

 [image:]

 The Project Gutenberg eBook of Address by Honorable William C. Redfield, Secretary of Commerce at Conference of Regional Chairmen of the Highways Transport Committee Council of National Defense

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: Address by Honorable William C. Redfield, Secretary of Commerce at Conference of Regional Chairmen of the Highways Transport Committee Council of National Defense

Author: United States. Council of National Defense. Highways Transport Committee

Release date: November 11, 2006 [eBook #19758]

Language: English

Original publication: Washington Government Printing Office, 1918

Credits: Produced by Jason Isbell, Bruce Albrecht, Jeannie Howse

 and the Online Distributed Proofreading Team at

 http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK ADDRESS BY HONORABLE WILLIAM C. REDFIELD, SECRETARY OF COMMERCE AT CONFERENCE OF REGIONAL CHAIRMEN OF THE HIGHWAYS TRANSPORT COMMITTEE COUNCIL OF NATIONAL DEFENSE ***

OCTOBER 15, 1918

BULLETIN NO. 4

ADDRESS BY

HONORABLE WILLIAM C. REDFIELD

SECRETARY OF COMMERCE

AT CONFERENCE OF REGIONAL CHAIRMEN

OF THE HIGHWAYS TRANSPORT COMMITTEE

COUNCIL OF NATIONAL DEFENSE

WASHINGTON, D.C.

SEPTEMBER 19, 1918

US logo

RESOLUTION PASSED BY THE COUNCIL OF NATIONAL DEFENSE.

"The Council of National Defense approves the widest possible
use of the motor truck as a transportation agency, and requests
the State Councils of Defense and other State authorities to
take all necessary steps to facilitate such means of
transportation, removing any regulations that tend to restrict
and discourage such use."

WASHINGTON

GOVERNMENT PRINTING OFFICE

1918

MAP SHOWING REGIONAL AREAS

Recognizing the national value of our highways in relation to, and
properly coordinated with, other existing transportation mediums, and
more particularly the necessity for their immediate development that
they might carry their share of the war burden, the Highways Transport
Committee was appointed by, and forms a part of, the Council of
National Defense.

The object of the committee is to increase and render more effective
all transportation over the highways as one of the means of
strengthening the Nation's transportation system and relieving the
railroads of part of the heavy short-haul freight traffic burden.

National policies are directed from the headquarters of the national
committee in Washington to the highways transport committees of the
several State Councils of Defense. These State organizations, which by
proper subdivisions reach down through the counties to the
communities, are grouped together into 11 regional areas, as shown by
the map used above. The State committees of the different areas are
assisted by and are under the direct supervision of the 11 regional
chairmen of the Highways Transport Committee, Council of National
Defense.

COUNCIL OF NATIONAL DEFENSE.

HIGHWAYS TRANSPORT COMMITTEE.

WASHINGTON, D.C.

ADDRESS BY HON. WILLIAM C. REDFIELD, SECRETARY OF COMMERCE,

BEFORE THE REGIONAL CHAIRMEN OF THE HIGHWAYS TRANSPORT

COMMITTEE, THURSDAY, SEPTEMBER 19, 1918.

Mr. Chapin and Gentlemen: It would be a truism to say that I
have always been interested in transportation. It has always been a
subject of keen interest to me, I presume, because I was born with it.
By the fortune of birth I came to live in a region where
transportation has been through every one of its stages in this
country. If you go back into the history of the Colonies, you will
find the two first lines of through transportation in America were
east and west—the St. Lawrence River and the Lakes—while for over a
century the one great central north and south line was the Hudson
River, Lake George, and Lake Champlain. In that entire length from the
St. Lawrence to New York Harbor there was but about 13 miles that
could not be traveled by water with such boats as they used. You will
recall that great historic events of our early history centered about
this transportation line. Burgoyne's surrender, Arnold's treason, the
great contests of the French wars, Macdonough's victory on Lake
Champlain were all associated with this water route. Such names as
Montcalm, Schuyler, and Champlain are linked to it. Historically, it
is true both for war and peace that transportation has been formative
and controlling in our national life. One of the early evidences of
the growth of transportation in this country, and therefore of our
national progress, was the act of connecting the Great Lakes by the
Erie Canal with the Hudson River.

The largest number of railroad tracks paralleling any navigable stream
follows to-day the line of the Hudson. There are six much of the
way—four tracks on one side and two on the other. I am going to make
that historical line of water and rail transportation the basis for a
little study with you, to see what the normal development of
transportation is, and whether, as I believe, the particular form that
concerns you is a natural outgrowth of all that has gone before. If it
is so it is here to stay. If in the process of transportation
evolution we have reached the normal use of the highway, together with
the waterway and the railway, then you are doing a constructive work
for your country. But if that work is not normal, if you are trying to
impose upon the body politic something strange and artificial, then
your work will, and ought to, fail.

The transportation system of the United States is not a unity. It can
not be run on what we may call unitarian lines. It is a trinity, and
has to be run on trinitarian lines. You must link up railways and
waterways and highways to get a perfect transportation system for this
country. If there were no railroads we would have little
transportation. If there were no waterways there would be insufficient
transportation. If we had an abundance of railways and waterways and
lacked the use of highways, we should have imperfect transportation.
We should fail to bring it to every man's door, and it must be brought
to every man's door to be perfect.

The early transportation in the Hudson River Valley was by sloop. The
history of the river is full of the traditions from the old sloop
days, when it was sometimes five and sometimes nine days from New York
to Albany by water. The river was just as navigable then as it is now;
the difference lies in the tool that was used. Now in that use of the
fit tool for the route lies the whole truth in transportation, and yet
so far as I know the full bearing of the application of the tool to
the job is almost new to our discussions of the several phases of
transportation. In due time comes Robert Fulton and the Clermont
begins to flap flap her weary 36 hours from New York to Albany. A new
tool but the same route. In time she passed into a more modern type.
The steamboat developed, and came the canal with its mule power. How
strange it seems in these days to think of mule power ever having been
considered. Yet I have in my possession a letter to the constructing
engineer of the Erie Railroad urging that it should be operated by
horses between New York and Buffalo and giving 10 very excellent
reasons why horses were far better than steam locomotives could be. It
took a lot of argument to keep the horses off the Erie Railroad.

Came the steam locomotive. Now the rail was not new any more than the
river was new. The railroad or tramway in England is far back, earlier
than the railroad in America. There were tracks laid many years before
anybody thought of a locomotive engine. The invention lies not in the
railway but in the tool put upon it. Again the principle of the tool
to the job. Also a new principle that the way, whether it was waterway
or railway or highway must adapt itself also to the most effective
kind of tool that could be put upon it. You could apply it but
partially to the river. When canals came along later, it became
apparent that you must not only have the best tool for your waterway,
but must suit the latter also to the tool. We understand this about
railways; we have not been so clear about it as to waterways and
highways.

It is within two years that the governor of a great State has
suggested to me that the use of large motor trucks be forbidden
because they destroyed highways. I ask you if you will warrant the
removal of locomotive engines because they are made 100 tons heavier
and would break the light rail made 40 years ago? The problem is a
duplex one. The best tool must be had for the job and the opportunity
must be provided for the tool to do its work.

So the railway came along and since the mechanical engine fitted so
perfectly into the American temperament and the national needs, the
railway and the tool for the railway developed together side by side.
Still with the coming of the railroad we thought of transportation as
a unity. Highways did not amount to very much. Men went by horseback
often, because they had to, not always because they wanted to. And
after the railroad came, the waterway was all but destroyed, because
we thought of transportation as a unity of railroads. Up to a very few
years ago all of us who are not far-seeing would have thought of
public transportation as meaning essentially the railroads. Yet so
rapidly in the last five years has the law of transportation been
developed that it is a little bit difficult for us to keep up with the
rush of this movement.

There came into the world a new tool—the internal-combustion
engine—destined to work almost as great a change in the human life as
the steam engine in its time, making possible a tool for the waterway
that the waterway had never had before, making it possible to use for
the highway what the highway had never had before, making necessary
the alteration of the highway to suit the new tool built for it. It
has never been true until now; it has just now become true that the
waterway and highway have been, as regards the tools for their use, on
a technical and scientific level with the railway. The Government is
just putting in operation this month the first great barges for the
Mississippi River intended to carry ore south and coal north, made
possible because of the internal-combustion engine. The tool has come,
the internal-combustion engine is altering the face of the marine
world. So that we do not really need but over 6 feet of water in the
northern Mississippi to carry 1,800 tons of ore in one boat. We look
upon the development of the New York State barge canal with a
certainty of its profitable use for the Nation, for with a 12-foot
draft we know we can carry 2,500 tons in any vessel constructed for
the purpose, driven by internal-combustion engines. The tool for the
job and the way made ready for the tool.

I go into my shop to put up a hammer. What is the essential feature of
my hammer's operation? The foundation. It may be the most powerful
hammer made, but unless given a sufficient sub-structure it can only
be destructive. So for the waterway, so for the highway. You may have
the most perfect equipment for their use but the instrument must work
in a proper environment. So the waterway, then, the last few years—in
fact, very recently—has come rapidly into its own. It is within 18
months, gentlemen, that I stood upon the first load of ore going south
on the Mississippi River and saw it enter the port of St. Louis. It
was only yesterday that I sent to the Senate my formal report urging
Government ownership and operation of all the northern coastal canals
from North Carolina to New England, with the certainty that adequate
and efficient vessels could be provided for their use.

Now, these three ways of transporting developed to their full are not
hostile to each other. In the days of our ignorance we thought they
were. In other times the railroad bought canals to suppress them. But
we have learned a larger outlook now and the congestion so recently as
a year ago taught us that there are certain kinds of goods, certain
types of transportation, that the railways of this country can not
afford to do. Certain great items of bulk freight they must always
carry. We should starve for steel if we had to depend upon our
railroads to bring the ores from Minnesota to Pittsburgh, and the
Northwest would be in a hard case if we had always to send coal to
them by rail from the region of the East. We are learning that there
is a differentiation in transportation. So these two enemies of the
past are likely to operate as friends to-day. It is not a strange
thing that the internal waterways of the country are at this time
being operated by the Railroad Administration. It means an advance in
thought.

I told the Director General of Railways that two-thirds of the job was
fairly well in hand, but that he had left out one-third, and that I
thought he would not get his unity complete until he made it a trinity
by taking in the highways. I told him that the highways as a
transportation system and their development both as to roads and as to
means of using the roads were quite as essential to the country as the
other two. In reply he suggested that it was a larger job than he
himself could undertake, with the railroads and the waterways on his
hands, and asked me if I would not do it. To my regret I was obliged
to refuse. The law does not give me authority. I should have been glad
if I could have had more of a part in it, because, given your
perfected railroad—and I speak as a friend of the railroad and a
friend of the waterway, which I think is also coming into its own—I
am convinced that neither will reach its normal place as a servant of
the people unless linked up with motor-truck routes.

There is a steamboat line running from New Haven to New York. At New
Haven lines of motor trucks radiate out in several directions. From
this radius around New Haven for many miles in three directions the
motor trucks come down in the evening to the boat. The boat leaves a
little before midnight and arrives in New York in the morning, when
the freight is transferred and goes out on the early trains for the
West. It is a good system of interlocking service such as we have got
to have.

My conception of the future of the New York Barge Canal and the canal
across New Jersey and the Chesapeake and Ohio and all the waterways is
that the companies operating on them shall pick up and deliver at
every important terminal point by lines which shall radiate out by
motor trucks from 50 to 100 miles, and they shall take from these
places goods thus brought to their station. So that if when, for
example, they were delivering goods from Kentucky to Illinois, it
might start from a farm or from an inland village by motor truck and
go to the nearest waterway station, there to be picked up by a vessel
and to be carried down the Kentucky and Ohio to a point sufficiently
near in Illinois to where it was to go, there to be picked up by motor
trucks which would carry it to its destination, and it should be
billed through by one bill of lading. That would definitely establish
that the vehicles and highways are not accidental or incidental but an
essential factor. That, it seems to me, is what we are coming to
before very long. I imagine we will come to it almost before we think
of it.

From that are a number of inferences. The public authorities have got
to be sufficiently educated to make a good thing possible. They have
got to learn, as many a farmer has to learn, that the most costly
thing in the world is a bad road; that as compared with seal-skin furs
and platinum mud is far more costly an item; and that there is no such
evidence of a muddy state of mind in a community as a muddy state of
highways in the community. They go together—mental and physical mud.

Now, let us see whether our idea is false or true in its application.
The Hudson River has by it six tracks of railroad. The fleet of
vessels upon the Hudson River was never as great, never so new or well
equipped as to-day. The vessel with the largest passenger capacity, or
at least second largest (6,000 persons), is in operation on that
river. The freight carried on the river amounts to over 8,000,000 tons
a year by water. I put a factory at Troy because I could get by water
express service at freight rates, loading machines on the boat in the
evening and have them delivered in New York the next morning, while to
ship the same material by railroad to New York would require three to
five days by freight.

Directly back from the river bank on either side are two of our fine
highways. Neither the railroad nor the river meet all the needs of the
men living on those roads. You might build the railroads up until they
are 10 tracks wide, but you do not fully help the farmer 10 miles away
to get his produce to market. And you might fill the river with
steamers, and he may be still isolated. There must come something to
his farm which transports his produce easily and systematically and in
harmony with other methods in duplex action going and coming. So our
friend the farmer must have the rural express or its equivalent, which
comes to his door, which in the morning connects him up with all the
round earth and brings him what he wants of the earth's products back
to his door that night.

I can not think of that except as a matter of common sense. It is a
thing which has got to be, and in a very few years, at least, will be
as accepted as such things as the rising of the sun and the setting of
the sun. It will be considered normal. You will even find, if you have
not already found, farms offered for sale on the basis of having a
rural express coming and going on one side of it—perhaps on two sides
of it as we get into it more thoroughly. The whole rural
postal-delivery system was the promise and pledge of the rural
express. What we do when we send the motor truck through the rural
centers is to push the rural free-delivery and the parcel-post service
just one step forward. I have had motor trucks put on the Pribilof
Islands, in the Behring Sea. They are building the roads to run on
before they can run on them. And there, 250 miles north of the
Aleutian Islands, we can make motor trucks pay for themselves in a
single year by the force they add in effective transportation. We have
a seal rookery 13 or 14 miles from the village of St. Paul Island. We
have not been able to kill seals there, because we could not get skins
down to the village. Now a couple of motor trucks bring them down
without the least difficulty, and in order to get the road there they
carried down materials to build the road. So in the same way we have a
great many fishery stations isolated. You can not put fish hatcheries
in towns. We get them as far off as practicable. The problem is to get
sufficient water and isolation, and so those stations are rather
difficult to reach. In those places to-day we have put motor trucks.
Here with these important stations 6, 8, 9, and 10 miles and sometimes
more away, it was perfectly obvious that the best, simplest, and
quickest means of access was necessary and for several years now we
have been putting little Ford trucks in there, if you can call them
trucks, and I presume some of you anyway still do. They have changed
the effectiveness of the whole thing.

That is all very simple. I imagine that one great difficulty in this
world is that the simple things are sometimes very hard to bring
about. It is true in a certain sense that if we bring to a man
something that is difficult and complex it catches the mind by its
very complexity and strangeness. But if we come to him and say that
mud is one of his worst enemies it seems hard to him that it could be
as bad as it really is, as he is sort of friendly toward the mud. So
many are familiar with the automobile—not as familiar, I believe, as
they are going to be—that it seems hard to think it can work as
revolutionary a change in their life as it is going to do. But I am
perfectly certain that there abide these three elements of
transportation—railway, water way, and highway—that they are one,
and that none of them will reach its full value to the community
without the other, and that each is the friend of the other.

*** END OF THE PROJECT GUTENBERG EBOOK ADDRESS BY HONORABLE WILLIAM C. REDFIELD, SECRETARY OF COMMERCE AT CONFERENCE OF REGIONAL CHAIRMEN OF THE HIGHWAYS TRANSPORT COMMITTEE COUNCIL OF NATIONAL DEFENSE ***

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/6184291643132694033_19758-cover.png
Address by Honorable William C. Redfield,
Secretary of Commerce at Conference of
Regional Chairmen of the Highways

United States. Council of National Defense,

