nothing happened after half an hour they all tired of it.

Dr. Kathleen Keegan, who had promised to be Mrs. Gary Carmody when
the project was over, when the funding ran out, or when Gary could
convince her life in the lab wasn't all there was (though they had
already discovered that), had dreams about castles and knights on white
chargers and wasn't at all embarrassed by them. "A girl has to find
release somewhere," she explained after the last one, when she stepped
off the ebony table and Max had turned off the holograph recorder. She
grinned at Gary, ran a few steps to his arms and gave him a wet kiss.
"Present company excepted."

Ralph Finsterwald mocked, "The lab's no place for that sort of
thing. No wonder we're not making any progress."

Sam sighed. "Don't knock it, Ralph. At least somebody is making
progress in something."

"We're not living together yet," Gary said. "I keep telling her two
can live cheaper than one, but Kate's not buying it."

"Oh, I buy it, all right, but I'm just not ready yet. When they
raise the rent where I am I'll consider it"

Gary rejoined, "What if they raise the rent where I am?"

"Then I'll move in with you," Sam said. "Unless you'd rather have
Ralph."

"Okay," Max cut in, making some final adjustments on the console.
"Let's do the evaluation and knock off the small talk."

"Any last requests?" Ralph asked after Gary had climbed up onto the
ebony table. "We could send out for pizza."

"Just give me the T.O.T.," Gary said.

"Hey, Sam," Ralph called, filling the syringe with trinopterine,
"Gary here's in no mood for humor. Can you figure that out?"

"Oh, you guys!" chirped Kate. "Leave him alone with his thoughts.
It's his first time, for heaven's sake."

"It had better be for Project Ephialtes' sake," Max said, taking the
lead monitor and lowering the helmet. "Ready, Dr. Carmody?"

"Ready," said Gary. In that moment Ralph shot home the fluid and a
haze appeared, Gary's limbs felt heavy, he closed his eyes and left the
lab.

His B-17 was at 25,000 feet and starting its run for the bomb
release line. The flak was light and inaccurate. The Me-109s and
FW-190s the Luftwaffe had sent up to stop him remained at a respectful
distance. And well they might! He, General Gary Carmody, USAF, Chief of
Air Operations, ETO, terror of the Nazis, was personally assuming
command of this Bomber Group to show them all how it should be done. He
was in no mood for failure.

A few minutes later his bombardier informed him that, though he had
released the switch, the bombs would not drop. Just then the German
fighters turned and zoomed in for the attack. A 20 mm cannon shell
suddenly burst inside the cockpit and Gary felt the pulsing of blood
from his shoulder. The plane went into a dive because the co-pilot, who
had been instantly killed by the shell burst, was pressed against the
control column.

Gary Carmody was no longer feeling good. Instead, he was filled with
righteous anger. Now he would show the enemy what he was made of in
spite of the fact that the instruments, the panels and the plexiglass
windows were covered with blood. Someone told him through the
headphones that an engine was aflame. He did the only thing a pilot
could do in such a situation. He ordered his crew to bail out. But the
bombardier now told him they were all wounded and couldn't jump. Gary
gritted his teeth. There was only one thing left to do: make a run for
England. Quickly he punched the extinguisher button and the flaming
engine stopped burning. The gunners, he was happy to see, were now
making hash of the buzzing enemy fighters.

In no time at all Gary spied the Allied fighter base at Ludham and
informed his men he was going to pilot the Scorpion II in,
even though they were out of gas and another engine was on fire. As he
came in low, the crowd assembled on the runway sent up a cheer as Gary
fought stubbornly for control- and finally brought the Flying Fortress
settling in for a wheels-up landing. Sparks flashed from the belly as
the heavy bomber scraped the concrete of the runway and careened into
the grass. Though the propellers were neatly bent back, the plane at
last skidded to a shuddering stop. The waiting crowd ran for the plane.

Gary was surprised when a young woman with the delicate features
came right into the cockpit and kissed him full on the mouth. She wore
only a thin-printed sky-blue silk tunic and hemp sandals with black
lace ties, and her long blonde hair glinted in the sun while the fires
were being extinguished. Ambulances were rushing the other wounded to
the hospital.

When they carried him out, the girl kept to his side and told them
all, "Careful with this man now; he's something special. He's just won
the war."

They all looked at Gary with respect bordering on awe. The girl
smiled. Her teeth were white and evenly spaced. Her eyes were blue, and
they regarded Gary with such warmth that he forgot the blood running
down his arm and onto the cement.

He saw the girl wince and then draw back, her eyes narrowing. It
seemed a signal of some sort, for suddenly running toward them from the
control tower was a tall, swarthy man dressed in a black hooded robe
and carrying a gleaming, curved, gem-studded sword.

Suddenly the men carrying him on the stretcher turned and dumped him
into a swimming pool. Gary came up sputtering and out of breath, piqued
at this action. The girl stood at the poolside, glaring at him. The man
in the hooded robe stood behind her. It was impossible to see his face.

Gary started to climb out of the pool.

"All right," Max Easton said with urgency, "bring him back."

Ralph disengaged the molecular probes while Kate, Casimir and Sam
lifted off their visual monitor helmets to assist in the
consciousness-restoring operation.

One moment Gary's heavy bomber pilot uniform was dripping wet as,
under the full, hot glare of the summer sun, he clambered out of a pool
somewhere in England. The next thing he knew he was leaving the dream
and felt reality returning as the probes left his head. It was a shock,
coming back to the real world and finding he could move his limbs again.

He opened his eyes to see the bright fluorescence of the laboratory
ceiling. He was no longer drenched in water but in the sweat the dream
had caused. The intoxication of the trinopterine solution began to
dissipate, things came into focus, and he looked up into the eyes of
Kathleen Keegan. "You all right?" she asked.

There was just the right amount of concern in Kate's voice and Gary
liked that. He reached out, put a hand over hers. "I'm okay," he said,
though the dream was still very much with him, more so than an ordinary
dream would have been.

Max's face appeared behind Kate's. Dr. Easton's eyes were bright.
"We almost had something."

"Really?" This was good news. This was what they were working for.
"When?"

"When you were being carried across the airfield."

"So that's it!" Gary said. "What's that?"

"It was the girl. She—winced, I guess you'd say." He sat up on the
ebony table. "Then she became angry."

"Angry?" Max frowned. "I thought it was surprise more than anything
else." He thought about it for a moment, then said, "Whatever it was,
she was aware of something going on, not much question about that.
That's the first time that's happened."

"Congratulations," Ralph said as he, Sam and Casimir removed the
rest of the equipment.

Gary sighed with weariness as he got off the table. They had been
trying for months to shunt one of the dream creatures into the colloid
entrapment unit without result; they'd all had their innings, and he,
Gary Carmody, had been the dreamer when first contact had been made.

First contact! He had to laugh at himself. How worried he'd been
about his dream and how it might turn out. He hadn't thought he'd be
the one whose dream would be in any way unusual. In his dream someone
had winced and then become angry in a strange, un-dreamlike way. The
whole thing, the whole dream, was still real to him and he felt
submerged in it.

It was Dr. Max Easton's theory that one of the dream figures could
be captured. When Gary'd first heard about Easton and the theory, he'd
thought it was preposterous, but the more he talked with Easton and the
others, the more he became convinced Easton's theory was not only a
good one but that capturing a dream being was possible. He remembered
how ridiculous theories about the telephone, radio and television had
once seemed to people before they were realized; now they were an
integral part of everyday life. So it would be with Easton's theory.
There was something to dreams besides just the dreaming of them. He was
sure of it.

With Kate's arm around him to steady him Gary stood up. He hadn't
realized how much a lab dream would take out of him, and he couldn't
seem to forget the look on the girl's face in the dream; she'd blanched
for no apparent reason. Why had she reacted so to what the team was
trying to do? And why had the hooded creature come running the way he
had?

"Still with it, huh?" Kate said.

"Yeah. Still can't figure it out. It was so real.…"

"I know, and some day we're going to get one of those creatures
transferred to the lab where we can take a good, long look at him. Or
her." She grew solemn. "They've done enough to us in our dreams. Now
it's going to be our turn to find out how and why."

Max came over to them. "How do you feel?" They all moved to the
after-bench where Gary began to wash off the paste that had held some
of the monitoring devices to his body.

"Pretty good," Gary said.

Max smiled. "We all feel strange the first time, but you have reason
to feel even stranger. Yours was a special experience because of the
girl's reaction." He put a hand on Gary's shoulder. "Getting one of
them into the entrapment tank here is going to happen sooner than any
of us dared hope, thanks to you."

CHAPTER TWO

They left the dream lab for the lounge, where Gary really began his
recovery over a steaming cup of coffee. Kate shook her head, the devil
in her eyes. "All I have to say is, when you have a dream, it's a
dandy."

"More like a nightmare."

"What about that girl? She someone from your past?"

"No." Thoughts of the girl flooded over him again. Since the whole
Ephialtology Section had sat in on the dream, there was no holding back
secrets. "I was as surprised as anybody."

"You didn't do anything when she kissed you," Kate teased. "That's
not like the Gary Carmody I know."

"I was wounded, remember?"

"War. Why do you men dream of violence all the time?"

"I'll tell you that when you tell me why you women dream of romance."

"I mean it seriously, Gary. You weren't even born yet when World War
II was going on. How would you know anything about it?"

"Military history was one of my minors in college, and I just
finished reading a book about the battle of Britain."

"It made quite an impression," Kate said, pouring herself more
coffee. "I just don't see where the girl fits in."

"Neither do I," he conceded, sipping the almost scalding coffee. He
was coming to earth now and feeling quite himself.

"I'll never forget my first dream," Kate said. "I dreamed I was Fay
Wray and King Kong was carrying me to the top of the Empire State
Building. When I came out of it I was embarrassed because of what I
thought everybody was reading into it. Later on I realized I had
dreamed it because I had seen the movie on the late show on TV the
night before."

Kathleen Keegan was a doctor in her own right and she'd been at the
Meta Complex in the Ephial-tology Department three months longer than
Gary, so she knew much of what had gone on in the planning and building
of the dream machine. She was young, red-haired, and full of surprises.
She seldom took anything seriously, except her work and Gary.

"Evaluation in five minutes," Max announced over the speaker system.

Kate sighed. "I hate evaluations." She got up. "It's like sitting
through a rerun." Then she turned. "You shouldn't mind it, though.
You'll get to be kissed by that girl again." She walked away from his
answer.

Gary grimaced, got up and followed her into the lab. Why Kate should
be jealous of a girl who lived only for a few moments in his dreams was
beyond him. But he never pretended to understand women.

"This is a helical scan for a change," Sam Nevis said as they all
began to position themselves in chairs beneath the transparent helmet
monitors. The see-through arrangement made it possible for an auditor
to cut off the dream and see what was going on in the lab itself simply
by opening his eyes. Life-sign variations could then be monitored at
the same time as the dream was being observed.

"There was dropout," Max Easton said as he slid into his seat. "Did
you do anything about that?"

Sam nodded. "We compensated. There was also a little high chroma you
might not have caught because the eye compensated. We fixed that, too."

"All right," Easton said, looking around at the others while Sam
seated himself beneath his own unit in front of the control console.
"You can begin any time."

For Gary the dream was different now that he was merely an observer.
It was really very much like a movie in which the viewer was the
camera. What had been recorded was what Gary had seen and experienced
and it was this dream that was now being projected for them all to see
for the second time. This time the dream could be stopped whenever the
observers wished.

There he was in the B-17, a gossamer image, as if it were being seen
through a silk screen, which is the way it was with most of the dreams.
The German fighter planes and the accompanying sounds were there and
the wind rushed by as Gary had experienced it. The projected dream was
accompanied by every emotion Gary had felt. At the moment, it was one
of near megalomania. He was the head of everything airborne in that war
theater on the Allied side. He wondered why he'd cast himself in that
role.

Then came the crises, one after another: the bombs not falling, the
cannon shell from one of the fighters crashing through and exploding in
the cockpit, wounding him. It was all very real, even more real, the
second time. Gary opened his eyes to look over at Easton, but Easton
had his eyes closed and was concentrating on the dream.

Gary experienced the anger he felt in the dream, and the feeling of
exultation he had had at bringing the plane in at Ludham to the
plaudits of the crowd.

The girl appeared. She was more beautiful than he remembered her. He
saw that she was no one he'd ever seen before.

"Normal ECG."

Gary opened his eyes to see that Easton's eyes were on the
electrocardiograph monitor, which was now duplicating what had been
recorded during the dream. What had Max expected?

Sam Nevis punched for stop to give them all a good look at the girl.
She did not seem American, at least not in the tunic and the way she
wore her hair.

"Dr. Carmody?"

Gary looked to Easton. "Yes, sir?"

"Did you ever study Grecian or Roman history or read any novels
about Grecian or Roman times?"

"No."

"This girl could pass for a hetaera."

No wonder the girl put off Kate! A hetaera, indeed, a member of the
highly cultivated courtesan class in ancient Greece! Gary found himself
blushing.

"Proceed," Max Easton said.

Sam got the tape dream record rolling again. The girl kissed Gary
and the medics began carrying him out.

"Slow, now," Max ordered.

They watched the dream. The girl winced.

"Hold it!"

They all saw the red flashing light, which signified that at that
precise moment Easton had pushed for transfer.

"She felt it," Easton said, exultant. "It's just as I thought." He
frowned at the controls. "If she felt it, it must be coming through.
Sam, suppose we increase the frequency and the power? That might jolt
one of them through."

"How much of an increase?"

"Double the frequency and boost the power a hundredfold."

"A hundred times?" Sam looked to Easton to see if he'd heard
correctly.

Easton said blandly, "We want to bring one of them into the lab,
don't we?"

"Very well," Sam agreed.

"That will be all for today," Max said, slipping out from under his
helmet monitor. He turned to Finsterwald. "You're slated for the next
session."

"I am?" Ralph Finsterwald seemed surprised. Then he grinned, looked
over to Gary and said, "Well, I'm ready. Especially if I can meet the
gal that Gary did."

"If you do," Easton said, "maybe this time we'll trap her."

ALEPPO

My name is Aleppo. Beings who are older than I named me that
because in my flesh and blood life I lived in Aleppo when it was the
Greek and biblical Beroea, a main caravan route across Syria to Baghdad.

In dreams I am a murderer, as I was in life, waylaying travelers
along the drifting sands, caravan to caravan, slashing and slaying with
my jeweled scimitar, but never killing without reason.

I am one of the Beings in the Consciousness Pool who has become
a Volunteer, as have Adrea and Ronsard. You see, there are some among
Us who feel that humans, should they reach the point where they can
communicate with Us without danger to themselves or to Us, should be
allowed to do so. Beings here who believe this are new. They do not
know how things are. That is why some of Us have volunteered to stop
the humans who call themselves scientists. They are dangerous.

It is peaceful here in the Consciousness Pool and We mean to
keep it that way. It is good not to have the bother of flesh and blood
bodies and all the ills that go along with them.

We are only entities when We invade dreams. We do that when We
wish (and We must invade dreams now and then in order to continue being
part of the Consciousness Pool). We live at peace with humans,
orchestrating their dreams with what seems to them to be living beings.
We do not want them to know what and who We are because men cannot live
at peace among themselves in what passes as life for them. We do not
want them to create the chaos here that they create where they live.

Because I once led a violent life and still do so in dreams, I
have become head of the Volunteers. The Volunteers among us have moved
into trouble areas from time to time, such as those with diviners or
psychics who would conjure one of Us up in seances for their own
delight or the amusement of others. We have pulled mediums through to
this side to become Beings here leaving their mortal remains behind—
and at last they have understood how it is with Us! We have done
the same for spiritualists, spectrals, clairvoyants, and those who do
have special powers and seem to be able to catch glimpses of those of
Us in the Pool.

I will not deny it: some among Us seek a reality more vivid than
dreams, more like the lives they once had. These malcontents defy Pool
tradition and dominion and return to human life by invading a newborn
in order to be its life essence. When they do this they erase their
Pool Being. When the host they have entered dies, they return to Us
again, without memory of their former Pool consciousness. I would not
want to change what I was, what I am, what I will be for eternity.

I will kill first.

The thought of returning to a host body is repugnant to me. I
have lived one life, and that is enough. I would not now want to be
inhabited by another Being the way humans are sometimes if We so desire
or their dream requires it. I think it against all Pool ethics to deny
life to an embryo essence by taking possession of a host body-to-be. I
have seen too many Beings return defeated or damaged. I have also seen
hosts diminished and unfulfilled all their lives without knowing the
reason.

It is better to be what each Being is meant to be: a dream
person. Sometimes, if We fancy, We share with the host what We feel—hate,
fear, lust, shame, cruelty. Sometimes We are him whom We enter as he
sleeps. Sometimes We are his enemy because he needs to fight or
overcome or be overcome. Sometimes We let him have his way. Sometimes
We do not.

Sometimes We kill him.

Adrea nearly killed the young man who dreamed he was a
high-ranking general during World War II. Word spread quickly in the
Consciousness Pool and I, Aleppo, was summoned. Adrea felt the grasping
and grappling and she was surprised because she had never felt such
power before.

We both stared down at the young man in the swimming pool. If he
had not been taken from us by the humans who have discovered how to
operate such dreams, we would have killed him.

We must be alert. The next one to invade our area, the next one
sent to pry, to seek our secrets, must die.

I will gladly kill whoever he or she is. As a Volunteer, I took
that pledge. I have required all under me to take the same pledge.

I am not sure Adrea will kill, though I know Ronsard will
because he has done so before, though not for this reason. Adrea was
one of the most beautiful girls of one of the noble families of Thebes
when she was chosen to be consecrated in the temple of Ammon. She
gained honor and profit by the life of a courtesan but she lost her
life at a young age when Constantine demolished the temples before she
could find a grand marriage.

Adrea does not lie, though it does seem strange she has not felt
the pull of the human essence in all her years of inhabiting dreams.
Perhaps it is because she is such an object of love to Ronsard, even
though such love cannot be consummated here. She has promised to work
with Ronsard and with me and to be ever alert to unnatural attachments
or powers that may begin to cling to her or draw her into the human
arena. She has asked me why the humans are so intent on pulling Us to
them. I have told her only a small number, a very few, try such things,
though they do increase from year to year now that there are more
humans.

What Adrea experienced in the young man's dream and what I saw
of it makes it a grappling hook different from any I have experienced.
It is as if there is a plan, as if the humans have organized in some
way, as if they have built up an enormous power with which they will
try to compete with Our power. It is a good thing there are Volunteers
here to stop it, for stop it We will.

Even if We have to kill, though there are some Beings here who
say there must be other ways. I say the Consciousness Pool must not be
violated and We Volunteers will kill if We have to.

Sometimes, particularly after a rousing dream experience, I wish
for Syria and the Hittite kingdom that was there before 1000 B. C. and
before I died in my prime when Abdel slew me. For many years as a Being
I remained drifting about the Byzantine Empire entering dreams,
watching it being taken by Arabs in the Seventh Century and sharing
many a

troubled dream with them, and with the Turks who invaded in the
Eleventh Century. The Crusaders besieged it in 1124 and Saladin seized
it before the Mongols.

Now that humans are all over the world the Pool of Consciousness
has expanded and We who used to ply our dreams in one area have moved
to cover the world and even to outer space now that humans have sent
some of their numbers aloft to circle the earth and to land on the
moon. Wherever humans are, they must sleep, and when they do We enter
their dreams. Fragile creatures, humans! Sometimes if a dream is too
exciting, they do not survive it.

They have their dreams, these humans. What do they seek by
invading Our world?

We know of their world because We all came from it, every last
Being.

It is best they do not know of Ours.

We Volunteers have Our instructions.

CHAPTER THREE

They were gathered in the briefing room waiting for Dr. Easton and
their assignments. All were drinking coffee except Dr. Finsterwald
whose turn on the table it would be that morning. Ralph loved his
coffee and regarded them enviously as they enjoyed theirs. Max Easton
was in his office filing what he called the day's flight plan with Meta
Foundation in Washington, as well as with Meta-Los Angeles, which was
where they were.

"Coffee?" Casimir teased Ralph, holding out a hot cup and assuming a
pouring position with the glass carafe.

"Very funny," Ralph rejoined, ignoring his eyes and tapping his
fingers on the tabletop where he was sitting.

"I think he's nervous," Sam said.

"Why should he be nervous?" Kate asked. "He dreams shoot-'em-ups and
he does all the shooting."

Ralph shrugged. "I admit I haven't dreamed anything as nice as Gary
did yesterday, that girl and all, but there's always a first time."

"Eat your heart out," Gary said.

"In your case it would be a relief," Kate added. "After all, how
many cops can you kill?"

"I'm not responsible for what I dream," Ralph replied stiffly. Ralph
was tall, fuzzy-haired, and Gary liked him a lot. He was addicted to
James Bond and all sorts of mysteries and crime novels; it was no
wonder his dreams were so action-oriented. Ralph admitted to reading
them to relax and guessed that deep down in his psyche he really wanted
to be a hero. "I used to think it was only little shrimps who dreamed
of kicking sand into the big guy's face, but I'm living proof that it's
not." Ralph Finsterwald was well over six feet, even taller than Gary.

Casimir was a heavy-set, lardy man, a bit older, balding. He wore
thick-lensed glasses and was sometimes called Igor or Dr.
Frankenstein—but only when he was in a good mood. He said now,
"Doctor," and he looked squarely at Ralph, "do you believe dreams have
a definite sense of reality?"

Ralph stared. "A sense of what?"

"Reality, man."

Ralph snorted. "What's reality?"

"Oh, come on, Ralph," Kate said with impatience, "everybody knows
dreams aren't a random psychic production number. They fulfill a vital
purpose in our mental economy."

"Listen to the expert," Ralph rejoined, rolling his eyes toward the
ceiling. "You give these feminists an inch and look what they take."

Sam said, "Don't you agree with her?"

Finsterwald considered it. "All right, so dreams safeguard sleep, so
they foster a solution to needs and conflicts too dangerous for
solution in reality. At least that's what the training manual says."

"The training manual's right," Dr. Easton said, moving into the
briefing room on easy feet, big man though he was. He went to his desk
and hoisted his rump to it and gazed at them with his calm, large blue
eyes. Gary had never seen him flustered. He admired this man, this
project head. Max Easton continued: "You haven't quoted it all, Doctor.
Dreams also provide an outlet for the discharge of instinctual tension,
they allow a working through of destructive and traumatic experiences
that defy our coping abilities in our waking state."

"Then why does he dream comic book stuff all the time?" Kathleen
asked.

Max smiled as his eyes found hers. "Why do your heroes come charging
up on white horses to whisk you away to the castle?"

"I haven't ever had a dream exactly like that!"

"You've come pretty close. But what does it matter? Dreaming is a
universal psychic function. We know it's an essential psychobiological
function and if it's suppressed, psychic disturbances result." He
blinked at them. "But we all know that. What we've come here to do is
plan this morning's dream experience and assume our posts."

As Dr. Easton gave out the morning's assignments—Gary would be in
charge of the medical end—Gary thought about the truth in Easton's
words. Sleep shut out sensory receptors and progressively inhibited the
cortex of the brain so that the dream itself worked in the manner of a
primitive mental apparatus. Visual images often became distorted,
thinking sometimes didn't make sense, and often what happened could
never have really happened. Gary's dream of the B-17 mission over
Germany the day before was a good example.

It was a good thing they had the trinopterine or they'd sit there
for hours waiting for the subject to fall into a snooze and dream. The
T.O.T. sent the subject into an immediate dream state and he or she
stayed in that state until all the connecting apparatus was removed. If
the subject didn't waken then, they would often inject a stimulant,
usually ten milligrams of methylphenidate because it was such a good
stimulant to the central nervous system. This morning it would be up to
Gary to prepare the T.O.T. and the stimulant.

Kathleen would do the injections, Sam would run the console, Casimir
would be in charge of the monitors, and Max would supervise all the
operations.

"Okay, cop killer," Kate said. "Up on the table like a good little
boy."

Ralph made a wry face. "Look, I never killed a cop in my life. I
wish you'd all get off my back."

Casimir nodded. "You dream it, so you've just got a latent hostility
toward authority you didn't know you had."

"Personally," Sam said, "I think he hates us all, Dr. Easton, all of
Ephialtology and the Meta Complex and Foundation itself."

"Will you cut it out?" Finsterwald said, clambering atop the ebony
table. "It's hard enough dreaming dreams under these conditions without
having to take all that nonsense."

Easton spoke sharply, "Let's stop it. I don't have any objection to
a little fun, but I think you're all carrying it too far." He turned to
Casimir Javanovski. "Everything ready to go?"

"All set."

Max then looked to Sam Nevis. "Have you checked the helmet monitors
for levels?"

Sam nodded. "The distribution amplifier says the signal strength's
the same. And I've upped the phase for better color in playback."

Easton ran his eyes over the console's switch positions. "Don't
forget the shunt voltages. When we make for a grab, I want it to be
felt again. If we get anything, I'll handle the life support system in
the colloid compartment myself. You ready, Doctor?" He was looking at
Ralph Finsterwald.

"As ready as I'll ever be." He lay down. "Please, God," he said as
Gary handed Kate the syringe full of trinopterine, "let me dream of
knights on white horses for a change."

"That would be out of character and you know it," Kathleen smiled,
dabbing at a vein with a cotton swab. She inserted the needle as others
pulled the primary helmet down over Finsterwald's head so that the
molecular probes made contact. The helmet was fashioned so that it
moved in to make contacts at centimeter intervals on the cranium. Kate
pushed the plunger. The colorless T.O.T. solution ran into Ralph's vein.

Finsterwald closed his eyes and relaxed. Kathleen moved to her
cubicle and maneuvered herself into her monitor.

It was quiet.

"Fan out," Finsterwald said to his men, waving his blue automatic
this way and that.

They had reached a point in the heart of the city's west side in the
dead of night, each of the dozen men walking carefully on sponge-soled
shoes. They were there to watch the police payoff. Members of the
underworld would be there to make those payments. Ralph Finsterwald,
lone fighter against city hall corruption, had carefully recruited his
men and now here it was, the final showdown. There was no doubt in his
mind who was going to win. The forces of law and order always won out
over those of evil and corruption.

His men remained quiet in their positions behind barrels at the edge
of the clearing near the dump in the middle of this depressed area.
Their only illumination was a lone street light strung from a pole.

They would wait. They would wait forever if they had to. Their
informant had said it would be this night and—there was the first cop!
He walked as if he owned the city, moving to the area illuminated by
the light. From other areas now came other policemen, plainclothesmen,
patrolmen, sergeants, lieutenants—and the Chief of Police, Allan
Pinkerton!

Then from still other areas came the underworld leaders and their
minions, low-browed and evil-eyed, their movements those of jungle
beasts.

Finsterwald stood up just as the head of the underworld, Tony
Ambrioli, gave the satchel of money to Chief Pinkerton. "Hold it!"
Finsterwald said, pointing his blue revolver at them.

As one, the policemen and underworld figures turned and began
firing. None of them fired at Finsterwald, though Ralph fired at them
and killed several. The sounds of gunfire were deafening.

"Ralph, Ralph," Kate said under her monitor, shaking her head. "It
gets boring!"

"Doctor…" Easton didn't have to say any more.

"Blood pressure rising," Casimir said. "A hundred seventy over
ninety. Pulse one hundred twenty."

About what one could expect, Gary thought, considering the action.
It was, as Kate had said, boring. Kid stuff.

Finsterwald ran out of ammunition. All of his men lay dead around
him. The big beetle-browed Chief of Police approached him, glowering.
"Arrest this man!" he ordered.

They rushed Finsterwald, locked him in handcuffs and ankle chains
and pushed him ignominously down the alley ahead of them to the waiting
patrol cars.

"You'll never get away with this, Chief," Ralph said. "I'll get you
yet."

There were snorts of laughter from the monitors and even Gary, who
tried not to be too critical, could not help being amused at the way
Ralph was playing out his dream. Of course he had no control over it,
so he couldn't be blamed. But why the same dreams all the time?

Gary thought Max would push for shunt when Ralph brushed against the
police chief, but he did not. The dream dragged on.

The authorities took Finsterwald to city hall. Monitoring the
dreaming man, the lab people experienced with him the supreme
confidence that only a maniac would have in such a situation. To Gary
it only proved the absence of clear logic in the dream state.

They didn't put Finsterwald in jail. Instead, they sat him in an
enormous chair facing what looked like the entire police force. The
faces wavered in and out of focus, all of them hazy. There was no one
any of the monitoring personnel could recognize. (On occasion Easton
showed up in some of the dreams, which amused everyone. Suppose they
zapped Easton? How was this possible? As Max himself had said, they had
a lot to learn about dreams and the people and things that populated
them, and they had yet to learn the first provable thing about them.)
The policemen weren't looking at Finsterwald but at the papers before
them. Chief Pinkerton sat in the center of the group of neatly groomed,
silent men at the long orange table. Finsterwald was thinking they had
all the information they'd need to electrocute him. But they hadn't
reckoned with Ralph Finsterwald. He'd taken a course in escape when he
was a kid and now it was going to pay off. He moved his feet a certain
way; the chains broke as if they were made of cheap metal. He'd
practised his isometrics so that when he braced one hand against the
other, he pulled the handcuffs apart.

He threw them at the assembled law enforcement people. They gaped at
him.

"You tricked us!" the Chief said.

"An omen!" Ralph shouted, leaping over chairs, running toward the
immobilized officers. He jumped over the table before any of them could
stop him or even draw a gun. He crashed through an opaque brown pane of
one of the windows and plunged into the clear, bright sunlit air
outside.

It was only a three-story drop to the street, but Ralph Finsterwald
sailed gaily down in beautiful slow motion, his heart exultant. He had
tricked them again. He had fought them to live another day!

He could hear the policemen firing behind him. The bullets whizzed
by and kept going pock-pock-pock on the street, sending up
little puffs of debris and dust. None of the bullets hit him. They were
lousy marksmen. They were good at taking graft, but not good with their
guns.

Kate groaned, opened her eyes and looked around. She sighed, closed
her eyes to re-enter the dream.

Ralph Finsterwald landed on his feet with cushioned ease, ran into a
dark alleyway. Little did he know until he was at the end of it that it
was a cul-de-sac.

The giant figure of Chief Pinkerton came down the alleyway toward
him.

Ralph was defenseless. He had no gun. He would have to do
hand-to-hand combat. Well, he was ready for it. The Chief of Police
moved toward him, assuming a Kung Fu position. Ralph lashed out with a
dragon stamp power kick. He'd show the Chief! The Chief went down.
Ralph approached him. "Shunt!" Easton said, pressing the lever. The red
light over the control console began flashing.

The Chief shuddered, blinked with surprise and then fear. Ralph
seemed to be momentarily at a loss. With a wrench of his body, the
Chief whined and began to crawl away, clawing at the ground as if
something were pulling him backward. When he became clear of
entanglement, he got up and ran off. "Disconnect!" Easton said. The red
light went out. Gary opened his eyes, guessing that Easton would now
bring Finsterwald back. In that case Gary had to prepare the
methylphenidate stimulant for Kathleen to administer.

But Easton said only, "Continue." Gary closed his eyes.

A door Ralph hadn't noticed before suddenly appeared behind him. He
opened it and ran through it, his shoulders hitting the sides of a long
hallway.

Finally the hallway emptied into a brick street. The brick street
ran into a long athletic field. He walked into it a short distance,
calming himself down. The athletic field became a park.

"Hey, Mister!" a boy called in a voice that sent a chill through
Ralph because it sounded very much like his own voice when he was a
kid. "Help me, will you?"

Ralph ran over to the bushes to help, but the boy, older than he
thought, black-haired and blue-eyed, lay in weeds dressed immaculately
in white tie and tails, and he showed a gold-crowned molar as he opened
his mouth to laugh.

A beefy man in weight lifter's trunks, waist cincture, wrist and
ankle bands, came lumbering out of the brush toward Ralph, his face
impassive, his gigantic sweat-glistening muscles rippling.

Ralph stood where he was. This was not the police. He had no
grievance here with this man. But the man might have been an undercover
operator. Ralph moved toward him to see what the man would do. That
would let him know if he were friend or enemy.

"Shunt!" Easton said sharply.

Easton depressed the shunt lever. The red light above the console
began flashing. Sparkles began to fill the colloid entrapment unit.

The weight lifter shuddered, then bared his teeth in an angry snarl.
He moved toward Ralph and surprised Ralph by putting his arm around his
neck.

Then the weight lifter began to squeeze the life out of Dr. Ralph
Finsterwald.

CHAPTER FOUR

"He's being choked!" Sam Nevis cried with alarm, though they could
all see what was happening to Finsterwald.

During a dream with T.O.T., the chemical solution had always kept
the subject motionless and relaxed, but now Ralph was beginning to
writhe on the ebony table and the leads from the molecular probes
swished like reef-anchored seaweed.

They all came out from under the monitors. Easton wrenched his eyes
from Finsterwald and his sudden, unexpected agony, to the physical
monitors which were on the upper part of the wall console. They all
watched the undulating illuminated green line and its accompanying
dancing dot, fearful of any cardiac disturbances, even atrial and
ventricular arrhythmias, but particularly the lowering or inversion of
the T wave and exaggeration of the U wave.

Gary saw no lengthening of the QT, which would be symptomatic, as he
prepared the syringe of methylphenidate. Kathleen pushed for a more
direct ECG reading and now Gary saw the peaking of the T waves and the
widening of the QRS complex and knew that Ralph was really in trouble.
He quickly ran his eyes over the other monitors and saw that the other
vital signs were similarly affected.

He turned to Finsterwald and saw that his face was getting red—beet
red. Soon it would become cyanotic unless something was done and done
at once. But what could be done? It was merely a dream in which Ralph
was being choked by a strong man. Once he woke up…

"Dr. Carmody!"

Easton turned to Gary and told him to administer the antidote,
forgetting that Kathleen was assigned that duty. Gary inserted the
needle and emptied the cylinder. Max and Casimir disengaged the last of
the dream patchcords. The others stood by mentally wringing their hands
and wishing there was something they could do. By all rights Ralph
Finsterwald should have begun to regain consciousness.

Nobody bothered to look at the computer console colloid tank trap
and the flickering flashes there. Instead, they viewed Ralph's dying
with anguish, for dying was what he was doing.

Casimir, who had kept one eye on the monitors, now said, "Watch it!"

All eyes swing to the cardiac module. The lines spelled trouble.
Gary knew what would be next.

"Multiple PVC's!" Casimir cried out.

The premature ventricular contractions of the heart were a grave
sign and weren't at all helped by what Gary had administered.

Max was chewing a knuckle. Whatever he decided at that moment could
mean life or death.

"Lidocaine!" Easton ordered tersely. "Fifty milligrams."

Gary could not prepare it fast enough. He was sweating and his hands
were shaking. Kate rushed to his side. He shoved the syringe into her
hands. She quickly administered it to Finsterwald who was now gasping
for breath.

"Blood pressure," Easton demanded, not wanting to look up but
slapping the sleeping man's face. "Ralph! Ralph! Wake up!"

"Eighty-eight over sixty-four and falling," Casimir said ominously.

Gary brought out the emergency kit. Even as he was rolling it into
position, Casimir Javanovski said what they all feared most:
"Ventricular fibrillation!" The carrier took the words and coded it to
all pertinent Meta Hospital Sections.

Gary looked to the cardiac monitor and saw nothing but waves like
those at the beach, rolling and uneven, no points, no sharp breaks.

Easton reached over Finsterwald, moved the levers that would stop
the holograph filming. Then he hoisted himself to the table and began
to administer closed cardiac compression. Sam Nevis began to give
mouth-to-mouth resuscitation.

People were streaming into the dream laboratory, running in with
airways, IV's, oxygen, and the all-important defibrillator. If blood
could not get to Ralph's brain—oxygen-carrying blood—he might be a
vegetable the rest of his life, even if they revived him. Speed was of
the essence. Gary found himself moving as if in slow motion, though he
knew his responses must be as always, preparing a 3 1/2 inch
needle on a hypodermic syringe containing adrenalin and calcium.

Kate snatched the hypodermic from him and plunged the needle into
Ralph's left ventricle. The shock of the solution caused Finsterwald to
shudder.

Then they stepped back while the defibrillator team went to work.
Dr. Edward Keddington, who was in charge of Meta's emergency squad,
took the electrodes in his hand, positioned one over Ralph's left chest
wall, the other on the sternum, and told an assistant that he was
ready. The assistant said, "Stand back, please," and then pressed the
switch in the handle. A high voltage shock of nearly 7,000 volts
slammed into Ralph for four milliseconds, causing his limbs to twitch
convulsively; his body arched briefly so that only his heels and the
back of his head touched the ebony table.

They worked quietly and efficiently, waiting ten to fifteen seconds
for the defibrillator to charge up again. They all watched the monitor.
There was no change. The emergency team did not even have to speak to
each other. They administered epinephrine when it was needed, kept a
hand on the femoral artery for pulse signs, as if they didn't trust the
monitor, and guessed what was happening to the blood, trying to
neutralize it with IV's, checking for electrolytic imbalance.

But it wasn't enough.

Dr. Ralph Finsterwald died despite the best that could be done; when
the emergency team left and all that remained was to call for the
morgue team, everyone stood looking at Ralph as if they expected him to
get up from the ebony table any moment and begin to upbraid them for
what they'd been doing to him. But he never moved.

"It's a damn shame," Sam muttered in a low voice, as if he didn't
trust himself to speak any louder. "It's a terrible thing that's
happened."

"It shouldn't have happened," Easton said.

"Why did it happen?" Kate wanted to know, turning to them
all, her green eyes flashing.

"He was a good man," Gary said. "I was happy to have him as my
friend." He knew the full shock of Ralph's death had not yet hit him.

Casimir said, "I'm sorry I baited him the way I did, but he took it
well, as he took everything."

It was then that Gary happened to glance toward the colloid trap.

The weight lifter was in it. But not all of him.

The others saw where he was looking and now began to move toward the
unit. Through the milky opaqueness that was the life-support system,
they could all see something floating in the sea of sparkling
nothingness: a heavy man in trunks, but a man with only one arm, and a
band around the wrist of that arm.

It was his face—or what was left of it—that shocked them.

Kathleen turned away. "It's awful." For a moment Gary thought she
was going to be sick, but she was not.

The face was not all of a piece, but what there was of it was
agonized, in misery. An eye was missing, part of the cranium was gone,
half the lips were simply not there, exposing some teeth. There were
parts of the man they could look through as he floated and turned.
There was no sound. The mottled flesh, the almost-humanness of it, was
stomach-lurching, and Gary had to turn away.

"What is it?" Easton asked.

"The weight lifter," Sam answered.

"He's screaming," Kathleen almost shouted, "but I can't hear him. He
must be in terrible agony."

"That's because he's not whole," Max expressed his thought out loud.

"He deserves to scream," Casimir said. "After all, he choked Ralph
to death."

"What is it, really?" Kate asked.

"I don't know," Easton replied truthfully, staring at the figure
inside the tank. "Perhaps what we see is merely a projection of
Finsterwald's unconscious."

"Finsterwald's dead," Gary reminded him. "If he's dead, he's not
dreaming, so how can there be anything in the tank, then?"

Kate said she was in favor of turning off the life-support system
and putting the thing out of its misery.

"No," Easton decided. "This is the first hard evidence we've had. I
know the—the thing, whatever it is—seems to be suffering, but it's all
we've got."

"A piece of ectoplasm," Sam said.

"Possibly," Max rejoined. "Perhaps half a dream."

"Where's the other half?" Kate asked.

Nobody had an answer to that.

ALEPPO

Let those other Beings in the Consciousness Pool be shocked and
saddened by the return of Ronsard as an incomplete Being; I, Aleppo
boil with rage. The others do not seem to realize that We have been
intruded upon and one of Our numbers made less than whole by humans.

Adrea understands. Ronsard was a beautiful Being who, in his
flesh and blood life, was a roving member of a band of inquisitores
formed in the town of Viterbo. Because of his size and strength, he
strangled the errant upon order of the witch hunters. Some of the
things that happened to him were more vivid than even the dreams he has
been part of, though his dream role is often that of strangler, which
follows life.

Ronsard was in the B-17 raid. Many of Us took part in that dream
as crew members or stretcher-bearers or whatever roles that were needed
by the young man whose dreams We were in. But only Adrea felt the tug
of power in that dream, and as I have said, summoned me. We had not yet
decided what to do with the young man in the swimming pool when he was
snatched away, his dream ended. We, of course, returned to the
Consciousness Pool when his dream was cut off so unexpectedly.

In the dream with the police, dreamt by another young man; Chief
of Police Pinkerton was created to fulfill the demands of the man's
dream desires. In this dream it was Pinkerton, who was Albion in flesh
and blood life, who experienced the drawing sensation we have now
become familiar with. He tried to escape it and he was successful.

Ronsard, one of the Volunteers, was nearer to the dreaming man
than I, and he was summoned. It was to be his duty to extricate
Albion/Pinkerton from his predicament. This always has been possible
before because humans, while they may exert some force over Us, have
never succeeded in causing any Being more than the briefest discomfort.
It was this discomfort that Ronsard thought he would assuage.

But then the unexpected happened and Ronsard was caught up in
the power. The humans' grappling hook, or whatever force it is, drew
him into a vortex. From what Ronsard has been able to communicate to Us
with that part of him that returned to Us, it is a dreadful pulling
thing, this force. It is far more powerful than the force Adrea felt
when she experienced it.

Ronsard did the right thing. As a Volunteer he had no choice. In
an effort to break the hold this new force had on him, Ronsard had to
kill his host. This We seldom have to do because dreaming humans are
never a threat except if they are psychotic or are able in some strange
psychic way to force their way into Our world. While humans have on
rare occasions done this, no one ever before has pulled a Being away
from the Consciousness Pool. And a Volunteer at that. Now half of one
of Us is no longer with Us.

We have decided that, since Ronsard is not whole and can
remember little, he may not re-enter the Pool until the missing parts
of his Being are retrieved. The Volunteers among Us will try to bring
this about, though how it will be done is a mystery.

Unfortunately, though We may have been humans once, We have no
better understanding of our Beingness than humans have of their
humanness. There is an order to all things, as Ruaha has assured Us,
and even some humans understand this.

As I say, that Ronsard was forced to kill, no one among Us
questions, especially no Volunteer. All who feast on dreams know how
difficult it is to pull away from difficult situations. Ronsard did not
kill by accident or by malfunction, which sometimes happens with an
inadequate host, but with deliberateness because he was being divided.
I would have done the same. So would Adrea.

The humans, and I believe them to be scientists— and
scientists are always causing trouble probing things that had better be
left alone—must be stopped. But how to stop them puzzles Us
all since this has never happened before and We do not know where the
other half of Ronsard is. For the time being We have spread Ronsard
among Us and are hopeful that he will recover from this and that we
Volunteers will find the other half of him and join it with the half
that is spread out so.

There is a way. There must be a way. Of late, humans have pushed
forward through many frontiers by using their many inventions and
devices, and now it appears that, not willing to let well enough alone,
they have reached into Our world and have taken part of Us from Us.

Before my rage becomes uncontrolled and I swing my scimitar in
dreams for no reason, I must stop to calmly consider how to deal with
what is happening.

We Volunteers are pledged to the status quo and We have once
more agreed to destroy any humans who would attempt to invade Us and
change Us, as Ronsard murdered the host who was trying to drag his
entire Being from Us.

Some Beings are trying to reach Ruaha, the wisest of Us all, but
he has gone forth beyond this place to visit other Consciousness Pools
in distant parts of the Universe.

They would have Ruaha return, but what, I ask, would that
accomplish? Ruaha is better off wherever he is. The Volunteers will
handle this. After all, is that not why we volunteered in the first
place?

CHAPTER FIVE

Gary awoke in his apartment, feeling sluggish and tired, which was
the way he usually felt when he first opened his eyes. It never lasted
long, the moment being ordinarily followed by his trying to figure out
what day of the week it was and whether or not he had to go to the lab
or could spend the day or maybe the whole weekend with Kate.

But this morning everything from the previous day hit him at once:
Ralph's death, the hideous thing in the tank, and the fact that they
had to abandon everything. When there was a grave accident or a
fatality, all project work had to be stopped until after a hearing into
the cause or causes and a consideration of how such incidents might be
avoided in the future. It had happened before, in Dr. Glenn Gautier's
psychosurgery lab, Gary had heard, and it was days before that
department could get back on the tracks.

He got up and went through his morning routine without enthusiasm,
not because of the hearing he'd have to go to that day but because he
wouldn't be seeing Dr. Ralph Finsterwald any more. It seemed
incredible, with all the laboratory controls they had, that Ralph could
have died. He began to think that if this could happen to Ralph, it
could also happen to Kate. Of all things, he didn't want anything to
happen to her. Call it love, call it something else, I don't care, he
thought, I just know life would be not worth living if Kate weren't
around to share it with me.

For a few minutes he thought that perhaps he should have chosen
another area of Meta after he'd completed his medical training,
something less dangerous, though he hadn't thought the dream lab would
be dangerous at all. There was Memory and Intelligence, for example;
the Altered States of Consciousness lab; Stress, Strain and
Psychosomatics; the Psi lab; Psychosurgery; the Brain Wave Section; and
Cerebrovascular Diseases. But he knew he'd never change labs. Dr.
Kathleen Keegan happened to be in Ephialtes for one thing, and for
another, he'd developed a drive to prove Max Easton's theories.

He left his apartment for the Meta Complex with a feeling of
foreboding, and he knew it was because of Dr. Cassoit. Andrew Cassoit
was a thin-lipped, stony-faced and sharp-minded man who headed up
Meta-LA. He administered the Memory and Intelligence unit personally
and oversaw everything else in the complex. The complex was a cluster
of buildings situated on six acres in East Los Angeles. The land had
been donated to Meta by the late Samuel Berwyn, a California
entrepreneur who made a fortune out of cinematic engineering.

Dr. Cassoit didn't frighten him, but from what he'd seen and heard
of him, Gary knew the man was arbitrary and could be rash. If anything,
Gary stood in awe of him, for Andrew Cassoit knew more about the three
and one-half pounds of pinkish-gray jelly inside man's skull than any
other man alive. Dr. Cassoit was devoting his life to the pursuit of
truths about it, and to Gary that was an admirable vocation indeed, for
what man presently knew about what went on in the brain would fill only
a very small book.

Gary parked his car and walked up tree-lined streets closed to
vehicular traffic until he came to the administration building. There,
waiting solemn-faced in the sunshine, stood Kate. She took his hand,
kissed him lightly on the lips, and then asked, "How'd you sleep?"

"All right," he said, ashamed to admit the truth in view of what had
happened, "but then I remembered everything and I began to feel
terrible."

"I didn't sleep at all." She pulled him by the hand to a bench in
front of the entrance. "I kept thinking about Ralph and the thing in
the tank."

As it turned out none of them had slept well except Gary, which only
disturbed him more. Sam came up, puffy-eyed, and then Casimir, looking
dour and brooding. Even Max did not seem to have his usual energy and
optimism when he joined them in front of the building. They were
reluctant to go in.

Finally Kate asked, "Max, do you think old Cassoit will let us
continue with the project?"

"If he can see his way clear," Max said, moving to sit in the shade
on another bench. "He has to be shown that what's happened was no one's
fault. That will be up to us to prove. We'll have to point out the
project's value and show that progress was being made."

Sam nodded soberly. "All for the benefit of Meta-DC, the Washington
headquarters from which all blessings flow. It takes money, you know."

"Just the same," Kate continued, "if he decides we're at fault the
project could be scratched. Couldn't it?"

When Max nodded, Gary said, "We weren't at fault, though." And when
he saw the look in Max's eyes, he added, "I mean, there's no
possibility we could have done anything wrong, is there?"

Max did not answer because Casimir said, "If you have to ask that,
then you don't belong in the dream project"

"I'm sorry," Gary said. There weren't and could not be errors in
what they were doing. They were dealing with forces and powers that
were unknown and unpredictable. It had already cost one man his life.

Sam mused, "With all the safeguards we've got, I don't see how one
of us got choked to death."

Kate regarded Casimir with some outrage. "Choked to death! How do
you know that?"

"You were there." Casimir looked around. "We were all there. We saw
it."

"But if he was choked to death," pursued Kate, "then that proves
Max's hypothesis about dream creatures, doesn't it? Ralph did not die
in vain."

Sam considered it. "All right. I see your point. You could say it
was the stigmata syndrome. Ralph so believed his dream that he died
from it."

"Which brings us," Kate said, "to the thing in the tank."

"What about it?" Gary asked.

"Well, Max?"

Max said they'd have to leave it there. "We can't do a thing until
Andrew Cassoit gives us the okay to get on with the project."

At just that moment Gail Robbins, Cassoit's secretary, opened the
door to the building and told them the meeting would not be held out on
the lawn but rather upstairs.

"How's the old man?" Kate asked her.

"Ready to bite your head off," Gail replied, holding the door wide
so they could all go through.

"I believe it," Kate whispered to Gary when they were inside and the
others were following. "Dr. Cassoit's been known to whittle doctors
down to half their size."

The conference room where tire hearing was to be held was a
formidable place. It was empty of art, of things esthetically pleasing.
It contained only a long table behind which the heads of the seven Meta
departments sat with Cassoit in the center.

The members of the Ephialtology Department sat in the chairs placed
facing the department heads. There was much clearing of throats on both
sides, the reading of hastily prepared material, and a testing of the
AV machines by the technicians who were charged with the responsibility
of recording the proceedings for the Meta Foundation in Washington.

In a way it all reminded Gary of Ralph's dream, only these seven men
facing them weren't officers, there weren't any windows behind them to
jump out of, and this wasn't a dream.

Cassoit was stern and coldly efficient right from the start. The
rules required him to introduce those at the hearing and he did so.

Then Dr. Cassoit rapped for order. It became very quiet in the room.

Cassoit's wandering eyes found Gary's. "Dr. Carmody," he said, "will
you accommodate us first?"

Gary sat frozen where he was for a moment, since he had no idea what
Cassoit meant until he realized that the doctor wanted him to be the
first to take the witness chair. Gary got up, the AV machinery began to
operate, and he walked to the chair feeling surprised that he could be
called so early to testify and hoping he would be able to help rather
than hinder Max Easton's cause.

CHAPTER SIX

Gary found himself intimidated by Cassoit's laser eyes and harsh
manner, and the noncommital gazes of the other members of the panel.
He'd been asked to describe how he had followed Finsterwald's dream
while under the helmet monitor.

"Everything looked good. We could have tried to capture one of the
dream people several times when they got close to Dr. Finsterwald."

Cassoit nodded impatiently. "What killed Dr. Finsterwald, Dr.
Carmody?"

"Why, the weight lifter."

"The weight lifter?" Cassoit made it sound ominous.

"Yes, sir. He was a big bear of a man and he came out of the weeds
and started choking Finsterwald."

"Then Dr. Finsterwald was choked to death?"

"It would seem so, yes."

"He was choked to death by a dream figure?"

"I know it sounds strange, Dr. Cassoit, but—"

"Have you read the pathologist's report?"

Gary's face reddened. He had, indeed, read the report, and he saw
now how neatly Cassoit had trapped him.

"What does the report say is the cause of death?"

"A heart attack." Gary didn't dare look around to see the reaction
of his colleagues. He wondered how he could possibly reverse the
direction matters were taking.

Dr. Cassoit nodded, picked up the autopsy report, as did the others.
"The pathologist also states that shortly before the incident with the
weight lifter, Dr. Finsterwald's urinary catecholamine secretion was
extremely high." Cassoit looked up. "What, in your estimation, does
that signify, Doctor?"

"That he was frightened."

"Can't you be more specific?"

"He was in a panic state, sir."

"What do people do when they are in a panic state?"

"Run away. Act chaotically."

"And what did Dr. Finsterwald do?"

"Nothing. He just lay there."

"Then it was not a true panic state?"

"It was an imaginary one, one caused by the dream, Dr. Cassoit. It
happens—"

Dr. Cassoit waved him quiet. "Tell me, Doctor, do you think the
rigors and pressures of research could have precipitated Dr.
Finsterwald's heart attack?"

Gary swallowed. "It would seem odd to me, sir. Dr. Finsterwald was
only twenty-seven."

Dr. Cassoit's eyelids drooped a little as he took time to ponder
what Gary had said. Dr. Ethelbert, who headed the Brain Wave research
lab, whispered something to Dr. Gautier, and other members of the panel
shifted in their seats uncomfortably.

Gary felt anger building up in him because of the way the questions
were being phrased, but he made himself control it. Cassoit was
spokesman for the panel, he had a job to do, and he had his own way of
doing it; Gary had to live with that, so he calmed himself and waited
for the next question.

Cassoit looked at him. "What happened just before the incident with
this—man—you call the weight lifter?"

"The usual dream stream. Comic book action stuff. Cops and robbers.
In his dream, Ralph—Dr. Finsterwald—felt that the underworld was buying
police protection. In the dream image of himself he was heroic. He
alone would stop the pay-offs." Gary paused. "It is my understanding
that Dr. Finsterwald always dreamed police action stories in which he
was the hero."

"Could what he was dreaming be responsible for his death?"

It was phrased so smoothly, so casually, that Gary considered it
carefully before answering. It did not seem a trick question; he
decided to go with the only thing he could, which was the truth.
"Doctor, where there's a lot of dream action, adrenalin is released,
the blood pressure goes up—"

Dr. Cassoit was referring to a paper before him. "You are referring
to paradoxical sleep?"

Gary found himself sweating. Dr. Cassoit, it appeared, knew
everything about the project. "Yes, sir. It follows the first four
stages of sleep and comes on like fireworks. The body's sympathetic
nervous system responds with alarm, the heart rate varies widely, the
body temperature goes up, stress hormones increase and so do levels of
fatty acids—"

"What was Dr. Finsterwald's physical condition?"

"I understand he was in excellent shape, sir. He had a physical only
a month ago."

Dr. Cassoit nodded. "How long have you been with the project, young
man?"

"Six months, sir."

Dr. Cassoit rewarded him with a thin smile. "You seem very sure of
yourself and I find that an admirable trait. I'm sure the rest of the
panel shares my view. That will be all."

There was testimony from the others and more from persons connected
peripherally with the project.

"I think Dr. Cassoit likes you," Kate whispered, squeezing Gary's
hand. "That makes two of us."

"Three," Gary said, and when she stared at him blankly, he pointed
to himself as the third person. She almost laughed.

Sam Nevis was the one who brought up the matter of the weight lifter
in the tank.

"Well," Cassoit said, "it is indeed gratifying to know that
something is happening at Project Ephialtes besides heart attacks. Is
this thing you describe still there in the tank?"

Sam assured Cassoit and the panel that it was and he invited them
all down to have a look at it

"The panel would be pleased to do just that," Dr. Cassoit said, "but
if we took the time to inspect every anomaly in every department of
this particular Meta complex, we'd get nothing done." His eyes moved
from Sam Nevis to Max Easton. "The panel would like to hear from the
project head at this juncture. Dr. Easton?"

Max played it right, getting up slowly and taking the witness chair
and staring unflinchingly into the gray green eyes of Dr. Andrew
Cassoit. Gary knew that Max would have to weigh his words carefully
because Cassoit and the panel, who had to answer to the Meta Foundation
in Washington, could very well recommend undercutting his funding or
dispensing with it altogether.

"Doctor," Cassoit began, "will you tell us your thoughts on the
death of Dr. Ralph Finsterwald?"

"As you know," Easton said calmly, "the electro-physiological study
is what the project's all about. Dr. Finsterwald was an unfortunate
subject, as we have seen. And, as the others have indicated, his
malfunctioning heart, if that is what killed him, certainly exhibited
no abnormality in examination."

Cassoit leaned back, studied Easton through narrowed eyes. "Doctor,
is it possible that a normal man dreaming a dream that scares him to
death figuratively could be scared to death in fact
if his normal heart were overtaxed?"

"It's an area we're exploring, sir," Easton said. "Anything is
possible. For example, there is speculation that the sudden-death
syndrome in infants happens during paradoxical sleep. I'm sure you're
as familiar with that as I am, Dr. Cassoit."

"Yes. Nightmares."

"It would seem so."

Cassoit said coldly, "He died in his sleep. How many times have we
heard someone say that, Doctor? Isn't that what happened to Dr.
Finsterwald?"

"I would have to say yes to that. However, I would like to consider
Dr. Finsterwald's case as an isolated incident."

"For the record," Cassoit said dryly, glancing toward his
technician/clerks, who were handling the audiovisual recordings of the
proceedings, "would you explain what you are trying to do?"

Gary knew the report would be at Foundation Headquarters in
Washington in the morning. He watched as Easton proceeded carefully to
explain it.

"Years ago," Easton began, "all we had for investigating the nature
of dreams were the brain wave recordings (EEGs), electroculograms
(EOGs) and slow eye movement (SEM) during sleep, as well as what little
the subject could remember of his dream when awakened at intervals.

"Now, with the helmet monitor concept and the color taping of the
dream through the molecular probes which rest at strategic areas in the
cranium without danger or aftereffect, what is going on in the
subject's dream state is projected so that we can all see it as it
happens. The recordings can even be stored and replayed. If you would
like, we could play back Finsterwald's last dream."

Cassoit shook his head. "I don't think that will be necessary,
Doctor." He sighed. "Is there more?"

"Yes. The Senoi, who people the Central Mountain Range of the Malay
Peninsula, have learned to cooperate with the 'spirits' that populate
their dreams. As a result, they live longer and healthier lives than we
do. Among the Senoi there is no crime, no mental illness. Dream
researchers have long wondered why this is so."

"I imagine," Cassoit said dryly.

Dr. Albert Downs, chief of the Cerebrovascular Diseases section,
intervened, with apologies to Dr. Cassoit, "Dr. Easton, let me see if I
understand all this. Project Ephialtes was started in an effort to
determine the true nature of dreams. Is that correct?"

"Yes. We're trying to establish a scientific platform upon which
more definitive experiments with dreams may be conducted."

Cassoit took over, regarding Easton solemnly. "I think you should
know, Doctor, that there are some at Foundation Headquarters who think
the Ephialtology Department here isn't needed at all. The death of one
of your researchers isn't going to help."

It was ridiculous, Gary thought. Here they were, talking up a storm,
defending themselves, accomplishing nothing, when they might all be in
the lab working it out. Finsterwald was dead. Why? Surely that was more
important than sitting where they were and trying to fix blame.

And what had they trapped in the colloid tank? Was it really part of
the weight lifter? Were dream people real people who lived on a plane
different from man's? It angered Gary that they couldn't proceed to
resolve these important questions because the facility had been closed
down because of the fatality. It seemed to Gary that Finsterwald's
death should have been a signal to proceed even more vigorously with
the experiments. He was certain that Ralph would have wanted it that
way.

Easton took a deep breath to keep his impatience from showing. Gary
knew Easton must be feeling much the same way as he did. Easton said,
"I know very well I'm not exactly popular with some of the planners."

"It's not only that," Cassoit said, "you're also a maverick. But I
know you are a stickler for detail and that you push people hard. I
have no criticism of a man who does that and I may as well tell you
that in Meta you are, in fact, admired for this facet of your
character, and I don't mind at all putting this in the record. But
there is something that bothers us all, those of us here and those at
headquarters."

"And what is that, sir?"

"Your preoccupation with demons in dreams. It is demons you are
obsessed with, is it not?"

"Well—"

"Oh, come now, Doctor. Is it or isn't it?"

"Let me answer this way. The Senoi believe in battling dream demons,
and they—"

Dr. Cassoit said sharply, "I don't want to hear about the Senoi, Dr.
Easton. I want to hear about you."

Easton said evenly, "I only wanted to explain that it is through
such excursions into dream violence that they emerge as a well-balanced
people with no need for violence in their daily lives."

"I am sure everybody finds that very interesting," Cassoit said with
underlying sarcasm. "But for the record will you tell us why you call
your unit Project Ephialtes?"

Well, there it was, Gary thought. More for the record and more time
wasted in non-essentials. But that was the way Meta worked, so he had
discovered. He looked around and saw that everybody was as annoyed as
he was. But, as Cassoit had said, it was for the record, so they had to
go through it.

"Project Ephialtes," Dr. Easton responded, "was named after
Ephialtes, the Greek demon who is supposed to have had the power to
inflict nightmares and participate in them at will."

Cassoit made a wry face and interrupted. "I don't mind telling you,
Doctor, it disappoints me that a life has been lost in the pursuit of
such a questionable line of research." He glanced at the technician/Thorson
Projectclerks to make sure his face and remarks were being
recorded for posterity.

"If it affects you," Easton said, "then think of how it affects us,
for we were closer to Dr. Finsterwald than you were." Easton did not
try to keep the sharp edge out of his voice. "As far as labeling the
project a questionable one of dubious value, let me assure you, all
lines of research are questionable until the premise is proved or
disproved."

"I am not a dunderhead, Doctor," Cassoit said angrily, "but I am
beginning to wonder about you. Are you still expecting to capture one
of those— things—whole? I say 'things' for lack of a better word. And
if you are, wouldn't you say your work is more occult than scientific?"

Easton smiled. "You have been invited to see this 'thing', as you
call it."

"Hunks of protoplasm or whatever it is would not mean anything to
me."

Gary presumed Cassoit was making himself the adversary for reasons
of his own. He was the linchpin that held the Meta Complex together,
but he was proving to be a divisive man.

"What is occult," Easton said, "remains occult until it makes sense,
like the eclipse of the sun. Then it becomes scientific."

"I am not a child," Cassoit snorted. "You don't have to describe
things in terms of Dick and Jane."

Easton proceeded as if he hadn't heard. "Years ago we would have
said that the spirit residing in bread mold eaten by a sick man healed
him. Now we know it's the antibiotic, penicillin, that makes him well."

"You are a dunderhead," Cassoit said, flaring, shifting in
his chair. "If you are still convinced of the existence of these—other
creatures—and give them human characteristics, like being able to lift
weights…"He leaned forward. "Where do they exist, Doctor? The
effluvium? And what do they eat, phlogiston?"

Easton ignored the sarcasm. "We're trying to find out if they do
exist or are merely projections of our own unconscious. If they do
exist we want to know why."

"Do you think, if they exist, that they are alive?"

"I don't know. They might be"—Easton searched for the
word—"anabiotic."

"And when they resuscitate, assuming they do, what do they eat,
Doctor? As a scientist, I assume that you are familiar with the
principle that all living things eat."

Easton did not honor the question with a reply.

"And so, if these things eat, then tell me, Dr. Easton, just what
exactly do they eat?" Cassoit leaned forward again, certain of his
victory.

"They eat us."

Even Gary was shocked by the answer.

"Us?" Cassoit's eyebrows shot up. Then they came down. "This is no
time for levity, Doctor. You'd better explain that."

"I think we are food for them. I think that dream people are
symbiont."

Cassoit blinked hard. "Pray tell me, then. Just what part of us do
they eat, Doctor?"

Easton was unruffled. "Poisons."

"Poisons!" Cassoit was startled.

"Nothing in nature is done without a purpose." Easton paused. "I am
sure you are familiar with that concept, Doctor." Touche, Gary thought,
and Kathleen squeezed his hand. Easton went on. "I am speaking of the
poisons that accrue during the day in our bodies, the poisons that
interfere with our well-being. People who are deprived of sleep for any
length of time begin to collect more poisons in their systems than they
can stand and they begin to hallucinate and exhibit strange symptoms.
There have been cases of sleep deprivation that have killed, if you
will recall the Thorson Project."

Cassoit snorted. "Of course I remember it. I remember it only too
well. In fact, it reminds me a great deal of your project." Then
Cassoit sighed. "All right. Let it be shown in the record that this
panel finds no criticism of Easton's project, that the death of Dr.
Finsterwald was without cause, and that Project Ephialtes will continue
as planned." Then, after the AV people had disconnected, Cassoit smiled
at Easton and wished him good luck. "When you and your teams finally
succeed in trapping a whole demon, let me know. I'd like to come down
and see what one looks like."

"We'll do that, sir."

"Very interesting," Cassoit said before he turned away, his hand on
Dr. Easton's shoulder. "Just make sure that the demon doesn't capture
you."

Cassoit walked out and Gary reflected on his parting shot. It was
strange, but one could view Finsterwald's death as his capture by the
dream people. And when he told Kathleen what he had been thinking she
said, "I never thought of it that way," bit her lip and added, "and
that makes it kind of scary, doesn't it?"

"To say nothing of dangerous," said Casimir, who had been standing
nearby.

It was a sobering thought.

ALEPPO

Ronsard has left us to seek Privacy.

Throughout all the centuries Ronsard and I have shared
experiences in dreams as part of the Consciousness Pool. One would
think that he would tell me, Aleppo, his friend, that he was leaving Us
for Privacy.

Privacy is a thing that any of Us can have but, when We feel the
need for it, each of Us announces intentions and goodbyes are said.
Also, the Being who is going to Privacy will tell Us when he will
return from it. But Ronsard told no one. Not even Aleppo, his friend.
It makes me sad.

I knew him so well and care so much about him that it makes me
anxious now that he has disappeared from among Us, for even though he
could not be in the Consciousness Pool itself as he was, being only
half himself. We all shared him in bits and parts, and We thought this
would do until it was determined how to make Ronsard all of a piece.

He has gone looking for the rest of himself. I know that because
Ronsard is so much like I am. But this makes me afraid: If he can lose
half himself, could he not also lose the other half? And if he is in
Privacy, what can any of us do to help him if he gets into trouble? In
Privacy it is forbidden to communicate either way, from without or from
within.

Some say that because Ronsard was no longer a whole Being, he
simply disintegrated. But no Being has ever done that. I would not know
how to do that and I know that if I do not know, Ronsard would not
know. And Ronsard, being only a half-Being, would have only half the
ability to do it if he could do it at all.

No, knowing Ronsard as I do, I know he was unhappy being an
incomplete Being. That part of him here in misery wished to be joined
with that part of him that was not here, which was also in misery, for
We could all feel it.

I am sure I would have acted the way Ronsard has. I would have
gathered up my scimitar and disappeared for vengeful purposes. What
Being would wish for a mere half life divided among friends in the
Consciousness Pool inhabited by whole Beings? Perhaps Ronsard has
defied tradition and has not sought Privacy at all but has flowed
toward re-entry in some soon-to-be-born human. But why would he want to
do that?

Since We all know what each thinks, all Beings being one, there
are those who say they know that Ronsard wanted to go on even if he
were two incomplete Beings. But I know Ronsard. He is vain. Otherwise
why, in the dreams he inhabits, does he appear with oiled muscles
rippling so beautifully in the sun? Ronsard would not be happy
unperfected. Ronsard is my friend even though he is gone. It doesn't
matter what the others, the philosophers, wives, alchemists,
astrophysicists, hunters, nuclear scientists, political figures and
jewelers here say, which is that I should weigh my loyalties or at
least wait until I know what has happened to Ronsard. I think he will
return. Whole. He would not want to go on not whole. As a Volunteer my
loyalty is to Us. If anything happens to Ronsard it will be time for me
to move then.

The thought occurs to me that perhaps they, the human
scientists, have somehow managed to get the rest of Ronsard, but I do
not see how this would be possible since We all had a part of Ronsard
and We would have all felt the pull.

Ronsard is as angry as I am. I know that. I am afraid for him
and afraid for whomever he meets in his present mood. Divided the way
he is, he is even more unpredictable than he was when he was just
himself and one Being.

It is best that Ruaha is not here. This is a job for Volunteers
like Ronsard and Adrea and—yes, Aleppo.

CHAPTER SEVEN

The colloid entrapment tank was as big as a small room. It resembled
an aquarium in that it had reinforced stainless steel construction and
tempered glass windows. Where one could ordinarily look through it
because there was nothing in it, now it was opaque and the whiteness
seemed to extend beyond the sides of the tank. The life-support
substance was a combination electrostatic fluid and a responsive
computerized, hothouse bank from which any imbalance—electrolytic,
endocrine, hormonal— known to science could be corrected. In it floated
a half-figure.

The researchers milled around it, viewing it from every angle,
studying the floating, twisting shape. Gary found himself feeling
uncomfortable looking at it and he guessed this was because he felt as
if he himself were the one who was twisting and turning like a scrap of
paper caught up in a breeze. Forcing himself to examine it from a
detached, scientist's viewpoint, Gary saw that it really was a
connected piece of flesh in the shape of the weight lifter with parts
of him missing, floating in infinity and looking terribly alone, crying
out and unable to be heard, reaching out for reference points and not
finding them, just half a thing adrift in emptiness, an emptiness that,
up close, looked more vast than outer space.

"It's the weight lifter," Sam said. "At least part of him. No doubt
of it. Can we all agree on that to begin with?"

Yes, they thought that they could.

Then Kate asked, "Why did we trap only part of him and not all of
him? Anybody got an answer to that?"

Casimir did not reply to her question. "My question is more puzzling
than that. I'd like to know why it exists now that Ralph is dead, if
that thing in there is what he was dreaming."

"So there is life after a dream death," Max stated emphatically.
"Let's keep the talk going. We're getting someplace."

Max Easton's eyes darted this way and that, squinting one moment,
opening wide the next as Gary watched him. Absorbed, the man stood
first on one foot and then on the other. He was different from what
he'd been. Before, he'd been gruff, his eyes had been merciless; there
was work to be done and his eyes could accuse you if you weren't doing
your fair share. Gary was familiar with the look. But now Gary saw a
different Max, a Max enraptured because something was happening, there
was a puzzle to solve, and he was working closely with them all, ready
to admit he was as much in the dark as any of them. It was, Gary
guessed, the mark of a mature man, a man who could be hell on wheels
when he had to be and one who could ask for help when he felt the need
of it. It made Gary respect him all the more.

Casimir said, "Okay, how about trying this on for size: How can
anything be alive with that many holes in it?"

"Have we determined that it is alive?" Kate asked.

"If it is," Gary said, "we haven't determined how somebody's dream
could live on after his death."

"It's done every day, Gary," Max rejoined. "Books, plays, movies,
television."

Kate bit her lip. "I'd quit watching TV if that's the kind of
picture I got on my tube."

"Maybe our antenna's twisted," Sam said, but nobody laughed.

Easton sighed and moved away from the tank. "Maybe we ought to take
a look at Finsterwald's last dream." When they had, Casimir frowned and
shook his head. "Strange, strange," he said.

"Why do you say that?" Easton asked.

"Upstairs we told Dr. Cassoit that when Dr. Carmody had his dream
you almost trapped a girl you said looked much like a Greek or Roman
temple girl."

"A hetaera, yes," Max said. "What about it?"

"It bothers me," said Casimir, screwing up his face. "I don't know
why."

Sam asked, "Let's back up. What happened as soon as you pressed for
entrapment?"

"The hooded figure appeared." Easton began to get excited, and an
avenue opened in Gary's mind.

Gary added, "Yeah, in Finsterwald's dream as soon as you pressed for
the entrapment of Chief Pinkerton, things changed, the alleyway was no
longer a cul-de-sac."

Kate chipped in, "That's right! Finsterwald went through a door that
magically appeared behind him!"

Easton wasn't so sure. "These things happen in dreams. Dogs are
bigger than houses. People are trapped in match boxes."

Gary pressed him. "Look, Max, what happened after he went through
the door?"

"The boy called to him in what he thought was his own voice."

"And then?"

Kate said, "Then it was weight lifter time."

Casimir was confused. "You think the weight lifter is the man in the
hooded robe?"

Max shook his head. "I don't know what to think."

Gary spoke up, "Look, every time we push for entrapment, some figure
has come from somewhere and seems to be bent on rescuing whoever we're
trying to trap."

Easton walked to the tank and regarded it thoughtfully. "What you're
saying, Gary, is that there are people on the other side, that they are
intelligent, and that they try to rescue their own."

"Call it a theory," Gary said, " a gut thing."

"I'm not criticizing," Max replied, moving to a stool and hoisting
himself up to sit on it. "What we really need now is some plan, some
way to proceed, to go on, to make the project fail-safe. I don't want
to lose anybody else."

Kate said, "Maybe Ralph's death was a fluke."

"Maybe," Easton rejoined. "Maybe not. It's the maybe not that I'm
worried about."

Casimir asked, "What are we going to do with the thing in the tank?"

Easton shook his head. "I don't know. I've thought about shutting
off the life-support system, but that wouldn't accomplish anything."

"The thing in the tank's the only clue we've got," said Kate. "Even
if it's only half there."

"Could the other half have died with Ralph?" Gary offered.

Kate turned to look at him with sudden zeal. "If it did, then part
of Finsterwald is still inside the tank. If not, then the other half is
floating around somewhere. And I'd like to know where that somewhere
is. Not only that, I'd love to trap something else in there. A whole
entity this time."

In the end they almost abandoned doing anything at all because Max
could not bring himself to ask any of them to be guinea pigs again. "I
don't want any more victims. I can't ask any of you to risk your lives."

"Look, Max," Kate said, "it's something that has to be done."

Gary said, "Scientists have been risking their lives since the first
experiment, whatever it was, probably with fire. We can't stop now."

"No," Max said. "I can't ask you to do it."

Sam was disbelieving, "You really mean to abandon the project?"

"No, I mean to be the guinea pig myself. That way I won't have any
misgivings or any feelings of guilt."

They all began talking at once telling him they would not stand for
that, he was the project chief, he was running Ephialtes, he was the
one giving the orders.

"Look," he said, "I believe in the project and I'd like you all to
continue in it with me and thanks for all you're saying, but I want
each of you to know you're free to go, to transfer out to some other
department of Meta. It would be without prejudice and with my
recommendations. I'll sign the papers myself and I'll understand. So
will everybody else."

Casimir said, "I know how you feel, Max. So okay, there are a lot of
unknowns, so there are a lot of dangers, so let's get on with it!"

"If I went home right now," Sam said, "and I made out papers for a
transfer, I wouldn't be able to look myself in the eye in a mirror ever
again."

Kate spoke impatiently, "I think we ought to continue the way we
were, and if there's any doubts about where I stand on things, I'm
willing to be the first dreamer."

Each wanted to be the first to lie on the ebony table. It finally
came down to working things out on the lab computer. During the coffee
break Max said, "It still bothers me that somebody is going to be
risking his or her life on the table."

"We've all done it before," Gary answered. "We've come back. That's
why I'm going to be first."

"Not on your life," Kate chimed in, her chin jutting out, her eyes
flashing. "I was first to volunteer and you're still new to the
project. I'm first and that's that. Isn't that right, Max?"

They didn't decide by computer or by seniority or by design or
wishes or anything scientific. They decided in one of the oldest ways
decisions have been made since the beginning of time: they decided by
straws.

And of course Kate drew the shortest straw.

She would be followed by Sam, then Gary and then Casimir. If they
needed another dreamer, there would be Max. He'd picked the longest
straw.

Kate was happy with the way it had gone: they'd made preparations
for the next day, and then Gary took her out to dinner. She insisted it
be Dutch because, she said playfully, she didn't want to be beholden to
anybody.

"You can buy mine," Gary said. "I wouldn't mind being beholden to
you."

She peered at him. "Hey, what's wrong? I just meant that as a joke."

"I know." He didn't see any reason to hide how he felt. "I just
don't like your being on the ebony table, that's all."

"The table trip?" She was surprised and looked at him for a long
moment before she put a hand on either side of his head and kissed him.
"You're worried about me. Maybe I should let you buy my dinner after
all. It would be such a pleasure paying you back—because I intend to
come back." She looked steadily into his eyes. "I saw how it was with
you this afternoon."

"It just suddenly dawned on me what it meant," he confessed. "I
wouldn't want you to go like Ralph."

"You wouldn't! How about me? You think I would want to?"
She leaned back in her chair and said rather harshly, "I'm not about
ready to let Ralph die for nothing. Whoever handles the methylphenidate
is going to have to be right there at the first sign of trouble. I'm
not being heroic, I just want us to get on with it." Then she softened,
leaned forward and looked down at her salad. "I want you to know
something, Gary. I'd feel the same way if you were going to be the
first to jump up on the ebony table."

"Then you understand. I don't know what I'd do if anything happened
to you, Kate."

"Me either," she said with an attempt at a laugh.

Then she put a hand on his. "Now, not another word, okay? We've
covered the ground enough. On with our salads." She plunged her fork
into her lettuce.

In the morning, Kate lay on the table, nervously awaiting the
injection.

When everything was ready, with Sam at the console and Casimir
handling the monitors, Gary injected the trinopterine. Easton started
the holograph recording.

Kate drifted toward sleep quickly, the electrical pattern of her
brain changing. Gary watched the volleys of slow, large-amplitude alpha
waves appear on the EEG monitor, to be followed by a downward shift to
sleep spindles, the loose, jagged patterns very pronounced. She was in
Stage 2. Quickly the EEG picture changed to great peaks and valleys.
Kathleen's blood pressure dropped, her heart rate went from 70 to 52,
her body temperature from 98.6 to 95.

Then came the slow waves. Stage 4. And finally the paradoxical sleep
they wanted: Fast EEG activity, loss of muscle tone, doubled blood
volume in the brain, heart rate increase, erratic blood pressure,
stress hormones evident, fatty acid level up.

Kathleen's eyes beneath her closed lids began darting about
frantically.

Gary slipped into his helmet monitor and saw what the others had
been following. Kathleen was at a beach, it was a sunny day, and she
was on one blanket talking animatedly to a young man on another blanket
nearby. The sky kept changing colors, and the ocean was sometimes
smooth, sometimes rough. There were a few other people on the beach but
Kathleen didn't have eyes for them. She was interested in the young man
who was wearing white trunks. She wanted to move over to him, onto his
blanket, but she was too shy to suggest it.

Gary could understand why her heart was beating so fast and why her
blood pressure was so erratic. It was ridiculous of him, he knew, but
he was feeling jealousy, though he knew the young man was merely a
dream person.

Kathleen's attention was jerked away from the young man by a cry
from the waves. It was a girl, a young girl, and she was calling for
help. Kathleen became very frightened, got up and ran toward the ocean,
the young man calling after her in alarm.

She dashed into the waves. The girl who'd been crying for help was
nowhere to be seen. Kathleen dove beneath the waves and touched flesh.
It was the girl. She brought her to the surface, struggling for air.
She started for shore with her.

Just as Kathleen pulled the girl out of the water, Easton called,
"Shunt!" and punched the mechanism for it.

Nothing happened. In the dream the young man came over. Kathleen was
giving the girl artificial respiration. The young man ran off for help.
The girl Kathleen had rescued began to stir.

Later, when they evaluated the dream, they learned something they
thought was significant.

"I thought surely the hooded figure would come running," Gary said.
"I had the stimulant ready if he had."

Easton shook his head. "I don't understand it. Why should the shunt
get a reaction one time and not another? We've increased the power."

Everyone thought about it but initially nobody had the answer. Then,
suddenly, Kathleen brightened and said, "I know why the girl didn't
react!" She shook her head. "How dumb can you get! That girl was my
sister, Agnes, and I was reliving an episode. It wasn't exactly like
that—it was a lake and there was a dam—but once I did rescue my sister
from drowning."

Casimir said, "But the girl in the dream, even if she was your
sister, should have reacted to the shunt."

"No, don't you see? My sister is still alive. She couldn't
have been shunted here to the colloid tank."

Easton frowned. "Then you are saying that if we dream about people
who are alive, they can't be trapped in the tank?"

Kathleen shrugged. "I don't know, but can you think of any other
explanation?" She looked around.

Nobody could.

CHAPTER EIGHT

After a break for coffee, Sam Nevis took his turn on the dream
table. Sam, who was a lean, highly strung man with eyes that missed
nothing and a reaction time that had always amazed them all because it
was so short, told Gary to give him a little more trinopterine than
normal.

"The way I have it figured out, maybe with more dream juice I'll
come upon that girl in the tunic."

Easton said he didn't think this would occur no matter how much
T.O.T. he'd be given. "Dreams are individual. You'll probably dream
about the old swimming hole you're always talking about."

The truth was that Sam did dream about his childhood much of the
time. It was a happy period for him and he went running through fields
of clover, playing baseball, helping with chores at the farm, and
hunting squirrels with his buddies. In the evaluations it was agreed
that Sam's dreams were boring.

"Well," Sam had said, clearly miffed, "everybody can't be bizarre.
As a matter of fact, I think my dreams indicate that I'm the only
undisturbed person on this team."

"Ha!" Kate snorted. "Yours are the most bizarre dreams of all,
they're so unexciting. Who ever heard of dreaming about an old baseball
game? Didn't you ever do anything exciting in your life?"

"Not until after puberty," Sam said nastily, which shut Kate up.

Sam went under quickly, his vital signs remaining stable, though his
blood pressure soon went up twenty points systolic and ten points
diastolic.

Gary put on the helmet at that point to find Sam dreaming he was in
his lab getting a call from the Nobel Prize committee.

"The Prize?" Sam said with elaborate indifference while a host of
co-workers stood around admiring him. "What work did I get the Prize
for?"

"The discovery of the cure for cancer. There was no question, Dr.
Nevis, you were the leading contender for physiology and medicine."

"Oh, that," Sam said loftily. "That was my project last year." His
co-workers nodded their approval. "Just wait until the committee learns
my latest triumph. Wait till I perfect what I'm working on now."

The caller didn't ask what it was; he just told him to be in
Stockholm to pick up the prize, and in a flash there was Sam Nevis
dressed as they'd never seen him dressed before, making his acceptance
speech. All of his co-workers attended and applauded at the end of his
talk.

"This is as boring as the baseball game," Kate said.

"Wait," Max said in a tense voice.

Then Gary saw why. The girl in the tunic was there, the girl with
the delicate features in the printed sky-blue silk. She was barefoot,
carrying in her hand hemp sandals with black lace ties. Her long blonde
hair wafted about in the breeze, though nobody else's hair was being
wafted about. The girl was sitting to one side, and when Sam looked at
her, she smiled fetchingly.

"Hello, there," Sam said.

Gary could feel the attraction. It was like a warm magnetic oven.

"Well," Kate said huffily from beneath her helmet, "there goes your
girl, Gary."

"Evidently she's not my girl," Gary said.

"We women are a fickle lot."

Easton said sternly, "Let's have it quiet."

The girl got up and approached the podium. Sam stepped down to meet
her. The girl did not join him but kept a wary distance. She crooked a
finger at him. Sam followed.

"Where are we going?" Sam inquired, delighted at the prospect.

"You'll see," the girl said, her voice full of promise.

Those monitoring the dream shifted uneasily in their positions. Sam
tried to keep up with the girl, but she walked faster than he did out
of the hall. People turned to watch them, curious, pleased, thinking it
was love.

"Not so fast," Sam said when he was outside. He made a desperate
attempt to reach her. When he was within touching distance, Easton
cried out, "Shunt!" and pressed for colloid entrapment; the red light
over the console flashed.

The girl in the tunic turned, shuddering, her face full of fear.
Then she angrily bared her teeth and seemed to be having a terrible
struggle freeing herself from the cone of influence. She opened her
mouth and Gary thought she was going to cry out, but then she—spit at
Sam.

The spittle struck a surprised Sam Nevis. He stopped in his tracks
and looked after her as she turned and ran off as a woman would run,
which Gary thought was prettily, with sum, long legs flashing, body
graceful and hair flying.

Max ordered the methylphenidate and Gary administered it to Sam
immediately.

Sam was as surprised as the rest of them that he had dreamed about
the girl in the tunic. "I know I joked about it before the dream, but I
really didn't expect to do so."

"Well, Max," Kate said, "it seems you're wrong."

"In what way?"

"Dreams aren't individualistic."

Gary had to agree. "The girl is proof of that."

"I wouldn't be too sure," Casimir said. "I don't think Sam would
have dreamed about the girl if he hadn't first witnessed Gary's dream.
She's such a unique dream creature it doesn't surprise me a bit. I
don't think you could take somebody off the street and put him on the
table and expect him to dream about the girl."

Max was thoughtful for a while. Then he said, "There is something
wrong here."

"What's that?" Gary asked.

"The girl," Max said. "She was too perfect in every detail. People
don't see things in the same way."

"Here we go," Kate sighed heavily. "Individualism again."

"And then there's something else." Max looked at their blank stares.
"Evidently nobody saw it."

"Saw it?" Kate said. "Saw what?"

Max got up and moved to the console to set the adjustments. "Let's
go to evaluation. Maybe I'm just imagining things."

So they ran Sam's dream again and even when Max stop-framed it they
didn't see it at first. Then Gary uttered a harsh cry and said, "The
hooded man! That grove of trees. Just to the right of it."

It was just after Sam had taken his leave of the awards hall and was
pursuing the girl. Nobody had taken the time to look at the
surroundings except Max, but now that Gary mentioned it, they saw it.
To the left of Sam, in the far distance, was a grove of trees that
could have been olives or cherries or even bushes. And to the right of
it—no mistake about it: There stood the hooded man.

Kate gasped and delivered another shock. "Look there!"

"Where?"

"Behind the trees—barely visible—isn't that the other half of our
thing in the tank?"

It was hard to make out. Lighting conditions weren't that good. When
the creature was caught on film, there was a grainy effect in
stop-frame that prohibited recognition, though the illusion was there
when Easton caused the tape to be run forward and then backward at that
point. There was a hazy something there and it did look very much like
part of a weight lifter.

Easton rubbed his forehead. "Maybe we're purblind. We're seeing what
we want to see."

Kathleen was aghast. "You think the others are responding to my
suggestion?"

"I don't know what to think," Easton said miserably. "At this point
I even wonder why I started this project." Then he gathered himself
together. "No. Forget I said that. I'm just tired, that's all. Who's
next?"

"I am," Gary said grimly.

"Be careful, darling," Kate said as she gave Gary the trinopterine
injection.

Before Gary could be surprised, he found himself sinking into a
morass of recollections and colors and designs, all of them swirling
and beautiful. At first they were chaotic, but then they began to slow
down.

Finally, it was dark. Peaceful.

Then it was cold. He wrapped his thick coat around him and walked
along the edge of the lake. The sky was clear for January, which only
made Lake Michigan seem colder. Because the sky was clear and the sun
was shining it looked like summer in Chicago.

He kicked at the sand, but it was hard-packed, frozen from recent
melted snow and rain, and he hurt his toe. The wind roared from the
Loop toward him and he wondered how that could be, with all the
buildings there to stop it. It froze his ears, his hands were numbing,
and his feet felt like cakes of ice. He could see his breath three feet
in front of him as one giant plume.

"Hello."

He looked. There, seated on one of the park benches at lakeside was
the girl in the sheer tunic. He'd always wondered who she was, and
looking at her, the way she looked at him, so inviting and warm, he
knew he was going to find out.

"Do you always go walking around the lake like this?" She laughed
and added, "I don't mean around the whole lake."

He said nothing. He didn't even notice that it was a cold January
and her breath did not make a plume. She crossed her bare slim legs
attractively and patted the bench beside her. "Come and sit down." She
reminded him of someone he knew. Was she Lee Remick? Marilyn Monroe?
She should have been.

He walked toward her and sat on the bench feeling very warm but not
saying anything. Everything was moving slowly. She moved closer to him
and together they looked out at the lake with its ice crusts and foam.
There were bushes nearby, but Gary wasn't thinking about them. He was
thinking about the girl. The picnic he'd left was right down the beach,
and if his friends found out he'd deserted them for this girl, he'd be
in trouble. He started to get up.

"Don't go." He felt her hand on his arm.

"Shunt!"

Gary had no idea where the word came from. It must have frightened
the girl because she was crawling away on her back, shoving with her
feet, her face fierce, snarling.

He looked up just in time to see the hooded man running toward him
from the lake. He had no sooner wondered about him than the weight
lifter—what was left of him—rushed out of the bushes toward him, his
single eye blazing ferociously.

"Bring him back!"

Everything faded.

ALEPPO

I, Aleppo, have followed Ronsard into Privacy. It is forbidden
to seek out those in Privacy, but Ronsard was in trouble and I did not
want him to have to face that trouble alone. I ignore the fact that he
is only a half-Being. I try not to think of him as hideous, which he
is. It is dangerous, what we Volunteers must do, but how else are We to
cope with the menace facing Us? We cannot sit back and let humans ruin
what We have.

When Ruaha returns it will be done, the peril to Us will have
been erased, and he will be able only to congratulate the Volunteers
for cleaning muddy waters. The Consciousness Pool must be pure forever.

When I reached Privacy, I found Adrea with Ronsard, which
surprised me. I had for the moment forgotten that they were lovers,
though in the Consciousness Pool one cannot be the lover of another in
a carnal sense. But they love in a Being way, attuned and sharing
vibrations in a manner that Ruaha says should be the goal of Us all.
For myself, I was never one for such things. It has been difficult for
me to adjust to being civil when in my flesh and blood life the
scimitar ruled. They say that humans have loved like Ronsard and Adrea
in what passes for life for them and that this is called spiritual
love. That may be. I do not understand it when I hear them say that it
is a pity I have never known it.

Adrea did not announce her decision for Privacy, which is why I
was surprised to see her with Ronsard, but she told me that she did not
want to draw attention to herself and that she hoped she would not be
missed. She wasn't. A Being can move to Privacy without fanfare but
might be missed at the first attempt at contact in the Pool.

I, Aleppo, Ronsard and Adrea have cut off all contact with the
Pool, though we will still participate in dream adventures together. We
hope to complete our Volunteer mission before Ruaha returns because he
would be angered by our being absent from the others.

Our task was clear. Stop the humans. Do not let them intrude on
Us. First we saw that one of the humans, Kathleen by name, was in a
dream state. She was talking to one of Us, a Being none of us knew, on
a blanket, and there was a girl in the water. The girl was not one of
Us but rather a projection of Kathleen's memory; she was, we
discovered, Kathleen's sister. We hurried toward her on the beach but
we were too late, for even as we hurried we felt the grappling force
where we were. When Kathleen rescued the girl and left us for her life
form and was no longer out-of-body, the Being on the blanket returned
to the Consciousness Pool for his next adventure, the scene was
dissolved and we were forced to return to limbo, an empty place, which
is what Privacy is all about. It is different from returning to Us.

The next creation by one of the dreamers was the Concert Hall in
Stockholm. Sam Nevis, a colleague of Kathleen Keegan's, was the
subject. (It is expressly forbidden to interfere in any way with human
life, but since we three Volunteers are trying to recover the rest of
Ronsard, and since humans have interfered with Us and Our Beingness, we
feel we are doing no wrong by prying into their minds even though the
We of the Consciousness Pool would report us at once if they knew and
action would be taken against us.)

This Sam dreamed he was being awarded a Nobel Prize, so Adrea
wanted to sit in the Concert Hall and entice him outside where we three
might hold him and learn something about what happened to Ronsard's
other half.

Adrea was successful in this. I was standing near a grove of
trees and Ronsard was standing as best he could (my heart cries out for
Ronsard!) behind the trees, not wanting to frighten the human. But then
a terrible thing happened; before Adrea could draw any information from
Sam or enter his mind for information search, the horrible grappling
force began to exert its pull, nearly sucking Adrea from us, or part of
her, as was the case with Ronsard.

Adrea became angry, bared her teeth and slid away successfully,
but the dream was dissolved and we once again returned to the
nothingness of limbo.

Then another human, a Gary Carmody, a friend of Sam's (how many
do they have working on this?) who came dreaming out-of-body, creating
Chicago's lake front with his subconscious.

Adrea gritted her teeth and took a seat on a bench near the
human. She was successful in luring Gary to her side. Poor Adrea! Just
as she was beginning her probe of him the frightful grappling force
slammed into her once again.

I was down the shore where I had materialized and had started
toward them, ready to pull Adrea away from the clutches, when Ronsard,
who was nearer, left his cover to run toward the man, Gary. He would
have killed him had he reached him. As it was, as soon as he started
for this human who, along with the others, is wrecking the world of the
Beings, the dream evaporated, the scene vanished, and we became
incorporeal and fell into oblivion again. It is at times like this that
we regret having left the Consciousness Pool. But good soldiers that we
are, we know it is the only way to victory.

There are many questions we ask each other. What are these
humans trying to do? Why do they try to wrench us (and the Us in the
Pool) from where we are? Why can't they let us alone, and by that I
mean not only us, but the Us in the Pool. And, are there to be more
humans coming this way to do this?

We are not fast enough, we Volunteers. We are too sluggish to
respond when we first enter their dreams. We must speed up. If we are
to kill them, one by one, we must act before they do.

CHAPTER NINE

They replayed and evaluated Gary's dream, and then they discussed it
in the lab, in the lounge, and outside in the bright noon sun.

Early on, Easton said, "Well, does anyone need more proof?"

"But what exactly does it prove?" Kate asked. "Gary could as easily
have been influenced by Sam's dream as Sam might have been influenced
by his. So they all see the dream figures, the same ones. It's like a folie
a deux, where one psychosis breeds an identical one. Happens in
families all the time."

"I don't like it," Max said.

"Who says we have to like it?"

"It doesn't matter," Casimir said, "because I don't think that's it.
It would be too coincidental, everybody dreaming about the same people
and each person seeing the dream people the same way, all dressed
alike, all having the same bodily proportions. If it were true that it
were a folie a deux or trois or quatre or
what have you, then we'd all be repeating dreams or orchestrating them
with people from others' dreams."

They were in the lounge at that point, sitting there trying to eat
sandwiches, considering it and succeeding only in becoming more moody
with the effort.

Finally, Easton said, "I think the girl, the hooded man and what
remains of the weight lifter are intelligent dream creatures." Then he
shook his head. "No, I don't really mean that. Let me put it another
way. Let me merely suggest that we presume that they are."

"Okay," Kate said, snapping her fingers. "Voilal So they
are. Now what?"

"What are they after?" Gary posed quizzically.

Sam asked, "You want to give them hungers like we have?"

"Intellectual ones, maybe," Max answered.

"Like we hunger for truth," Casimir said dryly.

"If that is what we do," Kate added. Then she said brightly, "Is it,
Doctor?"

Easton said gravely that he certainly hoped so.

When they were out on the lawn, the dream lab seemed unreal and far
away. Gary wished they could have done with it so that he and Kathleen
could go away somewhere, forget the project, and make love. He turned
to look at her as if to reassure himself she was worth all he felt she
was, only to find her looking at him. She smiled.

"All right, love birds," Sam said. "Come back to the problem. The
way you two moon around after each other is very unscientific."

"Love," Kate said, "is unscientific."

"How about love for science?" Casimir asked.

Easton said, "What I would like to know is how the weight lifter can
function in a dream when he's only half there."

Gary said, "Anything's possible in a dream. We've all said that
often enough. It's a merry-go-round."

"So where do we go from here?" asked Kate, getting up and stretching.

"We go to me," Casimir said.

"Oh, so now you've got the answer," Kathleen said. "Let's
hear it."

"I didn't mean that. I mean I'm the next candidate for the ebony
table."

Max said glumly that it looked to him as if the weight lifter had
come after Gary with murder in his one remaining eye. "Are you sure you
want to be exposed to that?"

"Frankly,' no," Casimir said. Then he laughed, albeit a little
nervously. "I intend to dream about life in Tahiti and be attended to
by a dozen dusky maidens."

Then they all laughed because none of them could picture the balding
Casimir Javanovski, the heavy-set researcher with the thick-lensed
glasses being waited on hand-and-foot by a girl in a sarong.

"I can't imagine it," Kathleen said, "but I suppose it is possible."

"Don't misjudge him," Sam said. "I know Casimir Javanovski better
than any of you and he has a way with dusky maidens."

"Listen," Casimir said, turning to Sam, "I don't want you giving
away any of my secrets."

"Give them away?" Sam wailed. "I've been trying to learn what they
are!"

It didn't take long for Casimir to reach a hypnogogic state between
wakefulness and sleep, and already Gary and the others could see with
him the rookery and feel the danger there. The researchers could wonder
why there should be danger in such a place but Casimir, who was having
the dream, had no such option.

Then Casimir was in a deep sleep and dreaming that he was entering
the heronry, hearing the cries as the big birds left their nests high
in the trees to fly up into the bright blue of day, sun flashing on
their wings.

"This isn't Tahiti," Kathleen said so the others could hear.

Sam nodded. "It's a disappointment. No dusky maidens either."

"I'd prefer quiet," Easton said. "If that's possible."

They quieted and Casimir walked into the cool, dank woods feeling
relaxed and not at all afraid now, the 12-gauge shotgun cradled in his
arms, though he'd never hunted. He came upon a man in a bright red vest
and a derby hat sitting on a stump chewing herring while birds wheeled
and cried overhead.

"Strange," Sam said.

The man looked up at Casimir and said, "Go back, go back," shaking
his head.

Casimir blinked at him. "Go back where?"

"Anywhere but here," the man said, chomping on the herring and
biting off two of his fingers in the process. He began looking around
on the forest floor for them.

"Really wild," Sam said. "He's never had a dream like this."

"Reaction formation," Max Easton said. "He was really afraid all
along, only he wouldn't tell us."

"That's Casimir for you," Sam said.

Casimir walked on. A giant blue heron swooped down out of the sky,
nearly hitting the branches of the trees, and made a perfect two-footed
landing on a long log a few yards in front of him, preening and
nibbling at its wing feathers as Casimir approached.

"This is better than Disney," Kathleen said.

"Shh!" Max admonished.

The heron said, "You don't listen, do you?"

Casimir stared.

The heron continued: "You really should have listened, you know."

Casimir laughed, but it was a mirthless laugh. The bird gave him a
withering look and took off, crying, "You'll be sorry," over and over
again until it was out of sight.

The path curved this way and that. It was all very beautiful, Gary
thought, every part of it: the sculptured trees green with life, the
lush ripeness of the bushes, the whirling, chattering, many-colored
birds.

"You could have trapped the heron," Kate said. "Maybe he likes Swiss
cheese weight lifters."

"Jokes," Sam said, "we can do without."

Casimir seemed to float on his feet along the path. The trees were
thinning out though they were bigger and taller and had begun
whispering, "Go back."

"He's really talking to himself when these things talk to him,"
Easton said.

Casimir clutched his gun more firmly.

"Why the gun?" Kate asked. "He's not the violent type."

"I don't think he's ever hunted," Sam said. "It must be a dream
symbol."

Casimir saw a bright, sunlit meadow beyond the edge of the woods. He
decided he'd stop there in the sunlight.

It was at that moment he saw the weight lifter move to stand in the
sun and he froze where he was.

The researchers who sat under their helmets watching the dream now
stiffened. Easton reached for the shunt control.

They looked with Casimir at the missing parts of the weight
lifter—all of them.

The weight lifter did not move but stood quietly, his face twisted
grotesquely, only half there, one-armed, one-eyed and one-legged.
Casimir could look through parts of him.

Neither of them moved for a long moment.

Then, with a whistling sound through the orifice that passed for a
mouth, the weight lifter started jumping on his foot toward him.

In the far background the girl in the tunic and the hooded figure
were running hard across the meadow toward them. It was becoming
unbearably hot.

Casimir lifted the gun and fired both barrels. The shots went clear
through the weight lifter without leaving a mark. They could have
reached the running figures in the background; if they did, they did
not stop them.

The weight lifter growled and gnashed what few teeth he had.

Casimir, really frightened now, turned and ran.

"Pulse up," Sam said. "One hundred and twenty."

Casimir had never been so winded in his life. The air whistled past
his ears as he ran. But he could hear the thump-thump-thump
of the weight lifter's leg behind him.

"Should I bring him back?" Gary asked, opening his eyes and turning
to Easton.

"I want the weight lifter," Max said.

Gary returned to the dream just as Casimir was grabbed around the
neck by the weight lifter's one arm.

"Shunt!" Easton shouted, punching the control and getting out from
under the helmet. "Revive!" Gary saw that Casimir had fallen to the
ground with the weight lifter and was having difficulty getting his
breath. He lifted the helmet and rushed to the ebony table where
Casimir was thrashing around. Kathleen caught and held his feet. Easton
tried to steady his head. Gary sent the needle home and pushed the
plunger. The methylphenidate disappeared into Casimir.

"Wake up!" Easton said, taking away the probe helmet and slapping
the man's face. "Wake up, Casimir!"

Sam came up, his eyes round with fear when he saw the way Casimir's
eyes were bugging out. Casimir was beginning to turn purple, his tongue
protruding.

Easton punched an emergency button and within a few seconds the
dream laboratory was full of technicians and emergency personnel who
began resuscitation.

Casimir tried to get imaginary hands away from his throat. He
struggled valiantly, but in the end he lost.

Easton and his group stood helplessly by while Casimir's life
slipped away with squeaks and groans until at last he was still, an
empty hulk on the ebony table.

Sam approached his friend. Casimir's eyes were open but unseeing.
Sam said, "Casimir?" Sam seemed possessed of some idea that he might
bring the man back to life. He shook him. "Casimir?"

"It's no use," Max said gently, moving to Sam, putting a hand on
either shoulder.

Tears began to course down Sam's face.

Kate turned away. Gary took her in his arms and comforted her as she
began to sob.

It was a terrible thing they were doing, Gary thought, putting
talented men on an ebony table and killing them. Why? Was science worth
this? What did it matter what was in the mind or on the other side of
it or beyond life? What did it matter about the dream world and who or
what populated it if it took the lives of good men like Ralph
Finsterwald and Casimir Javanovski to find out?

Suddenly Gary felt Kate stiffen in his arms. Then she drew away, and
he saw the horror in her eyes. She was looking beyond him. He turned
and saw it, too.

The weight lifter—the whole weight lifter—was in the
colloid tank, but he wasn't just turning slowly over and over and
twisting.

He was watching them. His face was pressed against the glass of the
tank and his eyes were filled with mad ferocity, his muscles straining.

As one they moved to the tank and stared at the creature there.
Sparkles flew around the hulking hardiness of the big man, and there
was deep hate in his eyes as he looked at them. Abruptly he slammed a
hand against the tempered glass of the tank, but the researchers heard
nothing. The force of the blow sent the weight lifter rolling backward,
end over end, like a pig on a spit.

"He's—hideous!" Kathleen said in revulsion. Sam balled his fists.
"He's what killed Casimir."

"And Finsterwald," Gary said. Sam turned to Easton. "Why? Is this
what they do?"

"What who do?"

"These—these creatures."

Max said quietly, "I don't know."

Suddenly the weight lifter turned and moved toward them like a
swimmer, uttering a hoarse cry they could not hear, baring his teeth,
his arms extended to take Sam who stood nearest the tank, only to crash
into the opaque glass barrier limit like a fish in a tank.

Gary was sickened by the sight of the man. From whence had he come?
From out of the brain of Finsterwald? Then how could he have been
conjured up by the rest of them? Were such dark creatures hidden deep
within the recesses of every man's brain?

"I think it should be exterminated," Sam said tightly.

"No," Easton said. "I hate him as much as you do because of what
he's done to our colleagues, but we would lose everything if we
destroyed him."

The weight lifter snarled, clawed and bared his teeth like some
feral beast in the tank, trying to get at them.

Kathleen could not stand looking at the thing. She turned away. Gary
went to her and put his arm around her. They avoided looking at Casimir
who remained on the ebony slab and went out into the lounge where
Kathleen drew a deep breath. "I didn't know it was going to be like
this," she said, with a shudder.

"Neither did I."

She sat down in one of the chairs, sinking deep into the cushions
and saying gloomily, "I wonder what happens now."

"We're always wondering that. I suppose now we'll have to go thrqugh
the thing with Cassoit."

Kathleen said, "Maybe he'll stop the project."

"Do you want the project stopped?"

"I don't want any more of us to die."

"What about the weight lifter?"

"The thing in there?" She looked at him. "The scientist in me says
we've had some kind of breakthrough, but with what's happened I don't
care much about it any more."

"Maybe Cassoit will see it that way, too."

Just then Easton came out of the lab with Sam Nevis. "The morgue
people will be here shortly. In the meantime I think we all ought to go
home."

"Will there be an inquiry?" Kathleen asked redundantly.

Max nodded. "In the morning."

Gary said, "Cassoit?"

"None other."

ALEPPO

Ronsard lives. That much I, Aleppo, know. But where he lives, I
do not know. His presence, held to Adrea and to me by a thin thread of
knowing consciousness, tells us he is alive, but that is all.

At least they have not killed him.

Perhaps Ronsard was too eager to kill and for that reason they
have him, these human scientists, if they do have him. (But what else
would he be except a victim of the grappling hook these humans have
constructed to reach into our world?)

It is heartening in one way that Ronsard is alive, for that
means he is all of a piece and himself again. If we were not in
Privacy, Adrea and I, Aleppo, we might search out the man, Ralph
Finsterwald, who must be somewhere in the Consciousness Pool. He is
new, of course, and does not yet know what his capabilities are or even
where he is. Some who enter the Pool are satisfied merely to be and do
nothing. Others spend eternity locked into thinking large thoughts.
Then there are those of Us who live again through dreams. And still
others who become Volunteers to police the frontiers between the human
world and the Pool world.

The way things are, Ruaha will be angry with us when he returns.
That is why we must put an end to all this soon. Ruaha has always
preferred peace and coexistence and becomes recharged by entering human
dreams, for We feed off humans in their dreams, removing poisons from
their minds. If We did not do this, humans would go mad, Ruaha has
said. But that is no reason for humans to try to get closer to Us.

The lamb is shorn. The wool clothes men. Well do I remember how
each thing lives off another, how in my life as a human I saw the worms
that produced the silk and then I saw how cottons were made into
textiled things, how hides were used and how fruit fed so many and
provided such sweet tastes. So everything has its purpose, the humans
have theirs and We have Ours. Ruaha has said this and it is true.

What Adrea and I, Aleppo, fear is that we might have disturbed
the delicate balance that Ruaha always spoke of. Adrea and I would have
been satisfied to gently probe the humans who left their bodies to
dream, but Ronsard did not see it that way. He was in pain—oh,
not the pain that goes with life as humans live it but with psychic
pain for being halved. And so, to end that pain, he killed. I, Aleppo,
believe this, as does Adrea.

We kill, it is true. Sometimes it is better to kill some human
nearing the end. But Ronsard's killings were out of balance, Adrea
says. She says the young men he killed were in good health, they were
dedicated and they were only trying to explore a new world.

I, Aleppo, am not that generous. I view them as invaders. I have
told Adrea that as a Volunteer she must see it this way and now she
does. In Our history there have been times when murder was the only way
out. This is the way Ronsard felt. That is the way I, Aleppo, feel.

If Ronsard is together again, then we must find a way to return
him whole to the Consciousness Pool. If we can do that, then we can
perhaps forgive those who have been trying to penetrate the barrier. If
we can do that, then Adrea and I will return to Us.

Perhaps they will send Ronsard back to Us and give up their
probes and grapplings. The Pool Beings could once more go back to the
existence they had without fear. We Volunteers would continue to patrol
the barriers.

If they do not send Ronsard back to Us… I dare not think of
that. Neither Adrea nor I, Aleppo, would stand idly by to let Our world
be violated.

Ruaha says that humans are capable of deep thoughts and from
what We have seen of them, we can agree, Adrea and I.

If I could warn men, I would. But surely, haven't they been
warned enough by Ronsard's acts?

CHAPTER TEN

Gary Carmody sat on the moon. He was viewing the lunarscape and
thinking how forbidding it was: no warmth, just silver and black—dust,
rocks, craters and holes.

"Aren't you interested in who we are?" the girl asked, moving around
so that Gary was forced to look at her. She was wearing a beautiful
turquoise tunic that stopped just above the knees and was belted at the
waist. She had pretty knees, pretty eyes, pretty teeth. "My name is
Adrea." She turned her shapely head, her blonde hair flowing
slow-motion as in a television commercial. "And this is Aleppo." She
looked back to Gary and made a provocative pout with her mouth. "Can't
we be friends, Gary?"

Gary felt a sudden renewed flush of attraction for Adrea and it
discomfitted him. It wasn't as if they were alone. There was the hooded
man she said was Aleppo and he was there to spoil things. All he could
think of to say was, "Where are your sandals?"

"On my feet, darling sweetheart." She laughed. Her laugh was silvery
and delightful. It caused goose bumps to rise on Gary's arms.

It was true. Adrea's sandals were on her feet.

"Look my friend," Aleppo said. Gary could see his face. It was a
fleshy face, dark and oily, and the eyes were dark and flashing. "Where
is Ronsard?"

Gary thought it was very nice of these two people to come with him
to the moon. Otherwise he'd have been very lonely.

"Ronsard," Adrea said, "is a weight lifter, a strong man by
profession. Your people captured him."

"It was nice of you," Gary said, flushing again. His face felt as
red as a beet. "Nice of you to come here."

"Careful," .Aleppo said to Adrea. "He might slip away, invent some
other environment, make it more difficult."

Adrea moved to him, slipped an arm around Gary and nuzzled his neck.
Now goose pimples were forming everywhere and blood was racing to his
head and his hands and his feet. He would have loved to take the girl
in his arms, but there was Aleppo to contend with.

"Tell us where the strong man is, the one you captured half of a
while ago and the other half recently."

Gary thought this girl was the most attractive woman he had ever
seen. He could feel the heat from her body. She was running hands over
him. He was beginning to sweat.

Aleppo came close to look into his eyes. "I, Aleppo, ask you: Where
is Ronsard?" '

When Gary did not reply because he was held spellbound by the fire
in the man's eyes, Adrea said, "Suppose he tells us? What good will it
do?"

"If we can reach Ronsard where he is, perhaps we can explore some
way to bring him back to us." The hooded man's eyes bored into Gary's.
Gary felt ice forming inside his skull. Aleppo said, "I've gone in and
now I have it." He turned to Adrea. "Ronsard is in a thing called a
colloid tank in a place called the Meta Complex in Los Angeles,
California."

"You went in?" Adrea was concerned.

"How else were we to get the information? You know how people are.
In their dreams nothing makes sense. It was the only way." Aleppo moved
away from Gary.

"I hope Ruaha will understand."

"I am more concerned about Ronsard than I am about Ruaha at this
moment."

"That would make Ruaha very unhappy."

Aleppo turned to her. "Don't you want Ronsard back among us? Don't
you want him returned to you?"

"Oh, yes!"

"I am doing this for you, too, Adrea."

Adrea was no longer sitting beside Gary on a rock, Gary realized.
She was at Aleppo's side. "I appreciate it, Aleppo, I really do."

Gary tried to get to his feet but he seemed rooted where he was.
Adrea and Aleppo turned to him. Aleppo said to her, "You see how they
are."

She nodded gravely. "That is how they are now, but that is not how
they are in life."

"Sometimes they are more in dreams than they are in life because
what they are in life is so miserable. You know the kind of dreams they
dream."

"Let him go."

The scene wavered, there was a roaring sound, and Gary sat up in his
bed, sweat oozing from every pore. The moonscape was still very vivid
in his mind, but the two figures were diminishing and becoming
indistinct. Had he dreamt of the hooded figure? And the girl—yes, he'd
seen the girl, he could recall her with micrometer perfection, and
she'd been sitting next to him—on the moon!

Gary got up, shaking his head to try to clear it. The dream was
receding. He went to the kitchen of his small apartment and poured
himself a glass of milk. Strange what dreams do, he thought. He'd have
to tell the others in the morning, the parts he could recall, see what
they would think of it.

He nearly dropped the glass he was holding when the telephone rang
because it was so unexpected and so shrill.

It was Sam.

"Gary," Sam said, breathing heavily into the mouthpiece.

"What's wrong?" Gary felt his skin prickling. Sam did not sound at
all like himself.

"I'm at the lab." Sam was slurring his words. "Could you come down
here?"

"Sure, but why? What's happened?"

"Tell you when you get here." There was anguish in Sam's voice. "Got
to tell somebody, got to explain. You'll come, won't you, ol' buddy?"

"If you think it's important, Sam."

"As a favor to me."

"What about the others?"

"Just come." Sam hung up.

It could have been a different dream but it wasn't. He still had the
glass in his hand and it was cold, the vinyl floor was cool to his
feet, and he could feel the milk he'd drunk making its way through his
stomach. He quickly downed the rest of the milk and put the glass in
the sink, thinking he'd better call Easton, but then thinking it would
not be fair to do that until he found out what Sam wanted and what he
was doing at the lab.

The phone call had had an ominous tone to it. He looked at the clock
before he left the kitchen. It was 2.47 a.m. He went to the bathroom
and dashed some cold water on his face and then dressed hurriedly.
Maybe he should call Kathleen. He decided there wasn't time.

Gary found Sam in the lab in Easton's chair, his eyes bleary,
unshaven, unslept, his head bobbing from all he'd had to drink. He
wasn't a pleasant sight, for Sam was taking no joy in what was
happening to him. He looked close to tears.

"He's gone," Sam said as Gary came over to him thinking he'd get him
up and out into the lounge where he could feed him coffee. What in the
world had prompted this behavior? Sam was a solid person, dependable,
and not at all given to such emotional collapse.

It was then that Gary glanced toward the colloid tank and saw that
it was empty. He could see clear through it. The weight lifter was not
there.

Gary felt shock. He said, "Where is he?" and started to look around
thinking that somehow Sam had freed the specter to roam the laboratory.

"I killed him," Sam said. "I turned off the life support system."

Gary turned to Sam. There was a kind of mad hilarity in the
researcher's eyes. "I'm not unhappy," Sam said. "He deserved to die. He
killed Ralph and he killed Casimir. Two of the best guys you'd ever
wanna meet." Sam eyed him unsteadily. "I just pushed for disconnect,
and the electronic stuff just faded him out." Then he laughed and said,
"You shoulda seen him. Was as if he knew what was happening. He was
snarling and clawing and baring his teeth. And then he was surprised.
Was he ever surprised!" Sam was silent for a moment, lost in the
recollection of it. "Then he just disintegrated and all the sparkles
went out of the tank and it became clear like it is now."

"How are you going to explain this to Easton?"

Sam was unhappy about that, "I dunno," he said miserably. "I had to
tell someone, though, and so I called you. You've always been a good
friend." Sam got to his feet, swaying a little. "That right, ol' chum,
ol' buddy?"

There was nothing to be done. Sam had no doubt brooded about the
deaths, particularly about Casimir's, and had worked up such a terrible
hatred for the creature in the tank that he drank until he had the
courage to kill him. It wasn't the kind of thing Gary thought Sam would
do but it was done and there was no turning back.

"That's right," Gary said, helping to keep Sam on his feet. He
guided him to the door and took him home and put him to bed, Sam
babbling away all the while about how terrible the weight lifter was
and how much he deserved to die.

When Sam slipped into sleep, Gary picked up the telephone and called
Easton and told him what had happened.

ALEPPO

A terrible thing has happened!

Ronsard is gone. He is nowhere in this world or that. He was cut
off from Being, snuffed out. Adrea and I were in Privacy when the
consciousness we felt that told us he was still alive, winked out.

We immediately returned to the Consciousness Pool and renounced
our Privacy. We are once again one of Us and we felt immediately upon
our return the reverberations in the Pool as the obliteration of
Ronsard was experienced.

What has happened has never happened before to a Being. Since it
has happened once, it could happen again.

It must not happen again!

Some foolish Beings say it was bound to happen sooner or later,
but the wise ones say such a thing should not have happened at all and
should be made not to ever happen again.

Ronsard was still alive when Adrea and I, Aleppo, entered Gary
Carmody's dream. I confess we maneuvered the locale to the moon so that
there would be no intruders. We found out that Ronsard was being kept
in a thing called a colloid tank in a place called the Meta Complex in
Los Angeles, California. That I used my special powers to reach in for
this information should not be held against me in the current emergency
(I am sure Ruaha will see that!) even though I do not know what we
might have done with the information. We, Adrea and I, had entered the
dream and I reached in for the place and then started to call Ronsard.
Then the thin thread that bound him to Us all was broken.

There are those in the Consciousness Pool who do not feel that
We Volunteers can handle this, that Ruaha must return, cut short his
trip to the Far Reaches. That is their right, but I, Aleppo, as leader
of the Volunteers, will not wait for someone else to do the job for
which I have Volunteered.

We have talked it over, Adrea and I. She is grief-stricken, as
well she might be, for when Ronsard vanished, part of her vanished with
him. But she was able to think clearly. What can be done? How can we
prevent human scientists from moving into Our world and taking another
of Us and then disintegrating him or her?

We will keep the vigil, We Volunteers. I, Aleppo, will move into
the arena, leaving Adrea as rear-guard head of the Volunteers. I will
determine what is happening, using what special powers I have.

I will not be reduced, divided or dismembered as Ronsard was.
Ronsard did not know what was happening to him and he reacted with
rashness rather than brain.

I will be on guard. With my jeweled scimitar I will slay, cut to
pieces, any who would diminish me or any of Us in the Consciousness
Pool. I will fight to the death the enemy who has destroyed one of Us.
In this way I will make it so that the dream people will never again
have to fear entering hosts.

We do not need Ruaha when We have Aleppo.

I am Aleppo. I await the moment to move.

CHAPTER ELEVEN

Gary Carmody lay on the ebony table trying to keep calm but knowing
his heart was beating like a jackhammer and that cold sweat was running
off him. He was looking into the moist eyes of Kathleen Keegan and that
didn't help matters any. She was holding his hand; both their hands
were like ice. "I don't want you to do it," she said, and she appeared
to be on the edge of tears. Gary did not trust himself to reply. She
knew why he was there, why he was doing it, and so did he, and it was
the last place he thought he'd ever be, considering the events just
prior to the resumption of the experiments.

At this moment his only hope was that he would live through it and
that it would not be his last dream as it had been Ralph's and
Casimir's. He kept looking at Kate's eyes and he saw the worry and
concern there.

"It's time," Max Easton said. "Everything's set."

Sam said stoutly, "We'll be ready for anything, Gary, believe me.
Nothing's going to happen to you."

Kate turned away. "I wish I could believe that. With all my heart I
wish I could."

"It's okay," Gary said. "I know the risks." Now Kate's eyes were
spilling over with tears as she prepared a syringe for the injection.
She hesitated, she and Gary locked eyes for the last time, and then the
trinopterine coursed through Gary's veins.

His dream began.

Gary had been the first one at the lab the morning after he'd phoned
Easton and Easton had phoned the others. When Kate, who was first to
arrive after Gary, came in, she embraced Gary, and as she did so she
saw the empty tank. "How could he do it?" She walked to the tank then
and looked through it. "Sam's always been such a steady guy. Our
anchor."

"He went over the edge," Gary said. "He loved Ralph and Casimir. It
got to him. He felt he had to do something."

"I know," Kate said. "It got to all of us. But he's destroyed the
only evidence we had. Cassoit won't let us proceed now."

When Max came in with Sam, Max said he intended to say nothing about
the missing weight lifter at the hearing into Casimir's death. "I won't
lie," he said. "I just won't offer anything."

"You don't have to do that for me," Sam said, still looking
spaced-out. "I'll take the blame. I'll resign from Meta."

"You'll do nothing of the kind," Max said. "You're too good a man to
resign. We all hated the thing in the tank. Any of us could have
murdered him for what he did."

Sam said gloomily, "But by actually doing it, I blew the project."

Max then told them Sam hadn't ruined anything, that he intended to
abandon the project anyway. "It's too dangerous."

"We can't do that!" Kate wailed.

"I'll volunteer for the ebony table," Sam said. "I've got to do
something to make up for what I did. We'll trap something."

"And die in the attempt?" Max shook his head. "I won't let you do
it." He said he had expected good work from his people, but he didn't
feel it was his right to expect them to risk their lives. He sighed.
"And that's what we do every time one of us dreams."

It was then that Gary told them of his dream of the night before.
Max listened in a curious state of agitation and said, when Gary
finished, that it didn't seem like a dream to him even if it happened
on the moon. He blinked his eyes and was obviously thinking furiously.
"We have the hooded man and the girl in the tunic and they want to know
the location of the lab. That makes too much sense for a dream."

"The girl introduced herself?" Kate asked.

Gary said she did but he couldn't remember who she was, it was all
so vague, so dreamlike.

"Think," Max said. "Try to remember."

Gary closed his eyes. He was on the moon, he was looking at the sky,
the girl… "Her name is Adrea." He opened his eyes, surprised to have
remembered. "And the man's name… it was something like 'a leper.' No,
it was Aleppo. I remember now." The dream was becoming clearer in his
mind. "I wasn't interested in their names or what they were trying to
do. I was feeling floaty and eerie. I told them I was glad they'd come
up there to keep me company. And then this hooded man, this Aleppo,
looked deep into my eyes and I felt my mind go cold. Then he turned to
the girl and told her he'd extracted the information that the lab was
in the Meta Complex here in Los Angeles and that that's where Ronsard
was."

"Ronsard?" Max stared at him.

Gary was startled by his mind's revelation. "It must have been the
name of the weight lifter."

Easton sat down to consider it. "A people who can kill, have names,
inhabit dreams, maneuver people to the moon, dredge information from
them—"

"These people are real?" Kate said.

"I've always felt so, ever since we nearly caught the girl in the
tunic."

"If they're real," Sam said, "then why haven't they let themselves
be seen by us before?"

"I always thought they had," Max said, "but I was never sure. It was
merely a theory. But what's happened here now proves it. At least it
does to me." He looked around at them. "How many people have you heard
of who'd had visions, swear that seemingly impossible adventures have
happened to them and swear they weren't dreaming?"

"They don't want us to trap them," Kate interjected. "I think they
kill us when we get too close."

Gary replied, "We've all had dreams here and we didn't die. Even in
my dream at home one of them said, 'Let him go,' and the dream ended."

"It was the weight lifter," Sam said. "He's the only one who's
killed anybody, and now he's gone."

"A life for a life," Kate said. She shuddered. "Just the same, I
wouldn't want to meet the hooded man face-to-face."

Sam pleaded, "Max, we can't kill the project now!"

"It may be already dead," Max said coldly. "I can't see Cassoit
letting us go on with it now." He was quiet for a moment. Then he said,
"On the other hand there just might be a way...."

They were all there, Cassoit and the whole panel, all with grave
faces and stern manners. Cassoit looked even more displeased than
usual. Gary felt the project was doomed, if the faces were any
indication.

Dr. Cassoit didn't bother with incidentals. He went directly to Max,
fixing him with a baleful eye and saying, "Dr. Easton, there have been
two deaths on Project Ephialtes. Is there any valid reason, in view of
the dangers that seem inherent in the project, that it should be
continued?"

Max said he understood why the question was being asked. "I felt
pretty much the same way myself, Doctor, but I have now decided that
killing the project would be moving backward. Suppose Pasteur had quit,
or Madame Curie? There are risks and they have to be taken. We are very
near to answers."

"So I've heard," Cassoit said dryly. "But one third of your research
team has been wiped out, Doctor. In the line of duty, you might say.
What guarantee does Meta have that there won't be more deaths?" When
Max said he could give no guarantees, Cassoit added, "Perhaps all of
you over at Ephialtes will eventually succumb and that will end it."

"You could have a heart attack in the next five minutes," Max said,
"but that would not end Meta."

"I've heard that you had your answer and that you destroyed it," Dr.
Cassoit said, completely ignoring the previous statement.

"The weight lifter was homicidal and therefore dangerous to the
project."

Cassoit shook his head. "You capture your demon and then you destroy
him."

"He killed two of our people."

"Wasn't he imprisoned in the colloid tank?"

"We have no idea what his parameters were," Easton replied. "None of
us did."

Cassoit referred to a paper. "There were petechial marks on Dr.
Javanovski's throat. That's a parameter for you."

"We'd like to know what the others are."

Dr. Cassoit shook his head. "Meta can't ask a man to risk his or her
life in such a dangerous pursuit as Project Ephialtes."

"I don't intend to ask anyone to do that, Doctor," Easton said. "I
intend to sign a waiver and be the subject in whatever further research
we decide on. In that way the project can continue."

Cassoit was surprised and so were the other members of the panel. He
bunked at Easton and had no ready answer. "There is, to my knowledge,
no directive against such a thing," Cassoit admitted. Then he added,
"If you want to be damn fool enough to put your life on the line and
waive your rights and indemnify Meta, then there isn't much we can do
about it." Then he said, "I admire your courage, Doctor. Good luck."

None of the research team had expected Max to sacrifice himself and,
when they returned to the lab, they told him they didn't want him to.

"It's my choice," Max said grimly, readying equipment. "I'm ready to
go through with it."

"No," Sam said. "I'll sign a waiver. I'll go. After all, I was the
one who did away with this Ronsard person."

"After me," Max said. "If I don't come back, then you can try your
luck."

In the end they all volunteered, they all agreed to sign waivers and
indemnify Meta, but Max wouldn't hear of it. He told them it was his
project and as its originator he was going to go it his way. When the
others said they wanted to vote on it, Max was adamant. "I couldn't ask
any of you to risk your life, vote or no vote. My mind's made up." So
saying, he crawled up on the table.

"We won't help," Kate said. "As far as I'm concerned, you can dream
yourself into oblivion." She started to walk away.

Gary, seeing how it was, agreed. "It's no go, Max. I'm joining Kate."

"And you can't run the dream machine all by yourself," Sam said. "So
there you are." Sam sat down and beamed at him.

Max was furious. He sat up, told them they were all fired. They
laughed at him.

Finally, he told them he gave up, if they wanted to vote, he
wouldn't stand in their way.

They voted 3 to 1 to conduct the experiment on a volunteer basis
with waivers and indemnification statements. Then they voted to draw
straws again. It was only when Gary got the shortest straw that Kate
felt her first misgivings, but she carried on.

If Gary didn't come back, then there'd be Sam. If Sam didn't come
back, there'd be Kate. Which left Max to survive his own project.

But this is terrible!" Max said as they readied Gary for the table.
"This isn't what I told Cassoit I'd do. You all blackmailed me into
this."

"You wanted the project continued," Kate said, "and so did we." Then
she looked at Gary with panic. "Only I thought I'd be first."

"Let me trade with you," Sam said to Gary.

"Not on your life," Gary said.

Sam said glumly, "Not on your life, you mean."

And so Gary crawled up on the table, looked at them all and wondered
if he'd ever see them again.

And in a few minutes the dream had started.

CHAPTER TWELVE

Gary was behind a Volkswagen that was traveling at a mere forty
miles per hour, and he found it impossible to change lanes because of
the dense traffic. He was heading south on the San Diego freeway and
the late afternoon sun reflected blindingly off the hood of his car.

"Well," Kate said, "I'll say this for him: it's a different dream."

Sam nodded. "No hooded man, no girl."

"A nightmare, nonetheless," Easton said. They knew what he meant:
Freeways during rush hours were bad dreams.

Suddenly Gary saw an opening, darted swiftly to the faster lane on
his left, and then, when he saw another chance, moved to the
next-to-center fast lane and managed to boost his speed to seventy
miles per hour to keep up with the traffic.

Sam said, "He's going to get a ticket if he keeps this up."

Easton said that the man who tagged him might be the hooded man and
that they ought, therefore, to be alert for him to appear at any moment.

They were quiet.

It was hot on the freeway. Gary turned on the air-conditioner. He
never took his eyes from the road, however, because he knew that would
be not only dangerous but foolish. He sailed blithely past Mulholland
Drive and now all the cars headed down hill. The road curved slightly
and they were all going past Sunset Boulevard.

He looked at the speedometer and realized he was going eighty. It
bothered him to go that fast, but then, since they were all going
eighty, what difference did it make? The highway patrol couldn't ticket
them all. Just to be on the safe side he kept a good distance between
his car and the car ahead, but people were crowding from behind and
flashing their lights in an effort to get him to speed up. The man
right behind him was so close he was afraid he was going to get bumped
from the rear, so he accelerated to ninety and wished now he'd stayed
behind the VW. He looked but could see no opening to get into one of
the slower lanes.

"I don't like this," Kate said nervously.

Gary's mouth felt dry. His car was moving now at ninety-five miles
per hour. Everything had to go smoothly at this rate or there would be
one great crash. His hands were sweaty in spite of the cool air now
circulating in the car. But Gary wasn't really worried because he had
the revolver in the glove compartment and the shotgun in the rear seat.

"A hundred miles an hour now," Kate said, her small hands clenching
nervously. "Gary, Gary...."

"I'm glad I'm not having his dream," Sam said.

"What if he crashes?"

"He crashes," Max said, "and we bring him back."

"He's being maneuvered," Kate said. "I feel it."

"Me, too," Sam said.

Gary was finally rewarded with a vacant space and he moved to the
right. Then he saw that people were making room for him, and he looked
at the drivers, to see why they were being so polite. They had heads
but no faces. That did not seem strange. It merely meant he couldn't
get any reaction from them.

"Faceless," Max said. "That's freeway drivers for you. Very
symbolic."

"Take it easy, Gary," Kate said.

Santa Monica Boulevard. Speed: 105 mph. Gary wet his lips, moved
another lane to the right. His 105 was slow now compared to some of the
cars that were flashing around him. Olympic-Pico off-ramps. He was
getting close.

Yes! Finally, there it was, the interchange. He made for the Santa
Monica Freeway, tires screeching as he took the two-lane overpass that
curved eastward downtown off the San Diego Freeway. He was grateful
there were no other cars beside, before or behind him, and he did not
think this strange at all.

Abruptly he saw that there were no cars anywhere on the freeways.
They had disappeared.

Gary zoomed down from the interchange to the wide expanse of open
freeway. He was alone.

"Watch it, Gary!" Kate cried out

A man in a hooded robe stood in the middle of the freeway half a
mile ahead, waiting for him. Something he held flashed in the sun.

The researchers under the helmets tensed.

Gary thought: A man here? It was against the law for a pedestrian…
Gary slammed on his brakes to avoid hitting the man and was thrown
against his seatbelt harness as the car, burning rubber, screeched to a
stop barely twenty yards from the man who stood so silently and alone
in the middle of the freeway.

"He's taken the shotgun and the revolver," Kate said. "But will they
do any good?"

Max Easton's hand was ready to hit the shunt button, Kate ready to
administer the CNS stimulant, methylphenidate.

As Gary moved toward the man, he glanced at the city on either side
of the freeway. It looked like a city painted on a gigantic backdrop.
Not a breath of air. Nothing moved. Nobody was in sight anywhere.

When Gary was close enough, he stopped. "You're an Arab," he said.
"What's your name and what do you want?"

The Arab glared from beneath the darkness of his hood. It was
deathly quiet in the city.

"Oh, please be careful," Kate breathed.

Suddenly, without warning, the Arab darted forward with a harsh cry,
the blade whistling in the air.

Gary lifted the shotgun and fired both barrels. The Arab was a
maniac, no doubt of it. The pellets whooshed past the oncoming figure.
Not only was he a maniac, but he possessed magical properties and was
no doubt responsible for the cyclorama that was the city.

Pulling the revolver out of his pocket, Gary aimed it at the crazed
Arab with the gleaming white teeth and the black, piercing eyes and
prepared to fire it pointblank. A deft maneuver with the blade sent the
revolver sailing before Gary had a chance to pull the trigger.

For the first time Gary was afraid.

"Pulse one hundred and forty," Sam said.

Max nodded, dared glimpse at the blood pressure module. "BP rising
rapidly."

"Be careful!" Kate cried.

The two men collided and began to fight over possession of the
scimitar.

"Shunt!" Max said tersely. Immediately the red light began flashing
over the control console. Sparkles began to form in the colloid tank.

They watched as the two men fought hand-to-hand, Gary neatly
avoiding the blade. Kate wanted to be at Gary's side to administer the
stimulant but Max had not yet ordered Gary brought back. She was
thankful when she saw the blade go sailing in the air and skitter away
along the freeway.

Gary grabbed the Arab and wrestled with him. They fell to the
freeway and the Arab put his hands to Gary's throat.

"Bring him back!" Max ordered urgently.

Kate moved like a quick jungle cat to Gary's side, jabbed the needle
into his arm and pushed the plunger. Sam disconnected Gary and Max
began making adjustments on the console prior to discontinuing the
holography.

Gary was breathing hoarsely, trying to get more oxygen, but his
blood pressure was falling and his heart was hammering.

"Gary! Gary!" Kate began to slap his face.

Suddenly Gary let out a harsh cry and started writhing on the ebony
table. It took all the strength Kate, Sam and Max had to keep him from
injuring himself as he began to regain consciousness.

"He's all right," Max said. "Just overexcited."

"A sedative?" Kate asked hopefully, holding the thrashing Gary.

"Methocarbamol, five hundred milligrams," Max ordered.

Kate jumped to fill a syringe with the proper amount of the skeletal
muscle relaxant. When it had been administered Gary still looked
wild-eyed at them, so Max ordered a slow injection of paraldehyde to
fully sedate him.

The drugs had their effect. Gary sank into a deep sleep; Kate stood,
syringe still in her hand, and said, "Thank God he's alive."

Max stood looking at Gary. "I didn't like the look of him; his vital
signs still aren't normal."

Kate whirled to him. "What do you mean?"

"I mean I think he needs to sleep it off in the hospital section
where he can get the proper attention and be given a good physical
examination when he wakes up."

It wasn't until Gary had been taken by gurney to the hospital
section that any of them bothered to look into the colloid tank.

Sam saw it first and stood rooted, shocked by what he saw there.

Then Max came over with Kate and she gasped and put a hand to her
mouth.

There, inside, floating in the opaque mist, was Gary Carmody.

ALEPPO

I, Aleppo, am alive. I not only have Being, I have flesh and
blood aliveness because my essence is in the body of a doctor named
Gary Carmody. But I can still communicate with you, Adrea.

I am in my host's body in a place known as the Intensive Care
Unit. I know everything that Gary Carmody knows because to all intents
and purposes I am Gary Carmody, and believe me what he knows is
considerable. His memory and feelings now have duality. His body exists
here and I inhabit it while Gary Carmody's essence lives in the colloid
tank. His colleagues will be puzzled to explain how this can be since
it will appear that there are two Gary Carmodys, but fear not, Adrea,
for they will not learn that I, Aleppo, inhabit this one. They will
suspect it. They may even insist that I, Aleppo, inhabit Gary Carmody's
body (and how right they will be!), but there is no way they will be
able to prove it until I have completed what must be done.

Ruaha and everyone in the Consciousness Pool will be proud of
this Volunteer when I am finished. Singlehandedly I will rid Us once
and for all of the threat that Project Ephialtes holds for Us. I intend
to kill them all, one by one. It is the only way. I will destroy their
records, their machinery, their modules, monitors and consoles. The
laboratory is fireproof, but I will make such a shambles of it that no
one will ever be able to reassemble any of it.

When they kill this body that I inhabit (for they surely will
eventually learn that I do inhabit it), then I will return to the
Consciousness Pool.

Before I will let them kill this body I will shut off the life
support system for the tank so that Gary Carmody's essence will not
continue. He will go the way of Ronsard, which is into true oblivion.

Was that fight not a magnificent dream? I felt the grappling but
I fought against entrapment. My mind entered Gary Carmody's body at the
exact moment that Max Easton called for entrapment. I forced out Gary
Carmody's mind—or essence, as We know it. It amuses me to
think what he must be feeling at the moment. He must surely think he is
dead. Do not worry, Adrea. I will look in on him. In person. I will
take one long look, our eyes will meet, and then I will pull the plug
that sustains him.

There is much to be said for living as a flesh and blood person,
though at the moment I am not conscious. I have tubes running from me
to everywhere because I was in shock. Gary Carmody's body was, for a
few moments, in trauma when its essence was transferred to the tank and
I took over, though no physiological harm was done. They filled his
body with a central nervous system stimulant, which brought him out of
the dream and then they injected a powerful sedative.

I am on the third floor of a place called the Hospital Section.
It is a room with a red door. From raised control centers specialized
nurses are keeping watchful and wary eyes on continuous monitors,
gauges, ECGs, tubes, and they are busy exchanging intravenous bottles,
measuring, titrating, injecting, testing, sensing, feeling, palpating,
listening, ever alert for any change in me. My cardiac monitor's green
dot traces a line just like all the others, and there are twenty-three
others in this room.

Be assured, Adrea, I will not do anything foolish. As these
people say, I hold all the cards. I can keep this body together as long
as I need it. I could kill it by creating an endocrine or electrolytic
imbalance, if necessary, but I will do nothing until my work is done.
This body is the instrument through which I shall wreak vengeance for
Ronsard's destruction and eliminate the threat to Us forever.

Tell those in the Consciousness Pool that if they send for Ruaha
he might not understand and that the situation is in capable hands. I,
Aleppo, am doing only what must be done. These humans are worse than
dogs. They seek dominion over each other and now they would seek to
dominate Us.

It is true I have no scimitar here, but there are knives
everywhere, including microtomes and scalpels. I will have no
difficulty. I will lull them into a false sense of security first and
then I will attack and it will come as a surprise to them. Only in this
way can I make sure that they will all be dead.

Vengeance will be sweet and it will be mine! Ruaha will be proud
of me as will everyone in the Pool. Fools that they are, humans will
never again try to break through the barrier that separates our
superior spiritual nature from their carnal and odious one.

Have faith. I, Aleppo, will not fail.

CHAPTER THIRTEEN

They stood watching Gary in the tank. It was as if he were in a
London fog without support and was tumbling over and over. His eyes
were open but they did not seem to see anything.

"If only he'd look at us!" Kate said, biting her lip. She tapped on
the glass. There was no response from Gary.

"He isn't in any pain," Max said. "The support system is taking care
of all his needs."

"What I want to know," Sam said, "is if that's Gary in the tank,
then who was it we sent to the hospital?"

"The hooded man," Kate said. "Aleppo, Gary called him." She
grimaced. "Even saying the name repels me." She turned to Max Easton.
"But if it is Aleppo in Gary's body in the hospital, then what happened
to Aleppo's body?"

Max took a long moment to think about it. "If I understand the way
this works, Aleppo's body is a material thing only in the dream,
created by the dreamer. It is the only time the dream person is alive.
The rest of the time he must just exist waiting for a chance to invade
a dream, to feed off us in some way."

"Then he exists in Gary's body's brain for now." Kate said.

"If he exists in Gary's
body."

Kate turned away. "Even thinking about the possibility makes me
sick. Poor Gary!"

"Okay," Sam said, pursuing the thought. "So that's Gary in the tank.
How are we ever going to get him out of there?"

Max sighed and moved away from the tank. "I don't know that that's
really Gary in there and neither do you. And that's the trouble with
what's happening; there's so much we don't know."

Kate sat down in one of the chairs. "I know what I want."

"What?" Sam moved from the tank to look at her curiously. "I mean,
besides wanting Gary sitting next to you."

She narrowed her eyes. "I want to be there when he wakes up in the
intensive care unit. I want to look into his eyes and get his reaction,
test him out. When I do that, I'll know whether Aleppo's inside him or
not."

Sam nodded. "Sure, you will. And what happens if this Aleppo is
inside him?"

Kate stared at the floor. "I don't know. I just don't know." She
turned to Max. "Isn't there some way we can communicate with Gary in
the tank?"

She knew the answer just by looking at his face. Max said, "You saw
how he is."

"It's as if he's not even alive!"

Sam said, "Maybe he's not."

This only sent Kate to the tank for another look.

There had been the fight, Gary remembered, all very dreamlike and in
slow motion, the city out there somewhere frozen in time, not a living
thing moving, while he and Aleppo slugged it out. Yes, he knew it was
Aleppo now, now that he was no longer dreaming, now that he was—dead.

He'd heard small sounds, clicks and beeps, and even voices as Aleppo
had started to choke him to death. So he'd been throttled like Ralph
and now here was Gary Carmody in the same place as Ralph and Casimir,
which was nowhere.

There had been pain. There had been a gasping for breath. Then
everything receded, the main control of his life was being turned down
all the way and somehow it didn't matter. It was when the blood
coursing through his body stopped that he knew he was dead. None of his
senses worked any more except his brain and he didn't see how this
could be. No doubt Kate and Max and Sam were even now having to answer
to Cassoit for what had happened, though they shouldn't have to do that
because he'd signed the release, the waiver. There was no sound, no
smell where he was, just a nothingness into which he had fallen. He had
reached that vast and profound solitude to which no created thing had
access: Death.

It was tranquil and it was peaceful and— strange!—he felt good. It
was a waiting in a void that stretched in its whiteness in all
directions. He was One, full of wholeness, serenity and awe. He had no
idea it was going to be like this. Here there was no anxiety, no fear.
What was there to fear when there was nothing where he was?

There was nothing beyond this place where he was which was nowhere.

Yet there was something.

Something!

A prickle of his mind. Something was trying to get through to him
from somewhere… something from another plane… a voice from another
world?

He tried to focus on the whiteness. Maybe he could see what it was,
though he knew it was opaque although he did not know how he knew that.
Something was moving… There was something out there! It was something a
different color than the whiteness. There were lights. Pinpoints of
lights! How was this possible?

He was in no hurry. The pinpoints moved this way and that… until he
realized they weren't moving, that it was he who
was moving.

And then it struck him.

He knew where he was!

The colloid tank. Of course! How could he have been so stupid? He
was in the tank and not dead after all. He drifted this way and that,
excited with his discovery but in a strange way, for he had no heart to
beat… or had he? Was this mere illusion?

He was near the end of the whiteness. The pinpoints of light were
brighter now. The mist was receding. He came up to the end of it and
realized it was the tempered glass of the tank. The two pinpoints of
light were—the eyes of Kathleen Keegan!

His mind reeled with shock. She was staring at him in a strange way.
Unblinking.

Then he realized that her time was different from his. She was
somehow slower, for when she blinked it seemed to take forever for her
eyelids to come down and then go up again. He wanted to say something,
but he could not. He opened his mouth, but he did not feel it open. He
tried to say her name, but there was nothing. No sound. No feeling of
air coming out of his mouth.

He tried to raise his hands, tried to wave to her, but suddenly he
was too weak.

He bumped into the glass barrier and at once he was sent spinning
backward, the pinpoints of light moving around his head. I am moving
and not they, he told himself. I must remember that.

Why couldn't he move his arms and legs?

What was it that was holding him?

Why couldn't he do what the weight lifter did and bang on the glass?
If he could move he could spell something out to Kate… and wasn't that
Sam and Max with her in that brief time he saw them?

Then he thought of the life support system.

Look out for Aleppo! he wanted to say. He's there somewhere and
he'll turn off the life support system if you give him a chance.

How did he know Aleppo was there?

Strange. He knew things, yet he could not move.

Kate? I love you, Kate. I never told you that in so many words… I
suppose I didn't have to…

White was all around. He must be in the middle of the tank. If he
could only move, he could somehow propel himself over to where Kate
was, if she was still there.

So he was in the tank.

How was he going to get out?

They had never considered the problem.

And that, he thought, was too bad.

"Max!"

Easton came to stand at her side and watched her point to the
rolling figure in the tank. "I could swear he looked at me."

"If he did," Max said, "it is a good sign." She turned. "What's that
supposed to mean?" Max said nothing. Sam, who had been elsewhere in the
lab, moved up to say, "He means Gary isn't like the weight lifter,
Ronsard. Remember how the strong man used to pound on the glass with
his fists?"

"Are you both trying to tell me something is wrong with Gary?"

"I don't know." Max was uncomfortable. "He should be moving around,
showing some emotion. But look at him." They all turned and saw Gary's
tumbling about in the mist, his arms hanging at his sides, his face
expressionless, his eyes vacant. "Something isn't right."

Kate stood looking in at the twisting man. After a moment she said,
"I wish I'd never joined the Project. All it's been is misery for
everybody, and now, with Gary the way he is…" She couldn't goon.

"Aren't you forgetting something?"

"What?"

"Gary's in the ICU."

"I haven't forgotten that. If that's Gary." The thought seemed to
galvanize her. "And I mean to find out about that right now. Do you
think he'd be awake yet, Max?"

Max looked at his watch. "Any time now. Want some company?"

"I'd prefer being there by myself when he wakes up." Before either
of them could say anything, she picked up her purse and left the lab.

She found herself walking stiffly because, she realized, she was so
tense. She was wondering what would happen if it did turn out to be the
hooded man in Gary's body. The hooded man would probably reach out and
try to strangle her.

It wasn't a comforting thought, the idea of being choked to death by
the man you had planned to marry some day.

The afternoon had turned chilly. She shivered as she moved across
the grass toward the walk to the hospital.

She wondered if she had better alert the ICU nurses, but decided
they had enough problems without her mentioning a possible demon that
might or might not have invaded her beloved. Besides, if she did, maybe
they'd put her under observation in the psychiatric section. Thinking
about being in a hospital under observation did not frighten her
because she suddenly felt very weary. It would be a rest from all this.

She went through the main entrance of the hospital and left a moist
palm print on the door.

So, I'm nervous, she thought. Hello, there, Aleppo. How are you?
What's new? And what did you do with Gary Carmody?

She tried swerving her mind from the prospect ahead. Gallows humor
wasn't going to help.

Kate stood before the big red door to the Intensive Care Unit
thinking it looked big and strong enough to withstand a wrecking ball.
There was a bell. She pushed the button, tried to control herself
before the nurse came. She had her pass. As a Meta colleague, there had
been no great difficulty, though it had taken visits to three offices,
and conversations and signatures in each. "Dr. Carmody? Oh, yes. Heard
what happened to him. Hope you find him well in the ICU." Well in the
ICU! What a silly way to put it! Nobody in the ICU was well.

A small, pale nurse with red-rimmed eyes opened the huge door and
peered out.

"I'm Dr. Keegan and here is my pass." She handed it to the
harried-looking RN.

"Oh." The nurse looked at the pass and then at Kate and then she
opened the door wider and let her in.

The room was without windows but brightly lighted. There were
twenty-four beds upon which lay unmoving, waxlike figures flanked by
bottles and tubes and wires that ran every which way. Some wires ran to
monitors and some to pacemakers. Over it all Kate heard the constant beep
beep beep sound of the cardiac modules. Which one of these persons
was Gary?

"Where is Dr. Carmody?"

"I'll check." The nurse scurried away to the control station where
she talked to an older nurse who was keeping her eye on the monitoring
display center.

She looked to the men. There was Gary, over in the corner dressed in
an intravenous gown, tubes everywhere, including two in his nostrils.

"I'm sorry."

Kate wrenched her eyes from Gary. "What?"

"I'm sorry," the nurse who admitted her repeated. "But Dr. Carmody
has been moved out."

"Moved out?" Kate's voice was shrill. She turned back, saw at once
that the man she had been looking at was not Gary. He was a balding man
much older than Gary. She turned back to the nurse, her heart lurching.
"Where… where is he?"

"Are you all right?" the nurse asked, holding out an arm to steady
her.

"Yes, yes. Did you say where he's been taken?"

"Eight sixty-two."

"Thank you," Kate mumbled, turning to go out the door the nurse
opened for her. Out in the corridor Kate leaned against a hard, cool
wall to recover herself. She hadn't even asked why Gary had been
removed from the ICU, and that had been foolish of her. Then she calmed
herself. He was transferred because he was better. That had to be the
reason.

Still, it did not solve the problem of Aleppo. Was it possible? If
he had been removed—if Gary had been removed from the ICU,
and she must think of him as Gary—then he'd wakened. He must
be Gary because if he was Aleppo, he'd have raised hell as he had in
the dreams.

She gathered herself together, took a few deep breaths and moved to
the elevator bank. She was sure it must be Gary and that he must be
awake; but there was a seed of doubt and she knew that if she let it
that seed could grow to a concern out of all proportion before she even
saw him.

ALEPPO

I, Aleppo, have been moved. When I so abruptly broke off with
you, Adrea, it was because Gary Carmody's body was in the process of
waking up. Now I can tell you all his body signs were normal and they
needed ICU space for another, so I was detached from all the modules
and monitors, and I was moved.

After so many years in the Consciousness Pool, I am finding it
difficult to adjust to human life. I know this is not a dream, yet I
find myself acting as if it were. I must remember that I am inhabiting
a human, though however briefly, and that I am inhabiting that human
for a purpose. I must not allow my host to be killed before my mission
is accomplished. Once the project has been disposed of, it does not
matter what happens to Gary Carmody's body. I will cause it to have an
accident or dispose of itself in suicide, if its death cannot be
accommodated by those around it whom I will cause to be its enemy.

They are not sure yet that I am who I am, but I know, with Gary
Carmody in the tank as well as Gary Carmody in Room 862, the question
will be raised, for these people are not unintelligent. I must be wary
in all my actions.

I am now asleep in a private room here, a beautiful place by
contemporary standards, though I have been in far more beautiful places
in dreams. There is oxygen here, should I need it, and television in
color, which is much like dreaming, though in no sense like the real
dreams since it is two-dimensional and only has sound and vision. Very
primitive when compared to the night journeys that we populate, Adrea.
Still, the people, according to Gary Carmody's memory, are hypnotized
by it and spend long hours watching these tiny squares of colored
motion. I had seen television in our dreams but I had never paid any
attention to it before.

Adrea, I think it is marvelous what you have been able to do
With Gary Carmody in the tank. Keep your control of this man. If he
were to be allowed to communicate with others on the project it would
certainly harm my actions. I think it is well, even if it is in
violation of the rules, that you act as a buffer to others in the
Consciousness Pool who might inadvertently contact the man. He is safe
there until I turn off his life support system. I know Dr. Keegan, Dr.
Easton and Dr. Nevis are trying to communicate with him, too, but if
you maintain your militant control over his essence and prevent him
from moving in any way, they will soon lose interest in him.

I feel like a prisoner in this body. As I have said, not for
years have I felt running blood and a beating heart. Inhabiting a body
is disgusting, for one is then prone to all the glandular functions
that flesh is heir to. I am referring principally to this body's
physical yearning for Dr. Kathleen Keegan, whom Gary Carmody thinks of
as his love. What he seeks to do with Kate, as he calls her, is of no
interest to me, but while I am imprisoned here in his body through my
own will and volition, I am subject to it. I had forgotten what carnal
appetite is like. It is a wonder humans ever get anything done when
their thoughts

seem to stray into the erotic area so often. I am always having
to pull Gary Carmody's attention over to other things.

I still sleep but I sense there is someone in the room with me
now and so I must break off with you again, Adrea, and prepare myself
for the total awakening of this body to deal with whoever it is.
Probably someone from the project.

Yes, Adrea, I will be on my guard. Have no fear. I, Aleppo, am
in command of this situation.

CHAPTER FOURTEEN

Kate hurried to Room 862 and found Gary asleep. If this was Gary who was occupying
the bed. She went in and took a chair near him. She would sit there
until he woke up; she was certain that once he had wakened she would be
able to tell who it was.

Whatever had been wrong with him physically was now right, for his
face was calm, his color the flush of good health, and his breathing
regular. She reached for his wrist, felt for a pulse and found it a
fine 72. She had seen the chart results of the trauma he had suffered;
his cardiac output had been low, his central venous pressure was low,
as was his blood volume and blood pressure. It was then that his pulse
rate was rapid and he looked like death warmed over. It was gratifying
to seee him now. Perhaps he was all right and her fears were groundless
and the problem of the figure in the tank and the same figure here on
the bed would be resolved.

She had just got up and walked over to the window to look out on the
broad avenues that comprised the Meta Complex when she heard a voice.

"Kate."

It was Gary's voice. But of course it would be his voice. Her heart
had jumped when he said her name, and now she knew she must turn and
look at him and she didn't want to for fear of what she might discover.

She turned, steeling herself.

The eyes. They were warm. The mouth; it was appealing and wore a wry
smile. His manner was disarming.

She approached the bed. She must be careful. No strangling for Dr.
Kathleen Keegan; she would stay out of the way of those arms until she
was sure.

"Kate." It was the way he always said it.

"Gary," she said, taking the chair again and allowing herself a
chance to flirt with death by taking his hand. "How are you, darling?"

Gary put his other hand to his head. "Right now I'm okay, but for a
while there…" He shook his head. "What happened, anyway?"

"We brought you back," she said carefully. "You were fighting with
Aleppo, the sword had fallen, and he was beginning to choke you."

He put his hand to his throat. "Yeah." His eyes looked troubled. "I
can't recall much after that, I guess I must have blacked out."

"You went into shock and were taken to the ICU."

He nodded. "I remember that. I woke up there and they gave me
something and I went back to sleep again." He smiled for the first
time. "I feel fine now. How are you, Kate? How's Max and Sam?"

"Fine." She smiled wanly. "We were all worried about you."

He held her hand and patted it. "Glad to know somebody is. When can
I get out of this place, do you suppose?"

"If you're fully recovered, I suppose any time."

"I feel pretty good. Nothing broken or anything. Also, I'm hungry,
and that's a good sign." He grinned at her. "Hey," he said.

"Hey yourself."

"Come here."

Now it comes, she thought. One way or the other. How else could she
tell?

She got up from the chair and moved to him. He pulled her down to
him and kissed her. It was such a warm, honest and affectionate kiss
that she felt woozy. This was Gary, all right. This was the way Gary
was. This wasn't Aleppo. Not these lips. Not the way this kiss was.

When he released her, he said, "It's good to be alive, Kate." Then
he stirred and said, "But I've got to get out of here and back to the
Project." He sat up. "Anything new with it?" Then he said almost
immediately as he looked at her, "Something's wrong. I can tell.
You're… tense." He regarded her sharply. "You keep watching me in the
strangest way and I can't figure out why."

She told him then about the other Gary Carmody. She was satisfied to
see his surprise.

"Another me?" he declared with astonishment. "But—but how could I be
in the tank and be here, too?"

"That's what we are all wondering."

He frowned. "I don't feel divided. I feel like there's just one of
me."

"Your tank duplicate doesn't seem to feel much of anything," she
confessed. "He isn't like the weight lifter. He just floats around
looking dazed."

"I've got to see that." He made a wry face. "It'll probably give me
the creeps."

"It will. It's not very pretty. It looks like...." She couldn't
bring herself to say it.

"It looks like what?" He put a hand over hers again. "Listen, you're
my lady love, remember?

Come on, no secrets, Kate. I'm not full of holes, ami?"

"No. It's just that you look—dead."

He looked like he was digesting this revelation. Then he breathed
the word. "Dead." He shivered. "I don't like it. What's going to happen
to the "other me?"

"We don't know yet."

It was a hideous experience, an experience it would have been better
not to have had—this consorting with this human creature, Kathleen
Keegan. But from her reaction Aleppo knew she believed everything he
was saying. That was good; if he could convince her, then he could
convince any of them. With their guards down, it would be a simple
matter to slaughter them all. Of course this foolish creature in the
room with him would have to go first. It was bad enough having to be
civil to her, she who shared the responsibility for Ronsard's death,
though he now knew it was Sam Nevis who had actually stopped the life
support system that evaporated Ronsard for all eternity.

Even though he was speaking civilly to Kate, Aleppo could relish the
satisfaction that a large, razor-sharp blade slicing through her
midsection would bring him. He would tell her to come to him and then,
while in embrace, he would slip the blade into her belly. No! It would not
be in embrace. That would be too repugnant to him. Let her know what
was happening. Let her know what was coming. Anticipation of pain would
probably be worse than the pain itself. And that would be good.

Kathleen Keegan. She would be first.

Then Sam Nevis.

Then Max Easton.

And by that time they would all be after Gary Carmody and little
would they know that his death is exactly what he would want after he
had cut the power to the tank and killed all the Project people.

All he needed was a knife. If he had one right now he could kill her
where she sat. Then he would move out of the hospital and down to the
dream lab where the others were. And then, the sublime pleasure of
turning off the machine that was giving life to Gary Carmody! After
that, the death of Gary Carmody's body, and finally Aleppo's return to
the Consciousness Pool where peace would reign until some other fools
thought they might disturb the tranquility of it. He only wished Adrea
could be there with him to experience the exultation. He'd forgotten
about how exciting the primitive human emotions could be. Blood was
pounding through him. He was excited.

To Kate he appeared calm. "I'm not worried," Aleppo said. "I'm sure
we're equal to bringing me back from the tank. We've solved all the
problems as we've gone along, haven't we?"

"Yes," Kate said, "but I'm not sure any thought has been given to
reversing the operation."

"With everybody working on it, there's bound to be a way out." He
grinned Gary's boyish grin. "Maybe we'll discover something new when we
do."

Kate was dubious. "I wish I could be as sure as you seem to be."

"Don't worry," Aleppo said. "Just relax. Just sit back in your chair
for a while. I'm going to sit where I am and try to regain my strength."

"It's rather warm in here," Kate said. "Maybe I should turn on the
air-conditioning."

"Not for me," he said. "I'm comfortable. Tell you what, though…" He
let his essence overpower her.

"What?"

"Just look at me." Their eyes interlocked. "Just let me see your
face, what you look like, let me explore you visually… that's right."
She was his. "Isn't that nice? Isn't it comfortable here? A person
could fall asleep. Isn't that right?"

"Yes."

"Don't you feel your eyes getting heavy?"

"Yes."

"Why don't you close them, Kate? Close your eyes and lean back.
Relax. That's the way. That's right."

Kate leaned back and relaxed with a sigh. Aleppo continued to give
her instructions and in a few minutes she was in a deep hypnotic state.
He waited until he was certain that she would not awaken, then got out
of bed. He was still wearing his hospital gown. Well, he would get rid
of that.

He looked through the drawers of the furniture in the room, the
dresser, bed table, chest along the wall, and then he explored the
closet and the bathroom.

No knife anywhere. Nothing even remotely resembling a knife. He was
not Ronsard. He could strangle Kate, but it was not his way. He,
Aleppo, murdered with the scimitar. He knew he would not find exactly
what he wanted but anything that had a sharp edge would do, provided it
was big enough. Big enough to lop off a head, for example. That would
give him the satisfaction he sought.

He stood in the room, thinking with Gary's mind. The operating room
was on the floor above. Surely there would be knives there. Scalpels,
if nothing else.

Kate was in a deep sleep. He could go to the O.R. and come back and
she would still be asleep and he could do the job then.

He would also have to change clothes with someone. Aleppo moved out
into the hall cautiously and started down it. There was an elevator
bank but he did not go to it. He would have to take the stairs.
Somebody would be on the elevator and patients did not wander around in
hospital gowns.

He walked quickly to a sign marked "stairs," went through the door
and hurried up the stairs to the floor above. He opened the door and
came face to face with a startled young man, an orderly, from the way
he was dressed. Good.

Aleppo made as if to turn away, then came up with a hard punch to
the cheek that made his hand tingle. The orderly collapsed unconscious
to the corridor floor.

There was no one to be seen on the floor at that moment. Aleppo
reached down, dragged the unconscious man back through the door he'd
just come out of and exchanged clothes with the orderly. He then
hoisted the orderly on his shoulders and opened the door.

There was no one in sight.

He went through the door and started down the corridor and stopped
when he saw a door marked "linen."

He opened it and went inside with his burden. He set the orderly on
the floor and looked around for something to kill him with. There was
nothing.

At the rear of the room was a large canvas hamper. He unlatched the
top of it, saw that it was filled with towels. He removed half of them,
carried the orderly to it, dumped him inside, then piled the towels on
top of him.

Not as good as a scimitar, perhaps, but in the end the same result.
The orderly would suffocate. And well he should. If he, Aleppo, left
anyone alive behind him, the alarm would be sounded and the whole
mission would be a failure.

No. He, Aleppo, knew what he was doing.

The next stop, the ninth floor operating arenas. Aleppo straightened
his clothes, opened the door, and strode out into the hallway.

So far, so good.

CHAPTER FIFTEEN

Room 862 in the Meta Complex's Hospital Section had a telephone and
it was ringing. The bed in the private room was vacant, but in a chair
beside it, her head resting on the back of it, was Dr. Kathleen Keegan.
She did not hear the ringing because she was asleep. She was in such a
deep sleep that she was not even dreaming.

After nearly a minute of ringing, it stopped. Five minutes after
that Max Easton and Sam Nevis came running down the corridor and into
the room in feverish haste; some of the nurses and other personnel
followed them.

When they came into the room, they halted, alarmed to see the empty
bed. Then they began shaking Kate. When she did not at once awaken, Max
said, "He must have given her something." The room by this time was
crowded with hospital people.

"Where is Dr. Carmody?" the supervising nurse said severely,
frowning at Max, as if he ought to know.

"You tell me," Max replied, continuing to try to rouse Kate.

"He couldn't have given her anything," Sam said. "He had just come
from ICU."

Max looked around at the faces which all were question marks. "Has
any of you seen Dr. Carmody?"

Nobody answered, but Kate began to moan. Then she opened her eyes.
At first they were unseeing, then they focused on the people in the
room and finally found Max's face. She smiled and said dazedly, "I must
have fallen asleep." She turned to the bed, her body tensing when she
saw it was empty. She was fully awake now. "Where's Gary?"

"Don't you know?" Sam asked.

"Was it Gary?" Max asked Kate.

"Oh, yes," Kate.said, leaving no question about it. "But why would
he leave the room?" She got up. "I suppose because I fell asleep." Then
she saw the orderlies, the supervising nurse and the duty nurses. "What
are these people doing here?"

"If it's Gary," Sam said, "then what we have in the tank is Aleppo."

"If it isn't Gary," Max said ominously, "then the tank is where he's
headed."

Kate drew in her breath sharply. "Leaving me like this—that's not at
all like Gary. But I was so sure…" Her face clouded with doubt.

"Let's go," Max said urgently, pushing past the people who had
gathered at the door to see what the excitement was.

Kate prayed they would not be too late. The kiss had been so true,
the way he talked was so right… was it possible? Then she vaguely
remembered looking into Gary's eyes and falling asleep. It was
possible, she decided. And then she began shaking so hard that Sam put
his arm around her as they moved down the hallway to the elevators.

The young nurse looked at Aleppo inquiringly. "Are you Dr. Baker?"

Aleppo's mind worked in frantic agitation for a moment. Then he
realized he had nothing to fear. The girl didn't seem to know much, he
observed, drawing upon Gary's experience. "Were you expecting anybody
else?" he asked with a smile.

"Then you should be in here," she said, very officiously, opening a
door. "Mr. Ambrose is still in severe shock with poor renal profusion,"
she said, approaching a bed where an old man lay looking pale and wan.
"At least that's what Dr. Kilota said." She turned. "I was supposed to
help you."

He could have killed her. He would have if he had an instrument. His
right arm ached for the scimitar. But he only smiled and then regarded
the patient. He shifted through what Gary Carmody knew. "Has a thorough
investigation for infection been started?" he asked, taking the chart
from her. He nodded, seeing the notations. "A broad spectrum antibiotic
has been instituted. Good." He looked at the man, then at .the nurse.
"Cortisone acetate, fifty milligrams, every eight hours. And I want
three milligrams of desoxycorticosterone IM stat to begin with."

"Yes, doctor," the nurse said, rushing from the room.

As soon as she was gone, he moved out to the corridor. At the end of
it were the operating theaters. He hurried to the doors. Surely inside…
but even as he approached he knew he would not find what he wanted
there.

He looked through the door windows. Every position was busy, doctors
and nurses everywhere.

"Excuse us!"

Aleppo turned and avoided being hit by a gurney with a patient on it
being pushed hurriedly through the swinging doors, its IV swinging in
its holder. One of the men accompaning the cart eyed him curiously.
"You going to transfer to surgery, Dr. Carmody?"

"No such luck," Aleppo said as the doors swung shut.

The kitchen. That was the place. What he needed was a good, strong
butcher knife or a good stripping knife. That would be more than
adequate for what he had to do.

It was strange, floating the way he was, having no control over
anything, like a dust mote suspended in midair, having no appetite, no
feeling anywhere. It was like being in a straitjacket, Gary decided,
except he couldn't move his legs either.

He wished he would swing around so he could look out the window and
see Kate again. And thinking of her and Max and Sam, he wondered what
they were doing about him. Would they find a way to bring him back to
the ebony table? If he had got where he was with the machinery, surely
they could work it so he could get back to where he belonged.

Suddenly all the things that had bound him fell free. It was as if
every muscle in his body had come alive at the same time. He found he
could move his fingers, his hands, his eyes. He swallowed. He could
feel his heart beating. What was happening to him?

He twisted, hard. Instantly the whole tank began to whirl. He hit
the bottom of the tank and bounced off, hit the top. It didn't hurt,
but it was getting him nowhere. He saw the bottom coming up again,
tried to soften his landing on it. This time he did not bounce but
sailed upward much more slowly.

Then he was stable in the tank, only slowly moving to one side. When
he reached it, he looked out. There was nothing to see. Nobody was
there. He gave a gentle shove and was propelled to the other side.
Nobody was there either. Where was everybody? Was he going to be left
forever to float around in the tank like an astronaut in a space
capsule free of the earth?

Dr. Carmody.

Gary was so startled he pushed against the glass and started a yo-yo
motion again. It took him a while to slow down and try to reason out
what was happening. Where had the voice come from? Yet it wasn't
exactly a voice…

Can you hear me, Dr. Carmody?

Gary tried to speak the words, Yes, I can hear you, but nothing came
out. Why was that?

Because we are speaking on another level, Gary Carmody.

Maybe he was losing his mind.

No.

Who are you?

I am Ruaha.

The kitchen lay at the rear of the first floor of the hospital
building and Aleppo, trying to look busy and officious, hurried to it.
It was an off-hour and there weren't too many people there, which made
his entrance conspicuous, for everybody looked up at him when he came
in.

A beefy chef who reminded Aleppo of Ronsard, looked up from
something he was preparing and said, "Help you, Doc?"

"I don't know." Aleppo didn't know just how to handle the situation.
He wanted a knife, a knife, and he could see a row of them on
a wooden boom, carving knives, paring knives, grapefruit, bread,
skinning and cook's knives, all of them gleaming and sharp. The
skinning knife. It was perfect for his purpose. No, he would have to
heft it first. It must not be too light.

The cook followed Aleppo's eyes to the knife rack. He turned back.
"Run out of knives in the O.R.?"

"That knife there," Aleppo said, moving into the kitchen, passing
copper cauldrons steaming with soup.

"What about it?"

Aleppo turned to him. "I want it." He fixed the man with his eyes.
The chef's eyes went wide and vacant. He swayed on his feet, put a hand
out on a meat block to steady himself.

Aleppo turned back to the knife. Three young men, athletic and trim,
were moving toward him. One had picked up a heavy stainless steel ladle
which he was holding menacingly, another was holding a heavy wooden
rolling pin, and the third had picked the biggest knife off the rack.

If he had his scimitar, Aleppo would have made easy work of them,
but he did not have it, so he turned and ran past the chef who was now
wheezing and trying to collect himself.

He was angry, Aleppo was, and it was a strange sensation but a
welcome one. He would waste no more time. There was a knife in the
building somewhere and he'd find it… and then Gary's memory supplied
it: Dr. Andrew Cassoit had knives in his office. He was a collector of
knives from his travels all over the world.

He would pay Dr. Cassoit a visit.

The voice came to Gary as if from a deep cavern. It was a male
voice, virile and full of authority. He could not ignore it.

You have been held immobile by Adrea, and I have released you
and made Adrea immobile…

Gary had no idea what he was talking about.

I know it is difficult for you to understand.

Where are you?

In what is called the Consciousness Pool. It is a peaceful place.

Why are you speaking to me like this?

Because you have fallen victim to one of our numbers who has
exceeded his authority. His name is Aleppo.

Yes. And the girl Adrea is the one in the tunic.

She usually appears so to dreamers.

Why can't I see you?

Because you are not dreaming. If you were dreaming I could be
part of your dream.

Perhaps I could fall asleep where I am. Perhaps I could dream then
and see you.

It is possible, but there is not time, Gary Carmody.

Why?

Because there is something you must do instead, something I want
you to do. You must do it if you and the others of your project are to
survive.

What is it?

You must first promise that you will do as I say.

You will not be harmed in any way. But you may not BE if you do
not do as I say.

It was dizzying, being in the tank, listening to the disembodied
voice that spoke to him not through his ears but through his brain.

Yes, it is a heavy matter to grasp.

Gary kept forgetting that Ruaha could monitor his thoughts.

You must promise. Quickly, now!

Yes, I promise.

Very well. Here is what you must do.

Gary's memory told Aleppo where Dr. Cassoit's office was and he
hurried there. When he went in, he was greeted by Cassoit's secretary,
Gail. "What brings you to the sanctum sanctorum, Dr.
Carmody?" she asked.

"Is Dr. Cassoit in there, Gail?" Aleppo asked, indicating the door
to one side of her desk.

"Not at the moment. He's over in the Psi lab talking to Dr.
Cummings."

"I've got to get in there," Aleppo said. "I left something in there
and it's very important."

"Can't I get it for you?"

Aleppo went to her and put his hand under Gail's chin. "I'd
appreciate it," he said, "but it is rather personal, and I
need it right now." He fixed her with a warm look, direct and head-on.

Gail flushed. "Well, I suppose," she said, and she uttered a little
giggle.

Aleppo gave her a peck on the lips. "Thanks, doll."

He closed the door behind him and looked toward the display case on
the wall. Gary's memory told him that Cassoit had traveled extensively
in South America, in the East and in the Philippines and now Aleppo
moved toward the cabinet to see what it contained. Behind the glass of
the door there were dirks and daggers and machetes, executioners' axes,
Bowie knives, boning knives and blades for almost every purpose, some
old and some ancient but all looking sharp on their velvet mounts. The
knife that caught his eye and held it, however, was a bolo, a
Philippine knife that looked more deadly than his scimitar. He fell in
love with it at once.

He tried the door to the case. It was locked. He considered what to
do, his mind was inflamed with the idea of the damage that he could do
with the bolo. Its long single edge gleamed wickedly. He uttered a
harsh cry and picked up a paperweight from Cassoit's desk which stood
in front of the cabinet and threw if at the glass.

It crashed through and glass went flying in every direction, shards
falling even to Cassoit's desk.

The door to the office opened. Cassoit stood there staring at him
coldly. Aleppo reached in, wrenched the bolo from its fastening on the
velvet, turned and faced the doctor. Behind Cassoit stood his
secretary, her eyes wide and frightened.

"What the hell do you think you're doing, Doctor?" Cassoit asked
angrily, striding into the room.

Aleppo hefted the bolo. It was beautiful. Its handle was solid, the
blade just right. He lunged toward Cassoit, the blade shining in its
arc.

Cassoit proved to be faster on his feet than Aleppo had thought he
would be. Cassoit ran around the desk and tried to get a drawer open.
Aleppo figured he had a weapon there, so he brought the blade of the
bolo down to cut off Cassoit's hand at the wrist. Cassoit pulled his
hand away so that the blade missed it by a mere millimeter. Cassoit
backed away, regarding Aleppo with surprise and alarm.

"You've gone mad!" Cassoit hissed.

Aleppo lunged, Gail screamed from the open doorway, Cassoit
sidestepped, opened a door and closed it behind him. It was the door to
Cassoit's lavatory, Aleppo saw in the brief glimpse he got of it. He
was so angered by Cassoit that he wanted to run the bolo through the
door and break it down, but he suddenly realized that killing Cassoit
would not be killing Project Ephialtes, so he tried calming himself,
which his anger and frustration made difficult. Finally, he strode out
through the reception room. Gail had abandoned her post at the desk.

Aleppo hurried his steps. He was in for it now. He had to finish his
tasks in a hurry or it would all be over: the people in the dream lab
would be alerted and they would be waiting for him. That would never
do. Still, no one knew for sure he was going to the dream lab, and that
was all to the good. As he moved down the corridor to the front doors
he stuck the bolo through his belt and buttoned his white jacket over
the handle. The blade was visible, it was so long, but there was no way
he could hide that.

First he would cut off the life support system, for Gary. After that
he would kill them one by one, Max Easton, Sam Nevis and the girl,
Kathleen Keegan. He would hide the blade so that he could do away with
Gary first. Then he would pick up the blade and complete the job with
the others.

They would be expecting nothing, and that was good. Aleppo was
feeling buoyant. It would be so good wielding a blade again, feeling it
slice flesh and cut through bone, and it would be real and not in
somebody's dream!

There were advantages to being alive after all. But his place was
back in the Consciousness Pool and not here. He would do what he had to
do and then return.

He was actually running by the time he got to the dream lab building.

CHAPTER SIXTEEN

"He's changed!" Kate said when she took her first look at Gary. She,
Max and Sam had rushed into the laboratory to find it the way they had
left it. "He's seeing me!"

It was true. Max and Sam moved to the tank and peered inside. Gary
was very much alive and well and he was gesturing with his hands and he
kept twirling about.

"I wish he'd stay still," Kate said. "Why is he doing all that?"

Max said, "I think he's trying to tell us something."

"Well," Sam said, drawing up a chair to watch Gary, "we'll never
learn what it is unless he stays in one spot."

"Kate," Max said, "does he seem to be Gary?"

Kate nodded. "Yes, he does. I don't understand it. How can Gary be
in two places at one time?"

Max said he didn't think he could. "I think one of them is Aleppo."

"Which one?" Kate asked in a shaky voice.

"I don't know. I wish there were some way to tell. If Aleppo is the
one that was in the hospital, he has all of Gary's memories to draw on.
He could fool anyone. We'd never be able to tell if he was Aleppo or
not."

Sam nodded to the figure in the tank. "What about our friend here?"

"What I don't understand is why he changed," Kate said. "One minute
he looks like he's in suspended animation and the next here he is
waving his hands."

"Look," Max said, drawing up a chair beside Sam's. "Maybe it would
be better if we stopped talking and tried to figure out what he's
trying to tell us."

Kate was too nervous to sit down. She was worried that Gary/ Aleppo
had left the hospital room. Where had he gone? Why hadn't he come to
the lab? Maybe he had come! Maybe he'd come and done something to Gary!
She turned to say so to Max, but Max was concentrating heavily on Gary.

She forced herself not to think about the missing Gary. Maybe that
is what the Gary in the tank was trying to tell them, that Aleppo had
been there.

Gary kept pointing and Max said, "I think he's pointing to the
table."

Kate said, "Wait a minute," and got a tablet of paper. She wrote on
it TABLE and showed it to the Gary in the tank. Gary nodded wildly and
pointed to the ebony table. She wrote EBONY before TABLE. Gary nodded
even more excitedly.

"What about the table?" Sam asked.

"I don't know." Kate turned and looked at it. "It's there and it's
not changed."

"Maybe he's saying that the other Gary was here and did something to
the table," Max said.

"I was thinking that, too," Kate said. "Maybe the other Gary got
this one out of his doldrums."

"He doesn't like our just talking," Max said, shifting his chair
closer. "Let's watch."

Gary pointed at Kate.

"Me?" She turned to Max. "Why should he point to me?"

"Ask him."

She wrote WHY ME? and showed it to him.

Gary mouthed "table." Kate said, "He wants me to get on the table.
Do you think that's it?"

"It seems to me," Sam said, "that he wants you to do a little
dreaming." Gary had just made the motions of putting on the molecular
probe helmet and injecting himself with a phantom syringe.

They sat watching him in a welter of uncertainty. Max said, "if what
was in the tank was Aleppo, then it would be bad for Kate to get on the
table. On the other hand...."

Aleppo let himself into the dream lab very quietly. He withdrew the
bolo from his belt and silently placed it on a shelf near the door.
Then he stood where he was to watch them. They were absorbed with what
was in the tank, and that was good because they did not see what he had
placed on the shelf. Kate was saying, "Oh! I wish Gary were here."

"I am here," Aleppo said, moving from the entrance. He
knew what they must be thinking, so he had to play it carefully,
convincingly. "I don't know why I should be, though. A girl who goes to
sleep like that with a sick colleague in a hospital bed beside her."

Startled, they all turned and stared. Their eyes were not at all
friendly. Kate was biting her lip. Aleppo considered how to win them
over, for no doubt they had surmised the truth. But truth was a fragile
thing; it was just a matter of working it around in a way that would
only seem truthful. Gullibility had its limits, but he would
have to try. After all, there was Cassoit to consider, and he could be
alerting everything including the Marines at this point.

Kate's eyes narrowed. "Why did you leave the room?"

Gary grinned disarmingly. "I don't know whether you deserve to be
told or not." He walked toward them, but they were wary. He looked at
the tank as they watched him. His movements were purposefully loose and
casual. "The truth is, I went to get some coffee. When you came in I
saw you were exhausted, so I let you have that little catnap while I
chatted with some nurses in the dining room. But when I came back you
were gone." He tried to invest his voice with a little harshness. "I
wasn't too pleased, the way you ran out like that." Then, as if
dismissing her behavior and forgetting it, he said, as he watched
himself in the tank, "So that's the other me! What's he so excited
about?"

Max said evenly, "He thinks you're Aleppo."

Aleppo turned, shock on his face. "Hey, now, wait a minute." He
looked at their faces, one at a time, and saw their doubts. "If he
thinks so, he seems to have done a pretty good job convincing you, the
way you're looking at me."

"Well," Kate said coldly, "are you?"

Aleppo turned stiffly, as if hurt. "I won't honor that with an
answer." Then he added, "I'm disappointed in you, Kate." He pretended a
great interest in the figure in the tank once again. He was alarmed
that Adrea had lost control of Gary Carmody. "I find this hard to
believe, that I could be out here and in there at the same time."

"So do we," Sam said bluntly.

"Okay," Aleppo said, turning and moving a few steps this way, a few
steps that. "I'm not blaming anybody, but I am not Aleppo. I
don't care what you think. What I'm concerned about is how to get the
me in there back in me so we're one again. Has anybody figured out how
to do that?"

"I wish I could believe you," Kate said.

He was making progress. He shrugged. "What's to be done?"

"He," Kate said, indicating Gary in the tank, "wants me on the
table. I'm supposed to dream something, I guess."

"Maybe he's in cahoots with the dream people," Aleppo said. "Maybe
they're calling the shots, trying to help out, get things back the way
they were. It would seem to me that would be of vital concern to them
as well as to us."

Max nodded. "That makes sense."

"Whether I'm Aleppo or not?" Aleppo laughed Gary's laugh. "Well, you
don't have to trust me, but I do think we should get on with it." If he
could get Kate dreaming on the table, there would be only two of them
to contend with, not that Kate was all that formidable, but it would be
easier. "How can I help?"

They considered it. Then Max said, "Sam, you can give the T.O.T."

In a few minutes they had all loosened up considerably. Kate even
took Aleppo's hand. "I believe you," she said. "I did up there in the
hospital and I still do." He helped her onto the ebony table. "It's
just… I must have dreamed it." She smiled wanly. "Forgive me, Gary."

One down and convinced. "Listen," he said, "I'm sorry I ran out like
that. If I thought you'd get worried about it, I'd never have done it.
Now lie back."

A minute later Sam had administered the trinopterine and the dream
had begun; they took their places under the helmets, but not without
Aleppo noticing that Sam and Max seemed not as sure as Kate that he was
Gary. Aleppo slipped under his monitoring hood and closed his eyes.

Under his monitor helmet Sam determined to keep an eye on Gary, the
console, the monitor modules and Kate, even while the dream was going
on. He'd loaded the syringe with methylphenidate to have it ready, he'd
waken Kate at the first sign of trouble either in the dream or with the
man who said he was Gary, for Sam did not believe him. He was Aleppo.
How Sam knew this, he couldn't say, but know it he did. There was
something about the man that didn't ring true, although Sam could not
put his finger on it.

Kate was in her gothic dream, moving into the big house, up the
broad steps and through the huge oak front door. Inside it was bright
and colorful, but there was something dreadful about it nonetheless, a
feeling that something was not quite right. Kate moved out of the
entrance hall and into the area before the circular staircase.

Sam opened his eyes. Gary was still there under the monitor,
absorbed in the dream. Well, maybe Sam was wrong about him. Maybe he
was really Gary…

The curving, broad stairway was covered with red plush and Kate's
feet sank into it as she moved up, marveling at the glowing
chandeliers, the lush paintings on the walls, the ornate appointments
everywhere. The house truly belonged to someone who had no worry about
money. But where was everyone?

The telephone rang shrilly and Sam reflected for a moment on how odd
dreams were, that in this old house there would be a telephone and it
should be ringing—then he realized it was the telephone in the lab.
They had forgotten to cut it off, as they always had before. He opened
his eyes.

There was no doubt who Gary was. He was Aleppo, for he was out from
under the helmet and moving toward the life sustaining switches for the
colloid tank. There was no doubt in Sam's mind what Aleppo planned to
do.

The phone rang again, but Sam did not hear it. He only saw Aleppo
turn around fearfully as Sam moved out from under his helmet monitor.
Sam was aware that Max had seen what was going on and was moving out
from under his monitor. Together they moved toward Aleppo who had not
yet tripped the switches because he'd been so startled by the phone and
by their movements toward him. He leaped for the controls, but Sam was
there banging his hands away from them. Aleppo was sent reeling, only
to lurch back. This time, with a grunt, Max let him have it in the
face. Aleppo staggered back and stood there dazed for a moment. Then he
started for the door. They ran after him.

But he did not go for the door. He went for something on a shelf,
and Sam and Max both saw the gleaming edge of the heavy bolo knife.

"Gentlemen," Aleppo said. "Out of my way, now, please."

Sam and Max did not move. If they moved, it would be death for Gary
Carmody and then death for Kate and then death for themselves. It was
all clear now.

Aleppo smiled evily, raised the bolo and charged, whirling it in
circles around his head. It would come down on whoever or whatever
stood in his path.

Max would have stood there had Sam not pulled him away. Aleppo went
sailing by. They turned and saw Aleppo's victorious grin as he pulled
down the levers.. They watched the sparkles within the tank become
fewer and fewer, the mist whirl less thickly as motors ran down to a
halt, and Gary Carmody inside the tank fade and disappear.

"One," Aleppo said, moving toward them. "Your colleague has joined
Ronsard in oblivion. You will not be so unlucky. You will merely die."

Sam and Max backed away together, stunned and numbed by the
annihilation of Gary Carmody and fearful for Kathleen Keegan who
continued to dream on the ebony table. Not only was the project doomed,
so were they.

"Come now," Aleppo said as he moved with them. "Die like men." He
brandished the bolo with practised ease. "It is a relatively painless
death." He laughed. "Don't ask me how I know."

"Hold it!"

They all turned to the doorway where a half dozen Meta Complex
policemen stood, Cassoit behind them. The largest policeman advanced
toward Aleppo, his gun drawn and pointed at Aleppo. "Let me have that
knife," he said.

Aleppo bared his teeth like some feral animal, the bolo making a
small circle as he moved it.

"Don't shoot him!" Max said, recovering.

Cassoit said, "They won't kill him, but they will shoot him. In the
leg, preferably." He glared at Aleppo coldly. "Give up the knife."

Aleppo whirled. He was going to rush at Kate, but the policeman in
charge was as quick as Aleppo and moved to stand between him and the
dreaming woman.

Then Aleppo darted behind the control panel; they all ran after him.
He rushed through a rear fire exit.

When they emerged to pursue him, Aleppo was nowhere in sight.

CHAPTER SEVENTEEN

He had done what Ruaha had wanted: he had convinced Kate, Max and
Sam that Kate should go under and dream the dream that Ruaha said would
be the most important dream ever dreamed by mankind.

And then, through the tank's glass walls, Gary was shocked to see
himself enter the laboratory. Now he knew who Aleppo was! Aleppo was
inhabiting his body! Gary looked at the others and tried to signal them
frantically, but Max, Sam and Kate were talking to his alter ego
and not paying any attention to his frantic bid for recognition.

Then he came and looked in at himself and said something. Their eyes
met, the eyes of Gary Carmody in the tank and the eyes of the Gary
Carmody of the real world, and Gary saw hatred in his own eyes, the
ones that stared back so hostilely at him. It was obvious Aleppo hated
him, hated them all, and Gary was helpless to do anything about it.

He watched in cold frustration as Aleppo went back to talking with
Gary's colleagues. Gary could shout his warning; he could pound on the
side of the tank all he wanted to. It would be nothing because his
voice was no voice at all and he had no real substance. There was only
the image of himself in the tank, the image surrounding his essence, as
Ruaha had explained.

What now? he asked Ruaha.

There was no answer.

With horror Gary saw Kate climb up on the ebony table. Didn't they
even suspect that Aleppo was hiding in his body? He watched as Sam gave
her the shot of trinopterine.

"Don't you know?" he wanted to shout at them. "He's Aleppo, the one
who looks like me, the one who is using my body! Don't trust him!"

But of course they did not pay any attention to him. So he stood at
the side of the tank peering through the glass and watched Kate go to
sleep and then Max, Sam and Aleppo slip under the monitoring helmets.

Then Aleppo was watching the others and at the same time slowly
slipping out from under his monitor.

"Watch out!" Gary shouted soundlessly.

But Aleppo was not going to do anything to Kate. Not right away,
anyway. Aleppo was moving to the life sustaining controls and his plans
were obvious.

Gary thought there was hope when Sam and Max tried to stop him, for
Aleppo turned and started for the door. But then Aleppo picked up a
horrible-looking knife he had evidently hidden and started for the
tank. Sam and Max blocked his way, but it didn't matter; Aleppo was
swinging the knife and Sam was pulling Max out of the way.

In another moment Aleppo had done it; he had switched off the life
sustaining controls and Gary began to feel the effects immediately.

Suddenly it was black and Gary no longer had a body, even the image
he'd had in the tank. He guessed he was truly dead, and it came to him
as a great, jarring, crashing and final reality. He was beyond recall.
He had returned to that place where he began. Which was nowhere.

No.

Ruaha's voice! Where am I, Gary asked.

I sensed what was happening through you and I intervened and
have plucked you from the oblivion to which you were headed.

But where am I? he persisted.

You are attached to the Consciousness Pool momentarily.

I feel like I'm floating in nowhere.

You are.

What's going to happen?

You will see.

And then there was silence.

Gary was in the middle of a dream and in the center of a gigantic
ballroom. There were mirrors along two walls. The whole room was longer
than a football field. Everywhere there were chandeliers and candelabra
and tapestries and thick carpeting. It had the look of opulent
unreality, which Gary realized it was.

Then he saw, on a raised area at the end of the room, near to where
he stood, a distinguished old man sitting in a gold chair. "Kathleen
Keegan is having this dream," Ruaha said. "Soon she will enter this
room."

The man's eyes sparkled with blue life and his thick mane of white
hair glistened in the bright lights. He looked just the way Gary
imagined Ruaha would look.

"Yes," Ruaha said. "It so happens that each person sees me the way
he imagines me." He adjusted his toga.

There was a fanfare of trumpets, the giant gold doors at the end of
the hall opened and Kate, dressed in a stunning red ballroom gown, came
in. An attendant removed her carmine fur cape and Kate strode regally
across the room, her dress a shimmering length of rustling taffeta.

Gary reached out to take her hand and was surprised to find himself
in shining armor.

"Remember," Ruaha said, "it's her dream."

"Gary," Kate said with a loving smile.

"My sweet," Gary said, wondering if that would fit in with what she
was dreaming. It did. She smiled even more warmly.

Somewhere a tremendous clang sounded, like that of a gong. Kate
turned, her eyes widened. "It's the King!" she said, breathlessly.

Gary turned. Ruaha, now wearing an ermine robe, stood as a king
should, hand extended as if in benediction. There was a jeweled crown
on his head. Then the extended hand held a jewel-becrusted scepter. "I
command you, Kathleen Keegan, to remain still, while I speak."

"Yes, your Highness," Kate said.

Two chairs appeared miraculously behind them. Gary sat with Kate.
The King sat on a throne now.

"This dream will be replayed as part of Project Ephialtes," Ruaha
said. "I command it." Gary caught Ruaha's eyes and saw the amusement in
them. But Kate was quiet and serious at his side.

Ruaha went on: "I, Ruaha, therefore, through my good offices,
welcome contact with living men and women who have shown such ingenuity
as to penetrate the barrier that separates our two worlds.

"To you, Max Easton, Sam Nevis, Kathleen Keegan and Gary Carmody, we
of the everlasting Consciousness Pool offer our congratulations. We are
not all Ronsards or Aleppos or Adreas. Ronsard has been relegated to
oblivion. It is no great loss. Adrea has been remanded to a new life
not yet born. Her essence, so implanted, will grow, live and die and
return to us as a new and different Being filled with the compassion
she lacked."

Ruaha frowned. "Aleppo, however, still wanders in your city, and he
is an obstacle that must be overcome. If Gary Carmody is lucky, Aleppo
will live as he is. But he is a volatile man. I cannot interfere in
your world. I could not in your waking state in any case."

Kate stirred. Ruaha said, "Patience, my dear, in the presence of
your King." Then he went on: "We all welcome contact with Project
Ephialtes and with man. You have reached a maturity We had expected
eventually; it comes sooner than We had thought it would. You are now
ready for Us, and We are ready for you, ready and willing to share the
wisdom not only of this world but of countless worlds, for We are all
part of the Greater Consciousness."

Gary said, "What about Aleppo? Will I ever be able to return to my
own body?"

Ruaha considered it. Then he said, "That depends on you. Aleppo has
probably forgotten that he will eventually have to sleep. His earthly
body will demand it. When it does, his essence will leave his body as
Aleppo, the one you refer to as the hooded man, and it will be an
out-of-body experience as all dreams are. He will want to return to
your body to complete his unholy mission. You must return to it
instead."

"And how can I do that?"

"It will not be easy," Ruaha said. "Since I plucked you from the
colloid tank, Aleppo does not know that you still live as your essence.
When he dreams he will be surprised to find you. He will try to drive
you back to your world, to some body other than your own, perhaps to
one not even yet born. He has power, much as I have power. He will
provide arenas that will aid him. I will help you by providing arenas
that will aid you."

"I will fight him?"

"Yes, Gary Carmody, it will be essence against essence. His evil
against your good. Whichever is the more powerful will win. This is the
way it has always been since the beginning of time."

"What if he wins?"

"Then you must return to another host, as I have said: to one yet
unborn."

"I will not be me! I will lose my identity! I will be someone else!"

"I am afraid so."

Kate turned shining eyes to Gary. "You will win, darling," she said,
nuzzling his shoulder.

He no longer wore the armor. The mirrors began shimmering. Kate's
form wavered. The room rippled and then faded.

Then there was the blackness again and Gary was once more in the
void.

Aleppo walked swiftly down the dark street, cursing the fact that he
was wearing whites. But how could he have found anything else to wear?
Even in winter in Los Angeles people seldom wore coats at night.

Police cars came by, sirens hooting, red lights flashing. They were
all bound for the Meta Complex, there was little doubt of that. Maybe
they'd found the man in the hamper by this time, too. Old Cassoit was
probably screaming his head off. I should have taken the time, he told
himself. I should have sliced through the door and let him have a taste
of his own bolo knife. As it is, he's responsible for what's happening
to me now.

He ground his teeth. He, Aleppo, would get them all yet, and before
he would let them take him, he'd get that Cassoit who'd caused him this
trouble. The next time they considered breaking through to where the
dream people lived, they'd think twice about it. He'd made a promise,
not only to himself but to all the people in the Consciousness Pool.
There would be no leaping the barrier. There would be no contamination
by humans with their needs, their greeds, their hungers, their
curiosities.

Aleppo was moving down the street so quickly that people he passed
gave him a wide berth. He didn't care. Let them think what they wanted.
What he wanted was time to think. How could he get back to the Meta
Complex and into the dream lab and do away with Max Easton, Sam Nevis
and Kathleen Keegan?

Three of them gone: Ralph, Casimir and now Gary. He dared not go
back to the Consciousness Pool without completing the job. They were
depending on him. And Adrea. What would she think if he showed up and
had to tell her that he had not avenged Ronsard's erasure? Well, their
trust was in the right place. He'd do it somehow.

On a dark section of street a woman who had been walking toward him
by herself suddenly let out a scream and ran across the street. She was
nearly hit by a car that had to swerve, its tires screeching. Aleppo
stood there in some amazement wondering what had got into the woman. It
was only then he realized he was carrying the big bolo in full view.

He looked at it. It was such a big, heavy blade it was a wonder more
people hadn't seen it. And the police cars! They'd gone by without even
noticing him!

Aleppo considered what to do. If he threw the blade away, he'd have
no way of killing the people he'd planned to. On the other hand,
carrying it openly was foolhardy. He decided to see what he could do
with it, ran across a vacant lot to a fence and ducked behind it. It
was very dark. He took the blade, pushed it down inside his pants at
his hip. That way it would not be visible and he could grab the handle
and take it out when he needed it. It was uncomfortable, but he could
put up with that.

It would have to do.

He strode out into the lighted streets again. The bright lights hurt
his eyes. He couldn't for the life of him recall which direction he'd
come from, and that startled him. Then he realized he was tired and
sleepy. It was a sensation he had not felt for hundreds of years.

It jerked him awake. He could not sleep! If it was true that some of
the dream people had sent for Ruaha and he had returned, then if he
went to sleep there might be a confrontation, and Aleppo preferred the
confrontation after he'd done his job. If Ruaha should by
chance not approve of what he'd done, then it would be a matter of
Ruaha's power against his. Ruaha was always spying on him anyway. They
liked Ruaha, the dream people did, and he was their leader, but Ruaha,
by Aleppo's measure, was weak. If it were up to Ruaha, he'd give the
humans everything, all the secrets.

It was true Aleppo did not have the power to move from one star
system to another the way Ruaha did, but if he could confront Ruaha, if
he could somehow fight him—and what did the peaceful Ruaha know about
fighting?—Aleppo could become the leader of the people of the Pool. He
was stronger than Ruaha because Ruaha did not think the way he did.
Ruaha was not the proper one to run the Consciousness Pool. Aleppo was.

He yawned; his thinking was getting fuzzy. He had forgotten how
frail the human body is and what its needs are and how demanding they
could be. Right now he would have given everything for five minutes of
sleep, yet he knew he could not do that.

Aleppo began to panic as he moved about the streets, before he
remembered that he was a doctor. Amphetamine sulphate, that is what he
needed. Dexedrine. He could write himself a prescription for one of the
amphetamines… except that he had no prescription pad, no proof he was a
doctor. But he needed a stimulant badly. It would elevate his mood,
increase his wakefulness, alertness, confidence and concentration, to
say nothing of his physical performance. With, say, 40 milligrams of
dextro-amphetamine, he would be able to do what he had to do; but how
to get it?

If he were at the Meta Complex he could have walked into the
pharmacy and asked for it, or he could have got it from a number of
sources. The only other place he could get it now was a drug store. If
he were to stay awake he'd have to have it… have to have it… have to
have it…

A police car went by slowly. Its occupants eyed him suspiciously.
His adrenalin was released and that gave him a shot of energy. He could
not afford to be stopped by anyone. He moved along, trying to act
nonchalant. The police car speeded up down the block and went out of
sight, on a call, its red lights flashing.

He saw a coffee shop and was going to go in when he discovered he
had no money. He found a billfold in his back pocket but there was
nothing but identification in it. It said he was RONALD B. KEVINGTON
and that he lived in Fullerton. He thought of going to the address, but
Gary's memory did not immediately pinpoint Fullerton so he had no idea
how far away it was.

He'd been walking for hours, it seemed, and it was tiring him more
than ever. He found a drugstore but it was a big place with the
pharmacy in the rear. He'd never be able to go in and force the
druggist to give him amphetamines or anything else.

It was getting late; he absolutely had to sit down somewhere, so he
moved to a residential area and walked the streets there. He knew he
looked out of place but it was better there than under the harsh lights
of the more commercial areas. He came to a corner and another vacant
lot covered with weeds. He decided to go into it, and sit down and rest
for a few moments to collect his wits. In a few moments he was sitting
in the middle of tall, yellowing grasses and weeds, his feet feeling
relieved.

He lay back and looked up at the sky. He could hardly see a single
star because the night was a dull glow caused by all the lights of Los
Angeles.

Before he knew it he was asleep.

CHAPTER EIGHTEEN

They ran Kate's tape for evaluation and the two men classified it as
another of Kate's ridiculous dreams of splendor and castles, knights
and kings.

"So you populated it with Gary," Max said in a dispirited, tired
voice. "You didn't know he was gone. You couldn't have known Aleppo
killed the switches because you were asleep and dreaming by that time."

"But what about Ruaha?" Kate asked. "What about all the things he
had to say? You mean none of it is true?"

Max shrugged. "A wish-fulfillment dream, Kate. We have all had
grandiose thoughts about the project and the big breakthrough this is
going to be for mankind. You can't be blamed."

"He's right," Sam said. "If I got on that table now I'd probably
dream something just like it."

"I don't believe that," Kate said heatedly. "Here we have a monster
who has taken over Gary Carmody's body, a homicidal maniac, and he's
running around the city, and we haven't made a breakthrough?"

"In that sense, yes," Max said. "We captured him. But he outwitted
us and transferred himself to Gary instead of the tank. Can we prove
it?"

"He exists, doesn't he?"

Max said gently, "What would a psychiatrist say, Kate? He'd say Gary
was overworked and had suddenly turned psychotic, thinking he was this
hooded creature, Aleppo."

"You don't want to believe all of it!"

"No, I want to believe all of it. But I can't until there is some
kind of proof."

Kate sank heavily into one of the padded chairs along one wall and
thought about it. Then she looked up at the two men brightly. "Look, in
the dream this Ruaha says something about how he rescued Gary from the
tank. I was the dreamer when that could have happened, how would I know
that?"

"I know," Max said. "And don't think I haven't thought of it. But
some people under anesthesia in the operating room hear what the
doctors are saying. That is why some of them go into shock for what
appears to be an unaccountable reason."

Kate stood up, defiant. "I don't care what either of you think. I believe it. And that's enough for
me." She went out to the lounge for a cup of coffee.

After a moment Sam said, "You were pretty rough on her, Max."

"I know. I wanted to straighten out my own thinking on it."

"Then you don't really think the way you were talking to her?"

Max sighed. "I don't know what to think." He waved his hands at the
entire lab. "I don't even know whether we ought to go on with this or
not, considering that there are two dead and one driven out of his
mind."

Sam said evenly, "I know you can look at it that way, Max, but I'm
with Kate. I really am a believer all the way."

"Let's go get a cup of coffee." Max put an arm around Sam's
shoulders. "It's just the scientist in me. Why must we be such
disbelievers until something hits us over the head?"

Sam stood where he was. "There is a way to prove things. One of us
could dream again."

Max shook his head. "No. There is no way to separate dream from
reality. So we meet Ruaha in a dream again and he asks us where we've
been and why we're not exchanging information with him and his kind?
Who is to say that that is not merely a dream, a projection of what we want
to happen?"

"What would it take to really convince you, Max?"

Max thought about it. "If Gary came through that door and said, 'Did
you hear what Ruaha said in that dream that Kate had?' Then I would
believe because Gary could not have known about the dream. We were
battling over the tank when that part of the dream took place."

Sam walked with him toward the door to the lounge. "There's not much
likelihood of that, Max."

"So there you have the problem. We are able to trap things in the
tank, but we really don't know any more than we did before. All of the
rest of it could be our imagination."

"And Gary could be dead right now."

Max opened the door. "If he starts brandishing that blade around
they'll either shoot first and ask questions afterward or they'll
spirit him away to a padded cell somewhere."

"You really think he's flipped?"

"I didn't say that. And don't ask me what I did say. I need some
coffee. If that doesn't wake me up, I'm going home. In fact, I think
maybe we all ought to go home and get some sleep. Maybe in the morning
we'll be able to think it through."

Gary had no idea how long he'd been suspended in dark nothingness
before the blinding desert sun at midday fell upon him like a hot coal.
Cruel sand moved like a carpet beneath him, cutting into his legs. He
was already parched.

The riders came over the dune and surrounded him, their djellabas
fluttering in the breeze. They were swarthy men on Arabian steeds and
very sure of themselves. One of them dismounted, gave him a drink of
weak red juice from a bota, and then tied his hands behind him and made
him follow him, Gary on foot, the Arab on his horse. The others spurred
their mounts and moved quickly out of sight.

After a long walk that Gary did not think he would survive, they
finally arrived at a cluster of tents and he was conducted to the most
magnificent one in the center.

Inside, it was cool. When his eyes became accustomed to the dimness,
he saw Aleppo seated among some cushions surrounded by pretty harem
girls.

Aleppo said, "Welcome to your death, Dr. Carmody." He picked up his
jeweled scimitar and approached Gary, his dark eyes shining with
malevolence. When he reached the spot where Gary stood, he said,
"Kneel."

Gary decided not to kneel. If he was going to die it would be on his
feet. He would kneel to no one.

Aleppo smiled thinly. "Amazing that I should dream of you, Doctor. I
have nothing to fear from you any longer because you are dead, really
dead, in oblivion, your every molecule destroyed. Yet here you stand."
He laughed. "What muse gives me this pleasure to kill you again and
have your blood gush into the sand on which you are standing?"

There was no doubt in Gary's mind that Aleppo could do it, and there
was no doubt also that Gary could do little or nothing about it. He
could squirm or fall or wrench around, but in the end he would be run
through by this dark man.

It is only his dream. Ruaha's voice.

Aleppo's eyes flashed fire and snapped as he looked around. "Ruaha!"
Then he smiled cruelly. "So you are behind this! I might have guessed
it." Then Aleppo backed away from Gary to ponder the situation. "I
dreamed of Gary because you have brought him from the brink." And now
angrily: "Why don't you show yourself? Why don't you come out and have
it out with me, old man?"

Without warning Aleppo rushed Gary and the scimitar came down in a
wide arc to behead him.

Before the blade could touch him Gary was in the pilot's seat of the
Phantom jet and Aleppo was seated behind him. The F-4 Phantom II was
flying at its maximum speed, 1,585 m.p.h. at 48,000 feet somewhere over
the Pacific, far from its carrier.

"You will die," Gary told him, beginning to understand how it was
being played. "If you want to live, press the red button."

When Aleppo pressed it, he was ejected.

Gary laughed to see him fly into the air at that speed. He also
laughed because he was the best fighter pilot in the world.

Good. Now you are dreaming. How could he be dreaming?

The market place was crowded. A man led a number of sheep through
the open-air trading area, their sides marked with purple for
slaughter. Vendors were selling wine and grapes and oil, hawking their
wares. The streets were so narrow it was hard to go down them.

Gary turned up a small alleyway to get away from the hustle and
bustle. He stopped because hooded men stood at the end of the
passageway. He turned around. There were more hooded men standing at
the entrance.

Then, from a doorway, stepped Aleppo. He was dressed in a flowing
robe and a turban, and in his belt was the gem-encrusted sword. He
smiled at Gary. "You make much amusement, Dr. Carmody. Except that I am
not amused." Gary saw him nod to the men behind him.

Ruaha?

Gary heard the whistling blades but did not feel them because he was
filling a syringe with chlor-promazine and Aleppo was strapped to a
table before him.

"A lethal dose," said Ruaha, who was standing on the other side of
the table.

"Wait!" said Aleppo, his eyes bunking with his fear. He strained at
the restraints. Then, as Gary approached him, he turned and looked Gary
straight in the eye.

Aleppo's was a powerful look, one that impaled, and it immobilized
Gary because of its intensity and hate. He found he could do nothing,
not even think.

Now Ruaha was concentrating on Aleppo and Gary understood now that
this was some sort of crisis, a test of wills and power as Ruaha had
promised in the dream.

"Stop, old man!" Aleppo growled.

The desert tried to intrude on them, but Ruaha washed it away. Then
they were soaring somewhere high like eagles, except that they were all
where they were in the emergency ward and Aleppo was still tied down.
It was like superimposing one experience over another, and there was
danger in each.

The emergency room began to glow with the heat that Aleppo was
creating. Metal began to melt. A tidal wave created by Ruaha swelled
through the room and cooled it.

Gary found himself on the floor, gagging and sputtering.

When he looked up he was witness to a terrible sight. Aleppo was on
his feet, hands clenched at his sides, his eyes holding Ruaha, muscles
in Aleppo's neck bulging with his efforts.

"You will not last, old man," Aleppo said. "My strength is that of a
young man."

"You are a fool," Ruaha said, standing like stone where he was, his
blue eyes cold and merciless as they regarded Aleppo. "Your brain is
that of an infant. You do not belong in the Consciousness Pool. You
will be sent to grow into a new and hopefully useful essence."

"I have reserves," Aleppo said. "I have reserves that I have not yet
touched."

"They are as nothing," Ruaha said, still not at all fazed by Aleppo,
"because you do not know what my reserves are. They are a gestalt."

"Mine are a synergy."

Gary watched. Ruaha wavered slightly. Aleppo grinned. If Gary did
not help....

Gary got to his feet, planted himself firmly behind Aleppo, put his
arm around his neck and began to choke him. Aleppo's mouth opened in
surprise.

"You will go back," Ruaha said, meeting Gary's eyes and recovering
his strength. "You will go back to your body… back to Gary Carmody…
when he wakens."

Aleppo struggled mightily, but Gary held him because he knew his
life depended on it.

"I will hold Aleppo here until you return to your body," Ruaha said.

"You—cannot—hold me!" Sweat was running down Aleppo's face. He wet
his lips. Gary did not know how much longer he could hold him.

"Wake up, you! Come on, wake up!"

Gary stirred. There was something hurting his side. He woke and
looked up into the faces of a half dozen Los Angeles police officers.
He groped to find out what was hurting him.

"I wouldn't do that if I were you," a sergeant said, and it was then
that Gary noticed they all had shotguns trained on him. He was lying
among weeds in a vacant lot. It was day.

"Nice and easy," the sergeant said. "Just get up without touching
anything and then roll over on your stomach and let's have a push-up
while we relieve you of that thing."

That thing turned out to be the sword that Aleppo had exhibited in
the laboratory.

They handcuffed him and put chains on his feet before they put him
in a black and white patrol car for the ride downtown.

CHAPTER NINETEEN

They rode to Parker Center in the Meta limousine with Cassoit's
driver at the wheel and Cassoit, Max, Sam and Kathleen as passengers.

It had been difficult getting Cassoit to even consider taking any
action. "Your man broke, Doctor," Cassoit told Easton, when the group
had assembled in the chief's office. "Under pressure he went to pieces,
tried to kill Orderly Rankin by stuffing him in a linen closet hamper
and then he threatened me with my bolo and he scared Gail Robbins half
to death. And now you want me to talk to him and if he answers right to
get Meta to go to bat for him."

"I'm not denying any of it, Andrew," Max said.

"Oh, 'Andrew' is it?" Cassoit's eyes glittered coldly. "Since when
have we become so chummy?"

"Since all this has happened."

Cassoit, who was seated behind his desk at the time, gave a loud
snort. "Getting a little public relations sense in your old age? Well,
it won't hurt you. You've always been too bull-headed. Now, if you'll
go over all that again."

Max told Cassoit how it was, how Gary had been located in a vacant
lot by some people in the neighborhood, how they had called the police
and how the police had picked him up and were holding him downtown.

And now, in the limousine again, Cassoit was saying, "I am doing
this only because you're one of my good men, Doctor. I don't believe
your man is going to come through with a thing. It was, as far as I can
see, a psychotic episode. If he doesn't recall this dream you're
harping about, then I think he should be dropped from the Project. He's
far too unstable for Meta."

Kate said, "What about the Gary Carmody in the tank? He was there,
you know."

"Yes, so I have been told," Cassoit said frostily. "And once again
you lost what you were looking for."

"The support system was turned off again," Sam said. "That's all."

"And by whom?" Cassoit asked. "By Gary Carmody. Is that an act of a
well-balanced individual?"

"It might be," Sam said.

Cassoit glanced at him sharply. Nobody had ever told Cassoit it had
been Sam who had pulled the switch on the weight lifter during an
episode of retribution.

"We feel it wasn't Gary who pulled the switch," Kate said stiffly.

"So Max tells me," Cassoit said. "It was a demon named Aleppo." He
grimaced as he regarded the passing scenery. "If you ask me, it sounds
like a case of schizophrenia with paranoid overtones."

"He couldn't have known what Dr. Keegan dreamed," Max said. "All I'm
asking is that we give him a chance to recount it. If he does, then it
was he who was sitting beside Ruaha, because Aleppo was inhabiting his
body at the time."

Cassoit sighed. "I saw the dream tape and I confess it all seems to
make sense, but then a motion picture can make sense and be the
invention of a screenwriter."

"So now I invented it all."

"I didn't say that, Dr. Keegan."

Cassoit's hands fluttered in air. "There's no sense in discussing
it." He went on. "It all hinges on Dr. Carmody's recollection." And
then he added: "And I don't want to hear anybody putting words in his
mouth."

Gary was happy to see them all when they came through the door of
the interrogation room. He could understand all the formalities
because, when Aleppo had been in control of his body, he had acted
savagely and without restraint. But it would all be over now, he'd be
free, he and Kate could start where they had left off, and the
breakthrough to the Consciousness Pool would make them all famous.

The first hint that there was any trouble was when the sergeant at
his side would not let him get up. Gary wanted to go to Kate and take
her in his arms and assure her everything was all right, but the
sergeant—his nameplate said he was SGT. JIM KAMINSKY—put a hand on his
shoulder and prevented his rising. "Just stay sitting there," he
commanded.

The second hint of trouble was the sober faces he saw before him,
the furtive glances, the lack of greeting. Max nodded gravely as he
took a chair, Cassoit stared at him icily, and Kate's eyes, though they
betrayed warmth, were stand-offish. Only Sam seemed to feel for him and
started to say something only to be quieted by a look from Max.

Cassoit said, "How do you feel, Doctor?"

"Tired," Gary said.

"Where did you spend the night?"

"In a vacant lot in some weeds."

Cassoit nodded. "How did you get there?"

"I don't know. Aleppo was in charge of my body then, so he must have
decided to stay there."

Sergeant Kaminsky was looking at him strangely.

"This Aleppo…" Cassoit started to say.

"What is this?" Gary asked, fearful for the first time. "What's
going on? Max? Kate? Sam?"

They looked as if they wanted to tell him.

Max said, "Maybe it would be better if we just let Dr. Carmody talk,
tell us what he wants." He glanced to Dr. Cassoit. "All right?"

"All right," Cassoit said, letting out his breath. "What have you
got to say, Dr. Carmody?"

"What have I got to say!" Gary was incensed. "We've made a great
breakthrough, that's what I've got to say."

They said nothing. He began to understand that there was something
they wanted to know.

"Look," he said, "I know it was Aleppo in my body because I saw him
there." And when they remained silent, he said angrily, "Am I on trial
or something?"

"Just go on," Cassoit said dryly.

"I looked out of the tank—"

Max leaned forward. "You looked out of the tank?"

Gary eyed Max strangely. "Sure. I was in the tank, remember?"

"Go on," Cassoit said. "You saw yourself in the tank. Then what did
you do?"

"That's not what I said," Gary said hotly. "I looked out
of the tank. I saw Aleppo go over to the life sustaining switches. He
pulled them all and that was the end of me in the tank."

"That's right," Cassoit said. "Aleppo in your body pulled the
switches. We can all attest to that, including you, since you're the
one who did it. Can you deny that those hands you hold in front of you
pulled those switches?"

"No, I can't," Gary said miserably, "but I wasn't in command of
myself when that happened."

"Aleppo was," Cassoit said. "You told us that." Cassoit raised his
eyes to the sound-proofed ceiling. "Tell me, what exactly is Aleppo?
He's a dream creature, isn't he?"

"Yes. He lives in the Consciousness Pool."

"I see. And this dream creature took over your body?"

"Look," Gary said, trying to hide his uneasiness, "we're working on
Project Ephialtes. That has to do with dreams. We try to capture dream
creatures in the colloid entrapment unit."

"You were in that unit," Cassoit said, "yet you're not a dream
creature."

"Why?" Gary looked around at them. "Why are you doing this to me?"

Kate was biting her lip.

"Is there anything you want to tell us?" Cassoit said. "Think about
it for a minute."

Gary's mind was racing. What had happened? What weren't they telling
him? What did they want to know? The palms of his hands began to get
wet and he brushed them on his trousers. What were they looking for?

"I didn't know anything about what happened until I entered my body
this morning after the fight."

"The fight?" Cassoit's eyes became interested.

"Sure. The fight with Aleppo. I don't know what happened, how it
ended, but I do know that I came back to my body and Aleppo didn't. I
think Ruaha won over Aleppo and probably banished him from the
Consciousness Pool. You remember the dream, Kate. You must have all
evaluated it, isn't that true? The dream where Ruaha was talking to
you, where I was sitting next to you in the big hall…"

It was like the sun coming up. Relief showed in every eye. Max
grinned. Sam and Kate exchanged happy looks. Even Cassoit looked
relieved.

"What's happening?"

"You've just said the magic words," Max said.

"About the dream? You did evaluate it, didn't you?"

Cassoit said, "You remembered it, yet you weren't around at the time
and you hadn't seen it. You were running around the city trying to
escape from the police. Only it wasn't really you who was doing the
running. It was actually the person you call Aleppo."

"That's right. That's what I've been trying to tell you. I was being
held somewhere. Ruaha grabbed me out of the tank just as Aleppo cut off
the support system. I came alive in Kate's dream."

"Release him," Cassoit told the sergeant.

"Him?" Sergeant Kaminsky stared at Cassoit with disbelief. "You've
got to be kidding." His face became stern. "Not on your life. The men
in the white coats will be coming up after this one."

Cassoit said coldly, "There is the phone. Pick it up and tell your
superior that I want to talk to the Meta Foundation in Washington, D.C."

It took time, the call was made, the arrangements and red tape were
cut to a minimum, and before long Gary was able to embrace Kate.

"For a while there...." Gary started to say.

But Kate was kissing him and he couldn't go on. The only thing he
could do was return her kiss.

"How long has this been going on?" Cassoit said, regarding the
kissing couple with a cold eye.

Max smiled at the scene. "As long as recorded history," he said.
"And I imagine a long time before that." He turned to Cassoit. "Didn't
anybody ever tell you about the birds and the bees, Andrew?"

cover_image.jpg
JERRY SOHL

General Editor
Roger Elwood

