

 [image:]

 The Project Gutenberg eBook of Doorway to Destruction

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

Title: Doorway to Destruction

Author: Garold S. Hatfield

Illustrator: Joseph Doolin

Release date: May 26, 2020 [eBook #62242]

 Most recently updated: October 18, 2024

Language: English

Credits: Produced by Greg Weeks, Mary Meehan and the Online

 Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK DOORWAY TO DESTRUCTION ***

Doorway to Destruction

By GAROLD S. HATFIELD

It was the Doorway to Earth's Destruction.

And Kelvin Martin, the only man who

could lock it—had lost the key.

[Transcriber's Note: This etext was produced from

Planet Stories Winter 1942.

Extensive research did not uncover any evidence that

the U.S. copyright on this publication was renewed.]

Old Kelvin Martin strained futilely against the rope that held
immovable his thin wrists. A crimsoned bruise raced across his forehead
where Vance had slugged him with a heavy hand.

"Don't be a complete fool, Vance!" he said harshly. "That machine can't
bring you anything but trouble!"

The scientist's burly assistant glanced wearily up from where he
coupled heavy batteries in series at the rear of the glittering machine
that entirely filled one corner of the windowless room.

"Shut up," he said tonelessly.

Kelvin Martin sagged back in sheer futility, felt a deadly numbness
creeping through his extremities from the tightness of his bonds. He
watched the other out of eyes faintly fearful and desperate.

"I'll make a deal, Vance," he said finally. "I've got about eight
thousand dollars in the bank; free me, don't try to use that machine,
and the money is yours!"

Jon Vance's laughter was brittle and scornful.

"Eight thousand!" he sneered. "Hell, I've seen those snapshots you
brought back! Any one of those gems the 'other people' wore would bring
that. And I intend to bring back all I can carry!"

Kelvin Martin shivered, remembering the restless cruelty that had lain
in the creatures he had found with his machine. There was still a dull
ache along his ribs where a needle-like ray of terrific energy had
seared.

"They aren't human, Vance." He tried to speak quietly, endeavored
to drive his point with impersonal logic. "They are of a fierceness
and cruelty such as you couldn't comprehend. And with their superior
weapons, they'd subjugate the entire world in a matter of days."

"Hooey!" Jon Vance spat insolently, patted the .45 automatic at his
hip. "I think I might do a bit of subjugating myself."

He tested the batteries.

"I don't know how it works, Martin," he said briefly. "But I don't
care, just as long as it makes me rich."

Of course, Jon Vance did not fully understand the machine; even he,
himself, had trouble at times in comprehending the space-warping
propensities of the machine he had built over a period of three years.

He knew only that the machine warped itself and its occupant into
another universe—a galactic maelstrom of whirling suns and gigantic
planets—onto a world where he had met a race of living beings that
seemed to be super-endowed with unhuman hate and cruelty.

He felt the sickness of futility within him when he remembered the one
time he had invaded that other space. He had stepped from the machine
and been greeted, cautiously but cordially, by those great-headed
super-beings. For days he had been entertained and shown the weird
sights of that alien planet. And it wasn't until he woke one night, to
see the curious machine hanging motionless over him, its pale blue aura
covering his sleeping couch, that he realized that he was being drained
of his knowledge subtly every night.

He had raced from his sleeping room, fought with the single gun he had
taken with him, blasted his way through the screaming mob that tried
to hold him captive. He had fought down the long stairs, through the
palace door, and had fled into the night, pursued by the men who had
protested their friendship.

With his last bullet, he had killed the High-Priest, stepped over the
prone body, and lurched into his machine. His fingers had flicked the
levers on the control panel; there was the instant hum of purring
power—and then the machine had whisked him back to his own planet.

He had sat for hours in the machine, too drained of energy to move,
knowing that only a miracle had saved his machine's secret from the
aliens that had planned to use it for an invasion of another space.

But now, because of the stupid greed of Jon Vance, because the man did
not realize the slavery and terror the aliens would bring to Earth, the
machine was gone—and he was a prisoner in the laboratory room.

He made one final desperate plea.

"All right, Vance, if that's the way it is," he said tiredly. "But if
anything goes wrong, destroy that machine; those monsters will use it
to invade our system."

Jon Vance whistled thoughtfully, watching the scientist out of shiny
eyes, his heavy features drawn into a frown. Then he shrugged.

"If things don't go as planned, maybe I can make a deal," he said.
"After all, I always did think I'd like to be a big shot."

"You couldn't!" Sheer horror froze Martin into motionlessness.

"The hell I couldn't!" Jon Vance stooped, edged through gleaming wires,
seated himself at the machine's controls.

He twisted a rheostat, closed a switch, grinned at the supine
scientist. Kelvin Martin said nothing more, but there was a grim
determination replacing the panic in his faded eyes.

A vacuum tube swelled with coruscating colors, and a nimbus of light
grew from a lacing of wires around the edges of the machine. There was
a dull throbbing in the close air, a rushing sense of the releasing of
terrible, unknown power. A misty curtain seemed to be drawing tight
about the machine's outline.

Then the machine was gone from its platform, and Kelvin Martin was
alone in the great, bare experimental room.

Kelvin Martin didn't move for seconds, then he struggled into a sitting
position. He fought the ropes with a silent doggedness that sent the
hot blood pounding turgidly at his temples. His mouth gaped, as he
strained and twisted futilely, and the panic in his eyes was a terrible
force.

Then he sagged limply, realizing that the ropes were too well-knotted
for him to release himself unaided.

"God!" he prayed.

He drew his legs beneath him, shoved himself back until his shoulders
touched a side wall. Sitting there, he searched the room with feverish
eyes for any object with a cutting edge. His heart sank, when he saw
the bare sterility of the room. Without windows, without tools or
furniture, there was not a thing in the room that could be broken or
used to sever the cutting ropes at his wrists.

Kelvin Martin sobbed deep in his throat, glanced at the door,
remembering how Vance had locked it and pocketed the key.

He remembered the cigar lighter in his pocket, tried to fumble it out,
with the intention of burning his bonds. Dull horror pounded at his
mind when he realized that his hands were completely numb, without the
power of following the dictates of his mind.

He had no way of visualizing how long the treacherous Vance would be
gone, no way of knowing whether the man would return victorious. But
clear reasoning told him that the monstrous people of the other world
would slay Vance, then use Martin's machine as the doorway through
which to pass their conquering hordes. Too, the machine would serve as
the model for more carriers.

He straightened at the thought, memory struggling for expression in his
mind.

He followed the lines of the walls, leaning against them for support,
edging forward with agonizing slowness by jumping his tied feet.
Perspiration dotted his white face, and his thinning hair lay tight on
his small head, but slowly the smile broadened on his lips.

At last, he rested against the wall, then gently slid to a seated
position. He tested his bonds again, ceased the futile struggle almost
immediately.

He sat for a time, then lay back and stared at the ceiling. He thought
of many things in those passing moments, thoughts of his dreams of
giving scientific miracles to the world, of having his bust in the Hall
of Fame, of people he had known, and things he had done.

Regret shadowed his memories, when he remembered things that he had
left undone and unforgiven. Then he shrugged a bit, lay breathing
quietly, waiting for the machine to return.

He felt the sensation of released forces a few seconds before the
machine reappeared. He sat, drew his legs to his chest, scooted back
a few feet. He waited, content, wondering just what would happen. He
was smiling when the machine and its unhuman occupants whisked out of
nothing into shadowy being. One glance they had of the smile on his
tired face—then the very air seemed to explode with gigantic twistings
and loopings of unleashed forces.

For Scientist Kelvin Martin had remembered one scientific fact from his
college days. He had recalled that two material objects may not occupy
the same period of space.

And sitting, bound, on the machine's platform, he had awaited the
coming of the Frankensteinian monster he had created.

*** END OF THE PROJECT GUTENBERG EBOOK DOORWAY TO DESTRUCTION ***

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

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

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

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

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

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

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

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

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

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

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

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

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

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

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

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

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

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

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

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

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

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

1.F.

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

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

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

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

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

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

Section 2. Information about the Mission of Project Gutenberg™

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

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

Section 3. Information about the Project Gutenberg Literary Archive Foundation

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

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

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

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

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

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

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

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

Section 5. General Information About Project Gutenberg™ electronic works

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

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

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

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

OEBPS/1429273148535873995_cover.jpg

