

 [image:]

 The Project Gutenberg eBook of Easy money [Night watches, Part 9.]

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: Easy money [Night watches, Part 9.]

Author: W. W. Jacobs

Illustrator: Stanley Davis

Release date: April 1, 2004 [eBook #12159]

 Most recently updated: December 14, 2020

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK EASY MONEY [NIGHT WATCHES, PART 9.] ***

title (37K)

 EASY MONEY

 A lad of about twenty stepped ashore from the schooner Jane, and joining
 a girl, who had been avoiding for some ten minutes the ardent gaze of the
 night-watchman, set off arm-in-arm. The watchman rolled his eyes and
 shook his head slowly.

 Nearly all his money on 'is back, he said, and what little bit 'e's got
 over he'll spend on 'er. And three months arter they're married he'll
 wonder wot 'e ever saw in her. If a man marries he wishes he 'adn't, and
 if he doesn't marry he wishes he 'ad. That's life.

 Looking at them two young fools reminds me of a nevy of Sam Small's; a
 man I think I've spoke to you of afore. As a rule Sam didn't talk much
 about 'is relations, but there was a sister of 'is in the country wot 'e
 was rather fond of because 'e 'adn't seen 'er for twenty years. She 'ad
 got a boy wot 'ad just got a job in London, and when 'e wrote and told
 'er he was keeping company with the handsomest and loveliest and best
 'arted gal in the whole wide world, she wrote to Sam about it and asked
 'im to give 'is nevy some good advice.

 Sam 'ad just got back from China and was living with Peter Russet and
 Ginger Dick as usual, and arter reading the letter about seven times and
 asking Ginger how 'e spelt "minx," 'e read the letter out loud to them
 and asked 'em what they thought about it.

 Ginger shook his 'ead, and, arter thinking a bit, Peter shook his too.

 "She's caught 'im rather young," ses Ginger.

 "They get it bad at that age too," ses Peter. "When I was twenty, there
 was a gal as I was fond of, and a regiment couldn't ha' parted us."

 "Wot did part you then?" ses Sam.

 "Another gal," ses Peter; "a gal I took a fancy to, that's wot did it."

 "I was nearly married when I was twenty," ses Ginger, with a far-away
 look in his eyes. "She was the most beautiful gal I ever saw in my life;
 she 'ad one 'undred pounds a year of 'er own and she couldn't bear me out
 of her sight. If a thump acrost the chest would do that cough of yours
 any good, Sam—"

 "Don't take no notice of 'im, Ginger," ses Peter. "Why didn't you marry
 'er?"

 "'Cos I was afraid she might think I was arter 'er money," ses Ginger,
 getting a little bit closer to Sam.

 Peter 'ad another turn then, and him and Ginger kept on talking about
 gals whose 'arts they 'ad broke till Sam didn't know what to do with
 'imself.

 "I'll just step round and see my nevy, while you and Peter are amusing
 each other," he ses at last. "I'll ask 'im to come round to-morrow and
 then you can give 'im good advice."

 The nevy came round next evening. Bright, cheerful young chap 'e was,
 and he agreed with everything they said. When Peter said as 'ow all gals
 was deceivers, he said he'd known it for years, but they was born that
 way and couldn't 'elp it; and when Ginger said that no man ought to marry
 afore he was fifty, he corrected 'im and made it fifty-five.

 "I'm glad to 'ear you talk like that," ses Ginger.

 "So am I," ses Peter.

 "He's got his 'ead screwed on right," ses Sam, wot thought his sister 'ad
 made a mistake.

 "I'm surprised when I look round at the wimmen men 'ave married," ses the
 nevy; "wot they could 'ave seen in them I can't think. Me and my young
 lady often laugh about it."

 "Your wot?" ses Sam, pretending to be very surprised.

 "My young lady," ses the nevy.

 Sam gives a cough. "I didn't know you'd got a young lady," he ses.

 "Well, I 'ave," ses his nevy, "and we're going to be married at
 Christmas."

 "But—but you ain't fifty-five," ses Ginger.

 "I'm twenty-one," ses the nevy, "but my case is different. There isn't
 another young lady like mine in the world. She's different to all the
 others, and it ain't likely I'm going to let 'er be snapped up by
 somebody else. Fifty-five! Why, 'ow I'm to wait till Christmas I don't
 know. She's the prettiest and handsomest gal in the world; and she's the
 cleverest one I ever met. You ought to hear 'er laugh. Like music it
 is. You'd never forget it."

 "Twenty-one is young," ses Ginger, shaking his 'ead. "'Ave you known 'er
 long?"

 "Three months," ses the nevy. "She lives in the same street as I do.
 'Ow it is she ain't been snapped up before, I can't think, but she told
 me that she didn't care for men till she saw me."

 "They all say that," ses Ginger.

 "If I've 'ad it said to me once, I've 'ad it said twenty times," ses
 Peter, nodding.

 "They do it to flatter," ses old Sam, looking as if 'e knew all about it.
 "You wait till you are my age, Joe; then you'll know; why I should ha'
 been married dozens o' times if I 'adn't been careful."

 "P'r'aps it was a bit on both sides," ses Joe, looking at 'is uncle.
 "P'r'aps they was careful too. If you only saw my young lady, you
 wouldn't talk like that. She's got the truthfullest eyes in the world.
 Large grey eyes like a child's, leastways sometimes they are grey and
 sometimes they are blue. It seems to depend on the light somehow; I 'ave
 seen them when they was a brown-brownish-gold. And she smiles with 'er
 eyes."

 "Hasn't she got a mouth?" ses Ginger, wot was getting a bit tired of it.

 "You've been crossed in love," ses the nevy, staring at 'im. "That's
 wot's the matter with you. And looking at you, I don't wonder at it."

 Ginger 'arf got up, but Sam gave him a look and 'e sat down agin, and
 then they all sat quiet while the nevy went on telling them about 'is
 gal.

 "I should like to see 'er," ses his uncle at last.

 "Call round for me at seven to-morrow night," ses the young 'un, "and
 I'll introduce you."

 "We might look in on our way," ses Sam, arter Ginger and Peter 'ad both
 made eyes at 'im. "We're going out to spend the evening."

 "The more the merrier," ses his nevy. "Well, so long; I expect she's
 waiting for me."

 He got up and said good-bye, and arter he 'ad gorn, Sam and the other two
 shook their leads together and said what a pity it was to be twenty-one.
 Ginger said it made 'im sad to think of it, and Peter said 'ow any gal
 could look at a man under thirty, 'e couldn't think.

 They all went round to the nevy's the next evening. They was a little
 bit early owing to Ginger's watch 'aving been set right by guess-work,
 and they 'ad to sit in a row on the nevy's bed waiting while 'e cleaned
 'imself, and changed his clothes. Although it was only Wednesday 'e
 changed his collar, and he was so long making up 'is mind about his
 necktie that 'is uncle tried to make it up for him. By the time he 'ad
 finished Sam said it made 'im think it was Sunday.

 Miss Gill was at 'ome when they got there, and all three of 'em was very
 much surprised that such a good-looking gal should take up with Sam's
 nevy. Ginger nearly said so, but Peter gave 'im a dig in the back just
 in time and 'e called him something under 'is breath instead.

 "Why shouldn't we all make an evening of it?" ses Ginger, arter they 'ad
 been talking for about ten minutes, and the nevy 'ad looked at the clock
 three or four times.

 "Because two's company," ses Mrs. Gill. "Why you was young yourself
 once. Can't you remember?"

 "He's young now, mother," ses the gal, giving Ginger a nice smile.

 "I tell you wot we might do," ses Mrs. Gill, putting 'er finger to her
 forehead and considering. "You and Joe go out and 'ave your evening, and
 me and these gentlemen'll go off together somewhere. I shall enjoy an
 outing; I ain't 'ad one for a long time."

 Ginger said it would be very nice if she thought it wouldn't make 'er too
 tired, and afore Sam or Peter could think of anything to say, she was
 upstairs putting 'er bonnet on. They thought o' plenty to say while they
 was sitting alone with Ginger waiting for 'er.

 "My idea was for the gal and your nevy to come too," ses pore Ginger.
 "Then I thought we might lose 'im and I would 'ave a little chat with the
 gal, and show 'er 'ow foolish she was."

 "Well, you've done it now," ses Sam. "Spoilt our evening."

 "P'r'aps good will come out of it," ses Ginger. "If the old lady takes a
 fancy to us we shall be able to come agin, and then to please you, Sam,
 I'll have a go to cut your nevy out."

 Sam stared at 'im, and Peter stared too, and then they looked at each
 other and began to laugh till Ginger forgot where 'e was and offered to
 put Sam through the winder. They was still quarrelling under their
 breath and saying wot they'd like to do to each other when Mrs. Gill came
 downstairs. Dressed up to the nines she was, and they walked down the
 street with a feeling that everybody was looking at em.

 One thing that 'elped to spoil the evening was that Mrs. Gill wouldn't go
 into public'ouses, but to make up for it she went into sweet-stuff shops
 three times and 'ad ices while they stood and watched 'er and wondered
 'ow she could do it. And arter that she stopped at a place Poplar way,
 where there was a few swings and roundabouts and things. She was as
 skittish as a school-gal, and arter taking pore Sam on the roundabout
 till 'e didn't know whether he was on his 'eels or his 'ead, she got 'im
 into a boat-swing and swung 'im till he felt like a boy on 'is fust
 v'y'ge. Arter that she took 'im to the rifle gallery, and afore he had
 'ad three shots the man took the gun away from 'im and threatened to send
 for the police.

 It was an expensive evening for all of them, but as Ginger said when they
 got 'ome they 'ad broken the ice, and he bet Peter Russet 'arf a dollar
 that afore two days 'ad passed he'd take the nevy's gal for a walk. He
 stepped round by 'imself the next arternoon and made 'imself agreeable to
 Mrs. Gill, and the day arter they was both so nice and kind that 'e
 plucked up 'is courage and offered to take Miss Gill to the Zoo.

 She said "No" at fust, of course, but arter Ginger 'ad pointed out that
 Joe was at work all day and couldn't take 'er 'imself, and that 'e was
 Joe's uncle's best pal, she began to think better of it.

 "Why not?" ses her mother. "Joe wouldn't mind. He wouldn't be so silly
 as to be jealous o' Mr. Ginger Dick."

 "Of course not," ses the gal. "There's nothing to be jealous of."

 She let 'er mother and Ginger persuade 'er arter a time, and then she
 went upstairs to clean herself, and put on a little silver brooch that
 Ginger said he 'ad picked up coming along.

 She took about three-quarters of an hour to get ready, but when she came
 down, Ginger felt that it was quite worth it. He couldn't take 'is eyes
 off 'er, as the saying goes, and 'e sat by 'er side on the top of the
 omnibus like a man in a dream.

 "This is better than being at sea," he ses at last.

 "Don't you like the sea?" ses the gal. "I should like to go to sea
 myself."

 "I shouldn't mind the sea if you was there," ses Ginger.

 Miss Gill turned her 'ead away. "You mustn't talk to me like

that," she
 ses in a soft voice. "Still—"

 "Still wot?" ses Ginger, arter waiting a long time.

 "I mean, if I did go to sea, it would be nice to have a friend on board,"
 she ses. "I suppose you ain't afraid of storms, are you?"

 "I like 'em," ses Ginger.

 "You look as if you would," ses the gal, giving 'im a little look under
 'er eyelashes. "It must be nice to be a man and be brave. I wish I was
 a man."

 "I don't," ses Ginger.

 "Why not?" ses the gal, turning her 'ead away agin.

 Ginger didn't answer, he gave 'er elbow a little squeeze instead. She
 took it away at once, and Ginger was just wishing he 'adn't been so
 foolish, when it came back agin, and they sat for a long time without
 speaking a word.

 "The sea is all right for some things," ses Ginger at last, "but suppose
 a man married!"

 The gal shook her 'ead. "It would be hard on 'is wife," she ses, with
 another little look at 'im, "but—but——"

 Ginger pinched 'er elbow agin.

 "But p'r'aps he could get a job ashore," she ses, "and then he could take
 his wife out for a bus-ride every day."

 They 'ad to change buses arter a time, and they got on a wrong bus and
 went miles out o' their way, but neither of 'em seemed to mind. Ginger
 said he was thinking of something else, and the gal said she was too.
 They got to the Zoological Gardens at last, and Ginger said he 'ad never
 enjoyed himself so much. When the lions roared she squeezed his arm, and
 when they 'ad an elephant ride she was holding on to 'im with both 'ands.

 "I am enjoying myself," she ses, as Ginger 'elped her down and said
 "whoa" to the elephant. "I know it's wicked, but I can't 'elp it, and
 wot's more, I'm afraid I don't want to 'elp it."

 She let Ginger take 'er arm when she nearly tripped up over a peppermint
 ball some kid 'ad dropped; and, arter a little persuasion, she 'ad a
 bottle of lemonade and six bath-buns at a refreshment stall for dinner.

 She was as nice as she could be to him, but by the time they started for
 'ome, she 'ad turned so quiet that Ginger began to think 'e must 'ave
 offended 'er in some way.

 "Are you tired?" he ses.

 "No," ses the gal, shaking her 'ead, "I've enjoyed myself very much."

 "I thought you seemed a bit tired," ses Ginger, arter waiting a long
 time.

 "I'm not tired," ses the gal, giving 'im a sad sort o' little smile, "but
 I'm a little bit worried, that's all."

 "Worried?" ses Ginger, very tender. "Wot's worrying you?"

 "Oh, I can't tell you," ses Miss Gill. "It doesn't matter; I'll try and
 cheer up. Wot a lovely day it is, isn't it? I shall remember it all my
 life."

 "Wot is it worrying you?" ses Ginger, in a determined voice. "Can't you
 tell me?"

 "No," ses the gal, shaking her 'ead, "I can't tell you because you might
 want to 'elp me, and I couldn't allow that."

 "Why shouldn't I 'elp you?" ses Ginger. "It's wot we was put 'ere for:
 to 'elp one another."

 "I couldn't tell you," ses the gal, just dabbing at'er eyes—with a lace
 pocket-'ankercher about one and a 'arf times the size of 'er nose.

 "Not if I ask you to?" ses Ginger.

 Miss Gill shook 'er 'ead, and then she tried her 'ardest to turn the
 conversation. She talked about the weather, and the monkey-'ouse, and a
 gal in 'er street whose 'air changed from red to black in a single night;
 but it was all no good, Ginger wouldn't be put off, and at last she ses—

 "Well," she ses, "if you must know, I'm in a difficulty; I 'ave got to
 get three pounds, and where to get it I don't know any more than the man
 in the moon. Now let's talk about something else."

 "Do you owe it?" ses Ginger.

 "I can't tell you any more," ses Miss Gill, "and I wouldn't 'ave told you
 that only you asked me, and somehow I feel as though I 'ave to tell you
 things, when you want me to."

 "Three pounds ain't much," ses pore Ginger, wot 'ad just been paid off
 arter a long v'y'ge. "I can let you 'ave it and welcome."

 Miss Gill started away from 'im as though she 'ad been stung, and it took
 'im all his time to talk 'er round agin. When he 'ad she begged 'is
 pardon and said he was the most generous man she 'ad ever met, but it
 couldn't be.

 "I don't know when I could pay it back," she ses, "but I thank you all
 the same for offering it."

 "Pay it back when you like," ses Ginger, "and if you never pay it back,
 it don't matter."

 He offered 'er the money four or five times, but she wouldn't take it,
 but at last just as they got near her 'ouse he forced it in her 'and, and
 put his own 'ands in his pockets when she tried to make 'im take it back.

 "You are good to me," she ses arter they 'ad gone inside and 'er mother
 'ad gone upstairs arter giving Ginger a bottle o' beer to amuse 'imself
 with; "I shall never forget you. Never."

 "I 'ope not," ses Ginger, starting. "Are you coming out agin to-morrow?"

 "I'm afraid I can't," ses Miss Gill, shaking her 'ead and looking
 sorrowful.

 "Not with me?" ses Ginger, sitting down beside her on the sofa and
 putting 'is arm so that she could lean against it if she wanted to.

 "I don't think I can," ses the gal, leaning back very gentle.

 "Think agin," ses Ginger, squeezing 'er waist a little.

 Miss Gill shook her 'ead, and then turned and looked at 'im. Her face
 was so close to his, that, thinking that she 'ad put it there a-purpose,
 he kissed it, and the next moment 'e got a clout that made his 'ead ring.

 "'Ow dare you!" she ses, jumping up with a scream. "'Ow dare you! 'Ow
 dare——"

 "Wot's the matter?" ses her mother, coming downstairs like a runaway
 barrel of treacle.

 "He—he's insulted me," ses Miss Gill, taking out her little 'ankercher
 and sobbing. "He—k-kissed me!"

 "WOT!" ses Mrs. Gill. "Well, I'd never 'ave believed it! Never! Why
 'e ought to be taken up. Wot d'ye mean by it?" she ses, turning on pore
 Ginger.

 Ginger tried to explain, but it was all no good, and two minutes
 arterwards 'e was walking back to 'is lodgings like a dog with its tail
 between its legs. His 'ead was going round and round with astonishment,
 and 'e was in such a temper that 'e barged into a man twice as big as
 himself and then offered to knock his 'ead off when 'e objected. And
 when Sam and Peter asked him 'ow he 'ad got on, he was in such a state of
 mind it was all 'e could do to answer 'em.

 "And I'll trouble you for my 'arf dollar, Peter," he ses; "I've been out
 with 'er all day, and I've won my bet."

 Peter paid it over like a lamb, and then 'e sat thinking 'ard for a bit.

 "Are you going out with 'er agin to-morrow, Ginger?" he ses, arter a
 time.

 "I don't know," ses Ginger, careless-like, "I ain't made up my mind yet."

 Peter looked at 'im and then 'e looked at Sam and winked. "Let me 'ave a
 try," he ses; "I'll bet you another 'arf dollar that I take 'er out.
 P'r'aps I shall come 'ome in a better temper than wot you 'ave."

 Old Sam said it wasn't right to play with a gal's 'art in that way, but
 arter a lot o' talking and telling Sam to shut up, Ginger took the bet.
 He was quite certain in his own mind that Miss Gill would slam the door
 in Peter's face, and arter he 'ad started off next morning, Ginger and
 Sam waited in to 'ave the pleasure of laughing in 'is face.

 They got tired of waiting at last, and went out to enjoy themselves, and
 breathe the fresh air in a pub down Poplar way. They got back at seven
 o'clock, and ten minutes arterwards Peter came in and sat down on his bed
 and began to smoke without a word.

 "Had a good time?" ses Ginger.

 "Rippin'," ses Peter, holding 'is pipe tight between 'is teeth. "You owe
 me 'arf a dollar, Ginger."

 "Where'd you go?" ses Ginger, passing it over.

 "Crystal Pallis," ses Peter.

 "Are you going to take 'er out to-morrow?" ses Sam.

 "I don't think so," ses Peter, taking 'is pipe out of 'is mouth and
 yawning. "She's rather too young for me; I like talking to gals wot's a
 bit older. I won't stand in Ginger's way."

 "I found 'er a bit young too," ses Ginger. "P'r'aps we'd better let
 Sam's nevy 'ave 'er. Arter all it's a bit rough on 'im when you come to
 think of it."

 "You're quite right," ses Peter, jumping up. "It's Sam's business, and
 why we should go out of our way and inconvenience ourselves to do 'im a
 good turn, I don't know."

 "It's Sam all over," ses Ginger; "he's always been like that, and the
 more you try to oblige 'im, the more you may."

 They went on abusing Sam till he got sick and tired of it, and arter
 telling 'em wot he thought of 'em he slammed the door and went out and
 spent the evening by 'imself. He would 'ardly speak to them next day,
 but arter tea he brightened up a bit and they went off together as if
 nothing 'ad happened, and the fust thing they saw as they turned out of
 their street was Sam's nevy coming along smiling till it made their faces
 ache to look at him.

 "I was just coming to see you," he ses.

 "We're just off on business," ses Ginger.

 "I wasn't going to stop," ses the nevy; "my young lady just told me to
 step along and show uncle wot she has bought me. A silver watch and
 chain and a gold ring. Look at it!"

 He held his 'and under Ginger's nose, and Ginger stood there looking at
 it and opening and shutting 'is mouth like a dying fish. Then he took
 Peter by the arm and led'im away while the nevy was opening 'is new watch
 and showing Sam the works.

 "'Ow much did she get out of you, Peter?" ses Ginger, looking at 'im
 very hard. "I don't want any lies."

 "Three quid," ses Peter, staring at 'im.

 "Same 'ere," ses Ginger, grinding his teeth. "Did she give you a smack
 on the side of your face?"

 "Wot—are—you—talking about, Ginger?" ses Peter.

 "Did she smack your face too?" ses Ginger.

 "Yes," ses Peter.

*** END OF THE PROJECT GUTENBERG EBOOK EASY MONEY [NIGHT WATCHES, PART 9.] ***

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/7489940927035408609_cover.jpg

