

 [image:]

 The Project Gutenberg eBook of Matrimonial Openings

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: Matrimonial Openings

Author: W. W. Jacobs

Illustrator: Will Owen

Release date: January 1, 2004 [eBook #10785]

 Most recently updated: December 20, 2020

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK MATRIMONIAL OPENINGS ***

 SAILORS' KNOTS

 By W.W. Jacobs

 1909

Part 5.

List of Illustrations

	

"Miss Dowson, Subsiding in Her Chair, Went on With Her
Book."

"I Just Came in to Tell You a Joke."

"He Edged his Chair a Little Nearer to Flora."

"Mr. Foss Bade Them Good-night Suddenly."

"She Muttered Some Strange Words and Bent Her Head Lower
Over the Girl's Hand."

 "MATRIMONIAL OPENINGS"

 Mr. Dowson sat by the kitchen fire smoking and turning a docile and well-
 trained ear to the heated words which fell from his wife's lips.

 "She'll go and do the same as her sister Jenny done," said Mrs. Dowson,
 with a side glance at her daughter Flora; "marry a man and then 'ave to
 work and slave herself to skin and bone to keep him."

 "I see Jenny yesterday," said her husband, nodding. "Getting quite fat,
 she is."

 "That's right," said Mrs. Dowson, violently, "that's right! The moment I
 say something you go and try and upset it."

 "Un'ealthy fat, p'r'aps," said Mr. Dowson, hurriedly; "don't get enough
 exercise, I s'pose."

 "Anybody who didn't know you, Joe Dowson," said his wife, fiercely,
 "would think you was doing it a purpose."

 "Doing wot?" inquired Mr. Dowson, removing his pipe and regarding her
 open-mouthed. "I only said——"

 "I know what you said," retorted his wife. "Here I do my best from
 morning to night to make everybody 'appy and comfortable; and what
 happens?"

 "Nothing," said the sympathetic Mr. Dowson, shaking his head. "Nothing."

 "Anyway, Jenny ain't married a fool," said Mrs. Dowson, hotly; "she's got
 that consolation."

 "That's right, mother," said the innocent Mr. Dowson, "look on the bright
 side o' things a bit. If Jenny 'ad married a better chap I don't suppose
 we should see half as much of her as wot we do."

 "I'm talking of Flora," said his wife, restraining herself by an effort.
 "One unfortunate marriage in the family is enough; and here, instead o'
 walking out with young Ben Lippet, who'll be 'is own master when his
 father dies, she's gadding about with that good-for-nothing Charlie
 Foss."

 Mr. Dowson shook his head. "He's so good-looking, is Charlie," he said,
 slowly; "that's the worst of it. Wot with 'is dark eyes and his curly
 'air——"

 "Go on!" said his wife, passionately, "go on!"

 Mr. Dowson, dimly conscious that something was wrong, stopped and puffed
 hard at his pipe. Through the cover of the smoke he bestowed a
 sympathetic wink upon his daughter.

 "You needn't go on too fast," said the latter, turning to her mother. "I
 haven't made up my mind yet. Charlie's looks are all right, but he ain't
 over and above steady, and Ben is steady, but he ain't much to look at."

 "What does your 'art say?" inquired the sentimental Mr. Dowson.

 Neither lady took the slightest notice.

 "Charlie Foss is too larky," said Mrs. Dowson, solemnly; "it's easy come
 and easy go with 'im. He's just such another as your father's cousin
 Bill—and look what 'appened to him!"

 Miss Dowson shrugged her shoulders and subsiding in her chair, went on
 with her book, until a loud knock at the door and a cheerful, but
 peculiarly shrill, whistle sounded outside.

'Miss Dowson, Subsiding in Her Chair, Went on With Her Book.'

 "There is my lord," exclaimed Mrs. Dowson, waspishly; "anybody might
 think the 'ouse belonged to him. And now he's dancing on my clean
 doorstep."

 "Might be only knocking the mud off afore coming in," said Mr. Dowson, as
 he rose to open the door. "I've noticed he's very careful."

 "I just came in to tell you a joke," said Mr. Foss, as he followed his
 host into the kitchen and gazed tenderly at Miss Dowson—"best joke I
 ever had in my life; I've 'ad my fortune told—guess what it was! I've
 been laughing to myself ever since."

 "Who told it?" inquired Mrs. Dowson, after a somewhat awkward silence.

 "Old gypsy woman in Peter Street," replied Mr. Foss. "I gave 'er a wrong
 name and address, just in case she might ha' heard about me, and she did
 make a mess of it; upon my word she did."

 "Wot did she say?" inquired Mr. Dowson.

 Mr. Foss laughed. "Said I was a wrong 'un," he said, cheerfully, "and
 would bring my mother's gray hairs to the grave with sorrow. I'm to 'ave
 bad companions and take to drink; I'm to steal money to gamble with, and
 after all that I'm to 'ave five years for bigamy. I told her I was
 disappointed I wasn't to be hung, and she said it would be a
 disappointment to a lot of other people too. Laugh! I thought I should
 'ave killed myself."

 "I don't see nothing to laugh at," said Mrs. Dowson, coldly.

 "I shouldn't tell anybody else, Charlie," said her husband. "Keep it a
 secret, my boy."

 "But you—you don't believe it?" stammered the crestfallen Mr. Foss.

 Mrs. Dowson cast a stealthy glance at her daughter. "Its wonderful 'ow
 some o' those fortune-tellers can see into the future," she said, shaking
 her head.

 "Ah!" said her husband, with a confirmatory nod. "Wonderful is no name
 for it. I 'ad my fortune told once when I was a boy, and she told me I
 should marry the prettiest, and the nicest, and the sweetest-tempered gal
 in Poplar."

 Mr. Foss, with a triumphant smile, barely waited for him to finish.
 "There you—" he began, and stopped suddenly.

'I Just Came in to Tell You a Joke.'

 "What was you about to remark?" inquired Mrs. Dowson, icily.

 "I was going to say," replied Mr. Foss—"I was going to say—I 'ad just
 got it on the tip o' my tongue to say, 'There you—you—you 'ad all the
 luck, Mr. Dowson.'"

 He edged his chair a little nearer to Flora; but there was a chilliness
 in the atmosphere against which his high spirits strove in vain. Mr.
 Dowson remembered other predictions which had come true, notably the case
 of one man who, learning that he was to come in for a legacy, gave up a
 two-pound-a-week job, and did actually come in for twenty pounds and a
 bird-cage seven years afterwards.

'He Edged his Chair a Little Nearer to Flora.'

 "It's all nonsense," protested Mr. Foss; "she only said all that because
 I made fun of her. You don't believe it, do you, Flora?"

 "I don't see anything to laugh at," returned Miss Dowson. "Fancy five
 years for bigamy! Fancy the disgrace of it!"

 "But you're talking as if I was going to do it," objected Mr. Foss. "I
 wish you'd go and 'ave your fortune told. Go and see what she says about
 you. P'r'aps you won't believe so much in fortune-telling afterwards."

 Mrs. Dowson looked up quickly, and then, lowering her eyes, took her hand
 out of the stocking she had been darning and, placing it beside its
 companion, rolled the pair into a ball.

 "You go round to-morrow night, Flora," she said, deliberately. "It
 sha'n't be said a daughter of mine was afraid to hear the truth about
 herself; father'll find the money."

 "And she can say what she likes about you, but I sha'n't believe it,"
 said Mr. Foss, reproachfully.

 "I don't suppose it'll be anything to be ashamed of," said Miss Dowson,
 sharply.

 Mr. Foss bade them good-night suddenly, and, finding himself accompanied
 to the door by Mr. Dowson, gave way to gloom. He stood for so long with
 one foot on the step and the other on the mat that Mr. Dowson, who
 disliked draughts, got impatient.

'Mr. Foss Bade Them Good-night Suddenly.'

 "You'll catch cold, Charlie," he said at last.

 "That's what I'm trying to do," said Mr. Foss; "my death o' cold. Then I
 sha'n't get five years for bigamy," he added bitterly.

 "Cheer up," said Mr. Dowson; "five years ain't much out of a lifetime;
 and you can't expect to 'ave your fun without—"

 He watched the retreating figure of Mr. Foss as it stamped its way down
 the street, and closing the door returned to the kitchen to discuss
 palmistry and other sciences until bedtime.

 Mrs. Dowson saw husband and daughter off to work in the morning, and
 after washing up the breakfast things drew her chair up to the kitchen
 fire and became absorbed in memories of the past. All the leading
 incidents in Flora's career passed in review before her. Measles,
 whooping-cough, school-prizes, and other things peculiar to the age of
 innocence were all there. In her enthusiasm she nearly gave her a
 sprained ankle which had belonged to her sister. Still shaking her head
 over her mistake, she drew Flora's latest portrait carefully from its
 place in the album, and putting on her hat and jacket went round to make
 a call in Peter Street.

 By the time Flora returned home Mrs. Dowson appeared to have forgotten
 the arrangement made the night before, and, being reminded by her
 daughter, questioned whether any good could come of attempts to peer into
 the future. Mr. Dowson was still more emphatic, but his objections,
 being recognized by both ladies as trouser-pocket ones, carried no
 weight. It ended in Flora going off with half a crown in her glove and
 an urgent request from her father to make it as difficult as possible for
 the sibyl by giving a false name and address.

 No name was asked for, however, as Miss Dowson was shown into the untidy
 little back room on the first floor, in which the sorceress ate, slept,
 and received visitors. She rose from an old rocking-chair as the visitor
 entered, and, regarding her with a pair of beady black eyes, bade her sit
 down.

 "Are you the fortune-teller?" inquired the girl.

 "Men call me so," was the reply.

 "Yes, but are you?" persisted Miss Dowson, who inherited her father's
 fondness for half crowns.

 "Yes," said the other, in a more natural voice.

 She took the girl's left hand, and pouring a little dark liquid into the
 palm gazed at it intently. "Left for the past; right for the future,"
 she said, in a deep voice.

 She muttered some strange words and bent her head lower over the girl's
 hand.

'She Muttered Some Strange Words and Bent Her Head Lower Over the Girl's Hand.'

 "I see a fair-haired infant," she said, slowly; "I see a little girl of
 four racked with the whooping-cough; I see her later, eight she appears
 to be. She is in bed with measles."

 Miss Dowson stared at her open-mouthed.

 "She goes away to the seaside to get strong," continued the sorceress;
 "she is paddling; she falls into the water and spoils her frock; her
 mother——"

 "Never mind about that," interrupted the staring Miss Dowson, hastily.
 "I was only eight at the time and mother always was ready with her
 hands."

 "People on the beach smile," resumed the other. "They

 "It don't take much to make some people laugh," said Miss Dowson, with
 bitterness.

 "At fourteen she and a boy next door but seven both have the mumps."

 "And why not?" demanded Miss Dowson with great warmth. "Why not?"

 "I'm only reading what I see in your hand," said the other. "At fifteen
 I see her knocked down by a boat-swing; a boy from opposite brings her
 home."

 "Passing at the time," murmured Miss Dowson.

 "His head is done up with sticking-plaster. I see her apprenticed to a
 dressmaker. I see her——"

 The voice went on monotonously, and Flora, gasping with astonishment,
 listened to a long recital of the remaining interesting points in her
 career.

 "That brings us to the present," said the soothsayer, dropping her hand.
 "Now for the future."

 She took the girl's other hand and poured some of the liquid into it.
 Miss Dowson shrank back.

 "If it's anything dreadful," she said, quickly, "I don't want to hear it.
 It—it ain't natural."

 "I can warn you of dangers to keep clear of," said the other, detaining
 her hand. "I can let you peep into the future and see what to do and
 what to avoid. Ah!"

 She bent over the girl's hand again and uttered little ejaculations of
 surprise and perplexity.

 "I see you moving in gay scenes surrounded by happy faces," she said,
 slowly. "You are much sought after. Handsome presents and fine clothes
 are showered upon you. You will cross the sea. I see a dark young man
 and a fair young man. They will both influence your life. The fair
 young man works in his father's shop. He will have great riches."

 "What about the other?" inquired Miss Dowson, after a somewhat lengthy
 pause.

 The fortune-teller shook her head. "He is his own worst enemy," she
 said, "and he will drag down those he loves with him. You are going to
 marry one of them, but I can't see clear—I can't see which."

 "Look again," said the trembling Flora.

 "I can't see," was the reply, "therefore it isn't meant for me to see.
 It's for you to choose. I can see them now as plain as I can see you.
 You are all three standing where two roads meet. The fair young man is
 beckoning to you and pointing to a big house and a motor-car and a
 yacht."

 "And the other?" said the surprised Miss Dowson.

 "He's in knickerbockers," said the other, doubtfully. "What does that
 mean? Ah, I see! They've got the broad arrow on them, and he is
 pointing to a jail. It's all gone—I can see no more."

 She dropped the girl's hand and, drawing her hand across her eyes, sank
 back into her chair. Miss Dowson, with trembling fingers, dropped the
 half crown into her lap, and, with her head in a whirl, made her way
 downstairs.

 After such marvels the streets seemed oddly commonplace as she walked
 swiftly home. She decided as she went to keep her knowledge to herself,
 but inclination on the one hand and Mrs. Dowson on the other got the
 better of her resolution. With the exception of a few things in her
 past, already known and therefore not worth dwelling upon, the whole of
 the interview was disclosed.

 "It fair takes your breath away," declared the astounded Mr. Dowson.

 "The fair young man is meant for Ben Lippet," said his wife, "and the
 dark one is Charlie Foss. It must be. It's no use shutting your eyes to
 things."

 "It's as plain as a pikestaff," agreed her husband. "And she told
 Charlie five years for bigamy, and when she's telling Flora's Fortune she
 sees 'im in convict's clothes. How she does it I can't think."

 "It's a gift," said Mrs. Dowson, briefly, "and I do hope that Flora is
 going to act sensible. Anyhow, she can let Ben Lippet come and see her,
 without going upstairs with the tooth-ache."

 "He can come if he likes," said Flora; "though why Charlie couldn't have
 'ad the motor-car and 'im the five years, I don't know."

 Mr. Lippet came in the next evening, and the evening after. In fact, so
 easy is it to fall into habits of an agreeable nature that nearly every
 evening saw him the happy guest of Mr. Dowson. A spirit of resignation,
 fostered by a present or two and a visit to the theatre, descended upon
 Miss Dowson. Fate and her mother combined were in a fair way to
 overcome her inclinations, when Mr. Foss, who had been out of town on a
 job, came in to hear the result of her visit to the fortune-teller, and
 found Mr. Lippet installed in the seat that used to be his.

 At first Mrs. Dowson turned a deaf ear to his request for information,
 and it was only when his jocularity on the subject passed the bounds of
 endurance that she consented to gratify his curiosity.

 "I didn't want to tell you," she said, when she had finished, "but you
 asked for it, and now you've got it."

 "It's very amusing," said Mr. Foss. "I wonder who the dark young man in
 the fancy knickers is?"

 "Ah, I daresay you'll know some day," said Mrs. Dowson.

 "Was the fair young man a good-looking chap?" inquired the inquisitive
 Mr. Foss.

 Mrs. Dowson hesitated. "Yes," she said, defiantly.

 "Wonder who it can be?" muttered Mr. Foss, in perplexity.

 "You'll know that too some day, no doubt," was the reply.

 "I'm glad it's to be a good-looking chap," he said; "not that I think
 Flora believes in such rubbish as fortune-telling. She's too sensible."

 "I do," said Flora. "How should she know all the things I did when I was
 a little girl? Tell me that."

 "I believe in it, too," said Mrs. Dowson. "P'r'aps you'll tell me I'm
 not sensible!"

 Mr. Foss quailed at the challenge and relapsed into moody silence. The
 talk turned on an aunt of Mr. Lippet's, rumored to possess money, and an
 uncle who was "rolling" in it. He began to feel in the way, and only his
 native obstinacy prevented him from going.

 It was a relief to him when the front door opened and the heavy step of
 Mr. Dowson was heard in the tiny passage. If anything it seemed heavier
 than usual, and Mr. Dowson's manner when he entered the room and greeted
 his guests was singularly lacking in its usual cheerfulness. He drew a
 chair to the fire, and putting his feet on the fender gazed moodily
 between the bars.

 "I've been wondering as I came along," he said at last, with an obvious
 attempt to speak carelessly, "whether this 'ere fortune-telling as we've
 been hearing so much about lately always comes out true."

 "It depends on the fortune-teller," said his wife.

 "I mean," said Mr. Dowson, slowly, "I mean that gypsy woman that Charlie
 and Flora went to."

 "Of course it does," snapped his wife. "I'd trust what she says afore
 anything."

 "I know five or six that she has told," said Mr. Lippet, plucking up
 courage; "and they all believe 'er. They couldn't help themselves; they
 said so."

 "Still, she might make a mistake sometimes," said Mr. Dowson, faintly.
 "Might get mixed up, so to speak."

 "Never!" said Mrs. Dowson, firmly.

 "Never!" echoed Flora and Mr. Lippet.

 Mr. Dowson heaved a big sigh, and his eye wandered round the room. It
 lighted on Mr. Foss.

 "She's an old humbug," said that gentleman. "I've a good mind to put the
 police on to her."

 Mr. Dowson reached over and gripped his hand. Then he sighed again.

 "Of course, it suits Charlie Foss to say so," said Mrs. Dowson;
 "naturally he'd say so; he's got reasons. I believe every word she says.
 If she told me I was coming in for a fortune I should believe her; and if
 she told me I was going to have misfortunes I should believe her."

 "Don't say that," shouted Mr. Dowson, with startling energy. "Don't say
 that. That's what she did say!"

 "What?" cried his wife, sharply. "What are you talking about?"

 "I won eighteenpence off of Bob Stevens," said her husband, staring at
 the table. "Eighteenpence is 'er price for telling the future only, and,
 being curious and feeling I'd like to know what's going to 'appen to me,
 I went in and had eighteenpennorth."

 "Well, you're upset," said Mrs. Dowson, with a quick glance at him. "You
 get upstairs to bed."

 "I'd sooner stay 'ere," said her husband, resuming his seat; "it seems
 more cheerful and lifelike. I wish I 'adn't gorn, that's what I wish."

 "What did she tell you?" inquired Mr. Foss.

 Mr. Dowson thrust his hands into his trouser pockets and spoke
 desperately. "She says I'm to live to ninety, and I'm to travel to
 foreign parts——"

 "You get to bed," said his wife. "Come along."

 Mr. Dowson shook his head doggedly. "I'm to be rich," he continued,
 slowly—"rich and loved. After my pore dear wife's death I'm to marry
 again; a young woman with money and stormy brown eyes."

 Mrs. Dowson sprang from her chair and stood over him quivering with
 passion. "How dare you?" she gasped. "You—you've been drinking."

 "I've 'ad two arf-pints," said her husband, solemnly. "I shouldn't 'ave
 'ad the second only I felt so miserable. I know I sha'n't be 'appy with
 a young woman."

 Mrs. Dowson, past speech, sank back in her chair and stared at him.

 "I shouldn't worry about it if I was you, Mrs. Dowson," said Mr. Foss,
 kindly. "Look what she said about me. That ought to show you she ain't
 to be relied on."

 "Eyes like lamps," said Mr. Dowson, musingly, "and I'm forty-nine next
 month. Well, they do say every eye 'as its own idea of beauty."

 A strange sound, half laugh and half cry, broke from the lips of the
 over-wrought Mrs. Dowson. She controlled herself by an effort.

 "If she said it," she said, doggedly, with a fierce glance at Mr. Foss,
 "it'll come true. If, after my death, my 'usband is going to marry a
 young woman with—with——"

 "Stormy brown eyes," interjected Mr. Foss, softly.

 "It's his fate and it can't be avoided," concluded Mrs. Dowson.

 "But it's so soon," said the unfortunate husband. "You're to die in
 three weeks and I'm to be married three months after."

 Mrs. Dowson moistened her lips and tried, but in vain, to avoid the
 glittering eye of Mr. Foss. "Three!" she said, mechanically, "three!
 three weeks!"

 "Don't be frightened," said Mr. Foss, in a winning voice. "I don't
 believe it; and, besides, we shall soon see! And if you don't die in
 three weeks, perhaps I sha'n't get five years for bigamy, and perhaps
 Flora won't marry a fair man with millions of money and motor-cars."

 "No; perhaps she is wrong after all, mother," said Mr. Dowson, hopefully.

 Mrs. Dowson gave him a singularly unkind look for one about to leave him
 so soon, and, afraid to trust herself to speech, left the room and went
 up-stairs. As the door closed behind her, Mr. Foss took the chair which
 Mr. Lippet had thoughtlessly vacated, and offered such consolations to
 Flora as he considered suitable to the occasion.

*** END OF THE PROJECT GUTENBERG EBOOK MATRIMONIAL OPENINGS ***

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/9079041009712049819_title.jpg
SAILORS’ KNOTS

BY
W. W. JACOBS

McKINLAY, STONE & MACKENZIE
NEW YORK

