The Project Gutenberg eBook of Establishing Relations
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: Establishing Relations
Author: W. W. Jacobs
Illustrator: Will Owen
Release date: April 1, 2004 [eBook #12207]
Most recently updated: December 14, 2020
Language: English
Credits: Produced by David Widger
*** START OF THE PROJECT GUTENBERG EBOOK ESTABLISHING RELATIONS ***
1909
PART 7.
List of Illustrations
"Mr. Richard Catesby, Second Officer of the Ss. wizard, Emerged from the Dock-gates in High Good-humour."
"Mr. Catesby Made a Few Inquiries."
"'I'm Just Going As Far As the Corner,' Said Mrs. Truefitt."
"I'll Go and Put on a Clean Collar."
"I'll Look After That, Ma'am."
ESTABLISHING RELATIONS
Mr. Richard Catesby, second officer of the ss. Wizard, emerged from the dock-gates in high good-humour to spend an evening ashore. The bustle of the day had departed, and the inhabitants of Wapping, in search of coolness and fresh air, were sitting at open doors and windows indulging in general conversation with any-body within earshot.
Mr. Catesby, turning into Bashford's Lane, lost in a moment all this life and colour. The hum of distant voices certainly reached there, but that was all, for Bashford's Lane, a retiring thoroughfare facing a blank dock wall, capped here and there by towering spars, set an example of gentility which neighbouring streets had long ago decided crossly was impossible for ordinary people to follow. Its neatly grained shutters, fastened back by the sides of the windows, gave a pleasing idea of uniformity, while its white steps and polished brass knockers were suggestive of almost a Dutch cleanliness.
Mr. Catesby, strolling comfortably along, stopped suddenly for another look at a girl who was standing in the ground-floor window of No. 5. He went on a few paces and then walked back slowly, trying to look as though he had forgotten something. The girl was still there, and met his ardent glances unmoved: a fine girl, with large, dark eyes, and a complexion which was the subject of much scandalous discussion among neighbouring matrons.
"It must be something wrong with the glass, or else it's the bad light," said Mr. Catesby to himself; "no girl is so beautiful as that."
He went by again to make sure. The object of his solicitude was still there and apparently unconscious of his existence. He passed very slowly and sighed deeply.
"You've got it at last, Dick Catesby," he said, solemnly; "fair and square in the most dangerous part of the heart. It's serious this time."
He stood still on the narrow pavement, pondering, and then, in excuse of his flagrant misbehaviour, murmured, "It was meant to be," and went by again. This time he fancied that he detected a somewhat supercilious expression in the dark eyes—a faint raising of well-arched eyebrows.
His engagement to wait at Aldgate Station for the second-engineer and spend an evening together was dismissed as too slow to be considered. He stood for some time in uncertainty, and then turning slowly into the Beehive, which stood at the corner, went into the private bar and ordered a glass of beer.
He was the only person in the bar, and the land-lord, a stout man in his shirt-sleeves, was the soul of affability. Mr. Catesby, after various general remarks, made a few inquiries about an uncle aged five minutes, whom he thought was living in Bashford's Lane.
"I don't know 'im," said the landlord.
"I had an idea that he lived at No. 5," said Catesby.
The landlord shook his head. "That's Mrs. Truefitt's house," he said, slowly.
Mr. Catesby pondered. "Truefitt, Truefitt," he repeated; "what sort of a woman is she?"
"Widder-woman," said the landlord; "she lives there with 'er daughter Prudence."
Mr. Catesby said "Indeed!" and being a good listener learned that Mrs. Truefitt was the widow of a master-lighterman, and that her son, Fred Truefitt, after an absence of seven years in New Zealand, was now on his way home. He finished his glass slowly and, the landlord departing to attend to another customer, made his way into the street again.
He walked along slowly, picturing as he went the home-corning of the long-absent son. Things were oddly ordered in this world, and Fred Truefitt would probably think nothing of his brotherly privileges. He wondered whether he was like Prudence. He wondered——
"By Jove, I'll do it!" he said, recklessly, as he turned. "Now for a row."
He walked back rapidly to Bashford's Lane, and without giving his courage time to cool plied the knocker of No. 5 briskly.
The door was opened by an elderly woman, thin, and somewhat querulous in expression. Mr. Catesby had just time to notice this, and then he flung his arm round her waist, and hailing her as "Mother!" saluted her warmly.
The faint scream of the astounded Mrs. Truefitt brought her daughter hastily into the passage. Mr. Catesby's idea was ever to do a thing thoroughly, and, relinquishing Mrs. Truefitt, he kissed Prudence with all the ardour which a seven-years' absence might be supposed to engender in the heart of a devoted brother. In return he received a box on the ears which made his head ring.
"He's been drinking," gasped the dismayed Mrs. Truefitt.
"Don't you know me, mother?" inquired Mr. Richard Catesby, in grievous astonishment.
"He's mad," said her daughter.
"Am I so altered that you don't know me, Prudence?" inquired Mr. Catesby; with pathos. "Don't you know your Fred?"
"Go out," said Mrs. Truefitt, recovering; "go out at once."
Mr. Catesby looked from one to the other in consternation.
"I know I've altered," he said, at last, "but I'd no idea—"
"If you don't go out at once I'll send for the police," said the elder woman, sharply. "Prudence, scream!"
"I'm not going to scream," said Prudence, eyeing the intruder with great composure. "I'm not afraid of him."
Despite her reluctance to have a scene—a thing which was strongly opposed to the traditions of Bashford's Lane—Mrs. Truefitt had got as far as the doorstep in search of assistance, when a sudden terrible thought occurred to her: Fred was dead, and the visitor had hit upon this extraordinary fashion of breaking the news gently.
"Come into the parlour," she said, faintly.
Mr. Catesby, suppressing his surprise, followed her into the room. Prudence, her fine figure erect and her large eyes meeting his steadily, took up a position by the side of her mother.
"You have brought bad news?" inquired the latter.
"No, mother," said Mr. Catesby, simply, "only myself, that's all."
Mrs. Truefitt made a gesture of impatience, and her daughter, watching him closely, tried to remember something she had once read about detecting insanity by the expression of the eyes. Those of Mr. Catesby were blue, and the only expression in them at the present moment was one of tender and respectful admiration.
"When did you see Fred last?" inquired Mrs. Truefitt, making another effort.
"Mother," said Mr. Catesby, with great pathos, "don't you know me?"
"He has brought bad news of Fred," said Mrs. Truefitt, turning to her daughter; "I am sure he has."
"I don't understand you," said Mr. Catesby, with a bewildered glance from one to the other. "I am Fred. Am I much changed? You look the same as you always did, and it seems only yesterday since I kissed Prudence good-bye at the docks. You were crying, Prudence."
Miss Truefitt made no reply; she gazed at him unflinchingly and then bent toward her mother.
"He is mad," she whispered; "we must try and get him out quietly. Don't contradict him."
"Keep close to me," said Mrs. Truefitt, who had a great horror of the insane. "If he turns violent open the window and scream. I thought he had brought bad news of Fred. How did he know about him?"
Her daughter shook her head and gazed curiously at their afflicted visitor. She put his age down at twenty-five, and she could not help thinking it a pity that so good-looking a young man should have lost his wits.
"Bade Prudence good-bye at the docks," continued Mr. Catesby, dreamily. "You drew me behind a pile of luggage, Prudence, and put your head on my shoulder. I have thought of it ever since."
Miss Truefitt did not deny it, but she bit her lips, and shot a sharp glance at him. She began to think that her pity was uncalled-for.
"I'm just going as far as the corner."
"Tell me all that's happened since I've been away," said Mr. Catesby.
Mrs. Truefitt turned to her daughter and whispered. It might have been merely the effect of a guilty conscience, but the visitor thought that he caught the word "policeman."
"I'm just going as far as the corner," said Mrs. Truefitt, rising, and crossing hastily to the door.
The young man nodded affectionately and sat in doubtful consideration as the front door closed behind her. "Where is mother going?" he asked, in a voice which betrayed a little pardonable anxiety.
"Not far, I hope," said Prudence.
"I really think," said Mr. Catesby, rising—"I really think that I had better go after her. At her age——"
He walked into the small passage and put his hand on the latch. Prudence, now quite certain of his sanity, felt sorely reluctant to let such impudence go unpunished.
"Are you going?" she inquired.
"I think I'd better," said Mr. Catesby, gravely. "Dear mother—"
"You're afraid," said the girl, calmly.
Mr. Catesby coloured and his buoyancy failed him. He felt a little bit cheap.
"You are brave enough with two women," continued the girl, disdainfully; "but you had better go if you're afraid."
Mr. Catesby regarded the temptress uneasily. "Would you like me to stay?" he asked.
"I?" said Miss Truefitt, tossing her head. "No, I don't want you. Besides, you're frightened."
Mr. Catesby turned, and with a firm step made his way back to the room; Prudence, with a half-smile, took a chair near the door and regarded her prisoner with unholy triumph.
"I shouldn't like to be in your shoes," she said, agreeably; "mother has gone for a policeman."
"Bless her," said Mr. Catesby, fervently. "What had we better say to him when he comes?"
"You'll be locked up," said Prudence; "and it will serve you right for your bad behaviour."
Mr. Catesby sighed. "It's the heart," he said, gravely. "I'm not to blame, really. I saw you standing in the window, and I could see at once that you were beautiful, and good, and kind."
"I never heard of such impudence," continued Miss Truefitt.
"I surprised myself," admitted Mr. Catesby. "In the usual way I am very quiet and well-behaved, not to say shy."
Miss Truefitt looked at him scornfully. "I think that you had better stop your nonsense and go," she remarked.
"Don't you want me to be punished?" inquired the other, in a soft voice.
"I think that you had better go while you can," said the girl, and at that moment there was a heavy knock at the front-door. Mr. Catesby, despite his assurance, changed colour; the girl eyed him in perplexity. Then she opened the small folding-doors at the back of the room.
"You're only—stupid," she whispered. "Quick! Go in there. I'll say you've gone. Keep quiet, and I'll let you out by-and-by."
She pushed him in and closed the doors. From his hiding-place he heard an animated conversation at the street-door and minute particulars as to the time which had elapsed since his departure and the direction he had taken.
"I never heard such impudence," said Mrs. Truefitt, going into the front-room and sinking into a chair after the constable had taken his departure. "I don't believe he was mad."
"Only a little weak in the head, I think," said Prudence, in a clear voice. "He was very frightened after you had gone; I don't think he will trouble us again."
"He'd better not," said Mrs. Truefitt, sharply. "I never heard of such a thing—never."
She continued to grumble, while Prudence, in a low voice, endeavoured to soothe her. Her efforts were evidently successful, as the prisoner was, after a time, surprised to hear the older woman laugh—at first gently, and then with so much enjoyment that her daughter was at some pains to restrain her. He sat in patience until evening deepened into night, and a line of light beneath the folding-doors announced the lighting of the lamp in the front-room. By a pleasant clatter of crockery he became aware that they were at supper, and he pricked up his ears as Prudence made another reference to him.
"If he comes to-morrow night while you are out I sha'n't open the door," she said. "You'll be back by nine, I suppose."
Mrs. Truefitt assented.
"And you won't be leaving before seven," continued Prudence. "I shall be all right."
Mr. Catesby's face glowed and his eyes grew tender; Prudence was as clever as she was beautiful. The delicacy with which she had intimated the fact of the unconscious Mrs. Truefitt's absence on the following evening was beyond all praise. The only depressing thought was that such resourcefulness savoured of practice.
He sat in the darkness for so long that even the proximity of Prudence was not sufficient amends for the monotony of it, and it was not until past ten o'clock that the folding-doors were opened and he stood blinking at the girl in the glare of the lamp.
"Quick!" she whispered.
Mr. Catesby stepped into the lighted room.
"The front-door is open," whispered Prudence. "Make haste. I'll close it."
She followed him to the door; he made an ineffectual attempt to seize her hand, and the next moment was pushed gently outside and the door closed behind him. He stood a moment gazing at the house, and then hastened back to his ship.
"Seven to-morrow," he murmured; "seven to-morrow. After all, there's nothing pays in this world like cheek—nothing."
He slept soundly that night, though the things that the second-engineer said to him about wasting a hard-working man's evening would have lain heavy on the conscience of a more scrupulous man. The only thing that troubled him was the manifest intention of his friend not to let him slip through his fingers on the following evening. At last, in sheer despair at his inability to shake him off, he had to tell him that he had an appointment with a lady.
"Well, I'll come, too," said the other, glowering at him. "It's very like she'll have a friend with her; they generally do."
"I'll run round and tell her," said Catesby. "I'd have arranged it before, only I thought you didn't care about that sort of thing."
"Female society is softening," said the second-engineer. "I'll go and put on a clean collar."
Catesby watched him into his cabin and then, though it still wanted an hour to seven, hastily quitted the ship and secreted himself in the private bar of the Beehive.
He waited there until a quarter past seven, and then, adjusting his tie for about the tenth time that evening in the glass behind the bar, sallied out in the direction of No. 5.
He knocked lightly, and waited. There was no response, and he knocked again. When the fourth knock brought no response, his heart sank within him and he indulged in vain speculations as to the reasons for this unexpected hitch in the programme. He knocked again, and then the door opened suddenly and Prudence, with a little cry of surprise and dismay, backed into the passage.
"You!" she said, regarding him with large eyes. Mr. Catesby bowed tenderly, and passing in closed the door behind him.
"I wanted to thank you for your kindness last night," he said, humbly.
"Very well," said Prudence; "good-bye."
Mr. Catesby smiled. "It'll take me a long time to thank you as I ought to thank you," he murmured. "And then I want to apologise; that'll take time, too."
"You had better go," said Prudence, severely; "kindness is thrown away upon you. I ought to have let you be punished."
"You are too good and kind," said the other, drifting by easy stages into the parlour.
Miss Truefitt made no reply, but following him into the room seated herself in an easy-chair and sat coldly watchful.
"How do you know what I am?" she inquired.
"Your face tells me," said the infatuated Richard. "I hope you will forgive me for my rudeness last night. It was all done on the spur of the moment."
"I am glad you are sorry," said the girl, softening.
"All the same, if I hadn't done it," pursued Mr. Catesby, "I shouldn't be sitting here talking to you now."
Miss Truefitt raised her eyes to his, and then lowered them modestly to the ground. "That is true," she said, quietly.
"And I would sooner be sitting here than any-where," pursued Catesby. "That is," he added, rising, and taking a chair by her side, "except here."
Miss Truefitt appeared to tremble, and made as though to rise. Then she sat still and took a gentle peep at Mr. Catesby from the corner of her eye.
"I hope that you are not sorry that I am here?" said that gentleman.
Miss Truefitt hesitated. "No," she said, at last."
"Are you—are you glad?" asked the modest Richard.
Miss Truefitt averted her eyes altogether. "Yes," she said, faintly.
A strange feeling of solemnity came over the triumphant Richard. He took the hand nearest to him and pressed it gently.
"I—I can hardly believe in my good luck," he murmured.
"Good luck?" said Prudence, innocently.
"Isn't it good luck to hear you say that you are glad I'm here?" said Catesby.
"You're the best judge of that," said the girl, withdrawing her hand. "It doesn't seem to me much to be pleased about."
Mr. Catesby eyed her in perplexity, and was about to address another tender remark to her when she was overcome by a slight fit of coughing. At the same moment he started at the sound of a shuffling footstep in the passage. Somebody tapped at the door.
"Yes?" said Prudence.
"Can't find the knife-powder, miss," said a harsh voice. The door was pushed open and disclosed a tall, bony woman of about forty. Her red arms were bare to the elbow, and she betrayed several evidences of a long and arduous day's charing.
"It's in the cupboard," said Prudence. "Why, what's the matter, Mrs. Porter?"
Mrs. Porter made no reply. Her mouth was wide open and she was gazing with starting eyeballs at Mr. Catesby.
"Joe!" she said, in a hoarse whisper. "Joe!"
Mr. Catesby gazed at her in chilling silence. Miss Truefitt, with an air of great surprise, glanced from one to the other.
"Joe!" said Mrs. Porter again. "Ain't you goin' to speak to me?"
Mr. Catesby continued to gaze at her in speechless astonishment. She skipped clumsily round the table and stood before him with her hands clasped.
"Where 'ave you been all this long time?" she demanded, in a higher key.
"You—you've made a mistake," said the bewildered Richard.
"Mistake?" wailed Mrs. Porter. "Mistake! Oh, where's your 'art?"
Before he could get out of her way she flung her arms round the horrified young man's neck and em-braced him copiously. Over her bony left shoulder the frantic Richard met the ecstatic gaze of Miss Truefitt, and, in a flash, he realised the trap into which he had fallen.
"Mrs. Porter!" said Prudence.
"It's my 'usband, miss," said the Amazon, reluctantly releasing the flushed and dishevelled Richard; "'e left me and my five eighteen months ago. For eighteen months I 'aven't 'ad a sight of 'is blessed face."
She lifted the hem of her apron to her face and broke into discordant weeping.
"Don't cry," said Prudence, softly; "I'm sure he isn't worth it."
Mr. Catesby looked at her wanly. He was beyond further astonishment, and when Mrs. Truefitt entered the room with a laudable attempt to twist her features into an expression of surprise, he scarcely noticed her.
"It's my Joe," said Mrs. Porter, simply.
"Good gracious!" said Mrs. Truefitt. "Well, you've got him now; take care he doesn't run away from you again."
"I'll look after that, ma'am," said Mrs. Porter, with a glare at the startled Richard.
"She's very forgiving," said Prudence. "She kissed him just now."
"Did she, though," said the admiring Mrs. Truefitt. "I wish I'd been here."
"I can do it agin, ma'am," said the obliging Mrs. Porter.
"If you come near me again—" said the breathless Richard, stepping back a pace.
"I shouldn't force his love," said Mrs. Truefitt; "it'll come back in time, I dare say."
"I'm sure he's affectionate," said Prudence.
Mr. Catesby eyed his tormentors in silence; the faces of Prudence and her mother betokened much innocent enjoyment, but the austerity of Mrs. Porter's visage was unrelaxed.
"Better let bygones be bygones," said Mrs. Truefitt; "he'll be sorry by-and-by for all the trouble he has caused."
"He'll be ashamed of himself—if you give him time," added Prudence.
Mr. Catesby had heard enough; he took up his hat and crossed to the door.
"Take care he doesn't run away from you again," repeated Mrs. Truefitt.
"I'll see to that, ma'am," said Mrs. Porter, taking him by the arm. "Come along, Joe."
Mr. Catesby attempted to shake her off, but in vain, and he ground his teeth as he realised the absurdity of his position. A man he could have dealt with, but Mrs. Porter was invulnerable. Sooner than walk down the road with her he preferred the sallies of the parlour. He walked back to his old position by the fireplace, and stood gazing moodily at the floor.
Mrs. Truefitt tired of the sport at last. She wanted her supper, and with a significant glance at her daughter she beckoned the redoubtable and reluctant Mrs. Porter from the room. Catesby heard the kitchen-door close behind them, but he made no move. Prudence stood gazing at him in silence.
"If you want to go," she said, at last, "now is your chance."
Catesby followed her into the passage without a word, and waited quietly while she opened the door. Still silent, he put on his hat and passed out into the darkening street. He turned after a short distance for a last look at the house and, with a sudden sense of elation, saw that she was standing on the step. He hesitated, and then walked slowly back.
"Yes?" said Prudence.
"I should like to tell your mother that I am sorry," he said, in a low voice.
"It is getting late," said the girl, softly; "but, if you really wish to tell her—Mrs. Porter will not be here to-morrow night."
She stepped back into the house and the door closed behind her.
*** END OF THE PROJECT GUTENBERG EBOOK ESTABLISHING RELATIONS ***
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:
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.
Table of Contents
PART 7.
THE FULL PROJECT GUTENBERG LICENSE