

 [image:]

 The Project Gutenberg eBook of Morals in Trade and Commerce

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: Morals in Trade and Commerce

Author: Frank B. Anderson

Release date: June 30, 2009 [eBook #29276]

 Most recently updated: January 5, 2021

Language: English

Credits: Produced by adhere and the Online Distributed Proofreading

 Team at https://www.pgdp.net (This file was produced from

 images generously made available by The Internet

 Archive/American Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK MORALS IN TRADE AND COMMERCE ***

MORALS IN TRADE AND COMMERCE

A LECTURE BY

FRANK B. ANDERSON

President of

The Bank of California

National Association

DELIVERED BEFORE THE STUDENTS OF

THE UNIVERSITY OF CALIFORNIA

BERKELEY

February 15th, 1911

Under the “Barbara Weinstock” Foundation

MORALS IN TRADE AND COMMERCE

The most beautiful thing about youth is its power and eagerness to
make ideals, and he is unfortunate who goes out into the world without
some picture of services to be rendered, or of a goal to be
attained. There are very few of us who, at some time or another, have
not cherished these ideals, perhaps secretly and half ashamed as
though to us alone had come an inspiration of a career that should
touch the pulses of the world and leave it better than we found
it. And in the making of youthful ideals we have changed very little
with the passage of the centuries. The character of the ideals has
changed with changing needs, but not we ourselves. Our young men still
see visions; they still fill the future with conflict and with
struggle and prospectively live out their lives with the crown of
achievement in the distance. It is well that it should be so. The
ideals of our youth are the motive-power of our lives, and even those
of us who have lived far into the eras of disappointment would not
willingly wipe from our memories even the most extravagant day dreams
from which we drew energy and hope and fortitude and
self-reliance.

If ideals have such a power over our lives, if they energize and
direct our first entry into the world of affairs—as
unquestionably they do—they must be counted among the real
forces of the day and as such they are as much a matter for our
scrutiny and control as educational development or physical
perfection. Not, perhaps, in the same way, for our ideals belong to
that private domain wherein we rightly resent either dictation or
authority from the outside. But we can apply both dictation and
authority for ourselves. With a firm determination to be upon the
right side of the great issues of the day, to uphold honor and justice
in public affairs, to uproot the tares and to sow the wheat in the
domain of national business, we can apply our whole mental strength to
a proper determination of those issues, to a correct distribution of

praise and blame, to a careful adjustment of the means to the end and
to a precise appreciation of the facts. We can satisfy ourselves that
we have heard both sides and that enthusiasm has not deadened our ears
to all appeals but the most noisy. We can see to it that our attitude
is the judicial one and that our minds are so fixed upon the truth and
upon the whole truth that there is no room for prejudice or for
passion. All these things can be reared as a superstructure upon the
groundwork of lofty ideals, for just as there can be no progress
without ideals so there can come nothing but calamity from ideals that
are not guided by reflection and by knowledge.

Never before has it been so hard to know the facts as it is to-day.
If we must give credit to the press for the diffusion of knowledge
so also must we recognize its equal power to diffuse prejudice and
bias. The newspaper and the magazine of to-day are vast and intricate
machines that supply the great majority of us with practically all the
data upon which we base our judgments. The public mind and the popular
press act and react upon one another, the press setting its sails to
catch every wind of public interest and the public upon its part
demanding to be supplied with all those departments of news to which
at the moment it is specially attracted. Commercialism and competition
have barred a large part of the press from its rightful office as leader
and molder of opinion and have reduced it to the position of a clamorous
applicant for public favor. The press, like everything else, is ruled
by majorities, and in order to live it must cater to the weaknesses of
popular majorities, it must reflect their prejudices, it must sustain
their ill-formed judgments, and it must so sift and winnow the news of
the day that the whims and the passions of the day shall be sustained.
There are some newspapers and magazines that are honorably willing to
represent only ripe thought and unbiased judgments, but they are not in
the majority.

What verdict would the historian of the future pass upon the
civilization of to-day if he were restricted to the files of our
newspapers for his material. It must be confessed that we of to-day,
in the hurry and tension of modern life, are hardly in a better
position. Whatever we may suppose to be our attitude toward the
press, with whatever scorn we may regard its baser features, it has an
effect upon our minds far greater than we suppose. It

is the steady drip of the water upon the stone that wears it away. It
is the steady presentation of one aspect of human life, and that the
lowest, that slowly jaundices our view and that produces either a rank
pessimism or else an indignation against evil so strong as to efface
judgment and to paralyze reason. Day after day we see human nature
presented in its worst aspects and only in its worst aspects. We see
fraud, cupidity, tyranny, and violence paraded before us as being
almost the only activities worth reporting. Dishonesty is offered to
us as the prevailing rule of life, and we are asked to believe that
the spirit of commercial oppression has allied itself with the
machinery of government for the oppression of a nation. It is a dreary
picture, a picture that, if faithfully drawn, would justify almost any
remedial measures within human power, a picture that by the skill of
its presentation arrests attention and almost compels belief.

That we so seldom compare the picture with the original is one of
the anomalies of modern life. And yet the original is before us and
around us all the time, inviting us to notice that it is only the
exceptional that is reproduced with attractive skill and that it is
only the abnormal that is emphasized with adroit arrangements of line
and color. Day after day we read of the sensational divorce cases,
but there is not one line of the tens of thousands of happy marriages
upon which no cloud of discord ever falls. Day after day we read of
the scandals of municipal government, but how often do we remember the
great army of municipal officials who do their whole duty devotedly,
courageously, unselfishly? Day after day we hear of corporation
tyranny, corporation lawlessness, or corporation greed, but what
recognition do we give to corporations that obey the laws, whose
operations are above censure and who add immeasurably to the wealth of
the country and to the prosperity of every citizen in it? With this
constant presentation of depravity, this incessant harping upon the
one string of human dishonesty, what wonder that our visions should be
distorted or that we should exclude from our horizon almost everything
but the sinister features of modern life. What wonder that the young
men and women should look at the career before them through an
all-pervading fog of suspicion or that the days ahead

of them should seem to be filled with the struggle against a universal
dishonesty.

It is from such illusions as this that we must free our ideals if
we would do effective work for the world and for ourselves. There are
real enemies enough without erecting imaginary windmills to tilt
against. Frauds, depravities, tragedies surely await us, now as ever,
but we shall be doubly armed against them if we look upon them as the
exceptions and not the rule and if we draw strength from the great
background of human virtue and honesty. And there is such a
background, unchanging, resistent, resolute, even though the limelight
of publicity be persistently directed upon the few sinister figures on
the front of the stage. We cannot afford to lose our faith in human
nature, we cannot afford to shut out the greater and the best part of
life or to gaze so persistently upon the abnormal that we can no
longer see the normal and the ordinary. Let us cultivate our sense of
ethical values and of ethical perspective rather than to crouch behind
a shrub until it looks like a forest.

We are indebted to our commercialized newspapers and magazines for
our distorted views of human life and for the cynicism that it is the
momentary fashion to affect, but that is always disfiguring to the
mind that harbors it. Certainly we can get no such views and no such
cynicism from our own experience or from personal knowledge of the men
and women who surround us. Honesty is a more familiar sight than
dishonesty. All the common and familiar processes of our daily life
are based upon an expectation of honesty, and if you will stop to
consider for a moment you will see that those processes could not go
on without that expectation. And how seldom is it falsified. Sometimes
of course there comes the jar of disappointment, but the fact that
there is a jar shows that it is the exception and not the
rule. However much we may talk of guarantees and safeguards and
securities, however much we may talk of a business method or instinct
that takes nothing for granted, it remains a self-evident fact that we
must take human honesty for granted, that we must assume that the man
with whom we do business intends to do it rightly and honorably, that
he is actuated by a settled principle of fair conduct that will work
automatically, and that without this

automatically working standard of behavior all our guarantees and
safeguards and securities would really have very little value. It is
the universal expectation of fair dealing that makes business possible
and, in fact, it is this universal expectation of good behavior that
makes its breach sufficiently novel to be reported in the
newspapers. If fraud and chicanery and violence were the order of the
day, they would have no value as news. After twenty-nine years of
dealing with human nature in a business where it is seen at its
extremes—at its best and at its worst—I believe that the
great majority of men and women in business are honest and I am
certain that if this were not so, it would be impossible to carry on
business. Take the statistics of the credit insurance business, a
business that may be said to be based upon an assumption of human
honesty; examine the statistics of the losses made in business and you
will find that these are but a small fraction of the total amount
involved and even this small proportion is chiefly due to errors of
judgment or to causes in which dishonesty plays no part. Ask any
banker how much he relies upon human honesty as an indispensable
background to the ordinary precautions and safeguards of his business.
Ask him what is his attitude toward a client whom he detects in a lie
or in sharp practice, and he will tell you that he has no use for such
a man. He would rather be without his business and free from all
contact with those whose natural and innate sense of honesty is
lacking. Go wherever you like, and you will find the same expectation,
the same assumption of honesty. You will find that no business can be
carried on without it. Whatever high and honorable ideals you may have
formed you need have no apprehension that they will be scorned in the
business world or that you will have to put them away to win
success. It is in the business world that they will be valued, and
even the mental equipment that you are now seeking will be less
important to you, a lesser guarantee of success than your sense of
honor and truth and probity. When you reach the business
world—and many of you perhaps will go into the great
corporations that are now ceaselessly paraded before you as wolves and
as public enemies—you will find there the same kind of human
nature that you find here in college, the same estimation of probity
and of fair dealing. If

you do mean or underhand things, you will find that they are branded
in the same way there as here. You will find that manliness and
integrity are the rule and not the exception, and I will venture upon
the prediction that when the time comes for you to look back upon your
career you will see that there has been a steady improvement all along
the line, just as those who are already able to look backward find
that there has been an improvement since their own college days. But
that will rest with yourselves, for the future is in your own
hands. It is for you, gentlemen, to see that moral and ethical
progress is unbroken.

Now let me say a word about the corporations of which we hear so
much in the newspapers and magazines and that are so persistently
represented as enemies of the community and as vampires that are
sucking the life-blood of the nation. I think there may be plenty of
room here for clarification of our views, and, indeed, we should all
be better for it if we could give more precision to our thinking and
free ourselves from the imputations that have been allowed to cluster
around certain terms. You may be sure that I am under no inclination
to defend criminality or wrong-doing or to deny their existence
wherever they are actually to be found. There are criminal
corporations just as there are criminal doctors, and lawyers, and
clergymen. Wherever men are gathered together there you will find a
certain number who are disposed to seek their personal advantage in
reprehensible ways, but because some doctors and some lawyers and some
clergymen are criminals we do not attach an imputation to their
respective professions. We are content to say that there are black
sheep in every flock and so pass on. But the newspapers and the
magazines have seen fit to concentrate their attention upon the
criminal or the illegal acts of certain individuals who belong to
corporations and to explain those acts in a manner which often leads
their readers to assume that the acts are an essential part of
corporation business. As a result, the very word
“corporation” has taken on a sinister meaning, and we are
asked to look upon the corporations very much as the Rhine peasants
used to look upon the robber barons who were accustomed to swoop down
upon them and carry off their flocks. A corporation is absolutely
nothing more than a partnership of individuals who prefer to do
business under certain

regulations imposed by the government. There is no difference between
the corporate and the individual ways of doing business except a piece
of stamped paper issued by the Secretary of State. The corporation is
made up of individuals who have just the same ideas of honor as you
have yourselves, who have just as much integrity, just as great a love
of fair play. A man does not change his nature just because he turns
his business into a corporation any more than he changes his nature
because he moves from one street to another or from the first floor to
the second. A corporation then is a combination of men that has been
formed under the sanction of law to carry out certain projects that it
would be difficult or even impossible to carry out in any other
way. The men forming those corporations are just such men as we meet
in daily life, no better and no worse, and therefore with all those
normal inclinations toward honesty that we are conscious of possessing
ourselves and that we are in the habit of finding in others. The fact
that these men have formed themselves into a corporation is no more
significant of evil than a combination or a partnership among doctors
or laborers. It is a part of the spirit of the age, an age that is
called upon to do great things, to develop vast natural resources, to
feed and clothe great centers of population, and to undertake a
hundred other enterprises too large for the strength of the
individual. I should like you to think over the real meaning of this
term “corporation” in order that you may understand that it has no
sinister significance whatever, that it is nothing more than a
partnership that has registered itself under certain legal conditions
for purposes that are laudable and honest. If you will do this, you
will understand at once how senseless is the outcry against
corporations as such and how absurd it is that any stigma of
dishonesty should be placed upon a particular form of doing business
that is exactly like other forms of doing business, with the addition
of a legal registration. As I have already said, there are some
corporations that break laws, or rather certain individuals who are
parts of corporations and who break laws, just as there is a certain
small proportion of law-breakers in every section of every
community. But that fact carries with it no reflection upon
corporations as such, and when our sensational publications and
politicians use the word “corporation”

as though it were an alternative term for brigand or pirate they are
simply assuming a public ignorance that may exist outside, but that
certainly ought not to be found within a university. They are taking
advantage of a nearly universal disposition to believe one's self
injured and are appealing not only to ignorance, but to a low form of
cupidity and of mob greed. They would have no success in their
crusade against corporations as such if there were any general
understanding of the meaning of terms or if it were generally
recognized that there are thousands of corporations in this State, and
thousands in every State against whom no whisper of wrong-doing has
ever been raised and who are doing a useful work, of which every
individual among us is a beneficiary, directly or indirectly. Now it
is not only in our definitions that we need to be precise and to think
clearly. We have already seen the need of a better discrimination
between the very few corporations that are accused of breaking the
laws and the vastly greater number that we never hear of at all and
that do their business as quietly and honestly as the baker or the
butcher. If lawbreaking is to be found in the business of some
corporations, it is incumbent upon us to determine just in what way
the law is being broken, why it is being broken, what sort of law it
is that is being broken, and how much moral turpitude or public wrong
is involved. All these factors would be determined by a judge upon the
bench before passing sentence upon the meanest malefactor, and yet we
find that the public is constantly urged by the newspapers to pass
sentences of ruin and confiscation upon corporations as a whole, with
their tens of thousands of innocent stockholders, without any kind of
inquiry and under the influence of uninformed passion.

There is no department of ethics more disputed than the meaning of
abstract right and wrong, and as I am not talking either on philosophy
or ethics I will ask you to accept just such commonsense definitions
as can be applied to the business world and that may be usefully
employed as a working basis. Commercial morality and honesty are
determined by each community for itself in the light of its own
special needs and point of evolution. To-day we hold many things to be
wrong that were done by our forefathers with clear consciences, and on
the other hand we now

believe that many things are right that were held by our forefathers
to be wrong. There was a time when slavery did not offend the most
delicate conscience, and if we go still further back, we shall reach a
time when theft was almost the only crime recognized and when
wholesale murder was a virtue. Every age had its own standards, and it
would be absurd to argue that an act was wrong if it received the
sanction of the whole community. It was the communal conscience that
determined all problems of right or wrong, and it is still the
communal conscience that gives us our definitions of morality and
honesty. Here, in my opinion, is where a great part of our trouble
arises. The communal conscience has changed, and some things regarded
right and proper twenty years ago are frowned upon to-day. But
business methods tend to become rigid and inelastic, and a sudden
evolution of the public conscience leaves them in the rear. Then comes
a sudden recognition of the disparity, and laws are passed to prevent
the practices that formerly went unchallenged. Usually these laws are
passed in a hurry and by politicians who have no clear grasp of the
problem. As a result the laws are ineffective. That is to say,
business, clinging conservatively to its familiar ways, finds a plan
to continue those ways in spite of the laws passed to prevent them and
then public opinion, finding no relief, is angered,—not at the
breaking of a law, but because the law itself was ill-designed and
ineffective. In other words, public opinion has failed in its effort
to force the individual to set aside his own interests for what public
opinion considers to be the interests of the community. Public opinion
in this country is not a steady and persisting force, as it is in some
older communities. It moves spasmodically and after long periods of
quiescence and usually under some stress of excitement, which prevents
deliberation and therefore effectiveness. Law being more unwieldy than
conditions, naturally lags behind them, and what we have to recognize
is a change in conditions and in laws and not an outbreak of
lawlessness. Another evil result from the impetuous way in which we
make laws is that they are not enforced because they are not in
harmony with the views of the community. The statute books of every
State are encumbered with laws passed in moments of hysteria and never
put into operation, or else allowed to lapse

after a few months of confusion. Every newspaper in California, for
example, breaks the law every day when it prints a news item without
appending the name of the writer, and probably we are all of us
breaking laws of which we never heard. This sort of thing brings a law
into contempt and robs it of the sacredness that should attach to
it. The Sherman anti-trust law, for example, would bring the whole
business of the country to a standstill if it were strictly enforced,
and I believe it is not good to bring large and innocent sections of
the community within the scope of a criminal law simply for the
purpose of reaching a minute proportion whose methods are flagrantly
bad. If the Sherman anti-trust law were enforced, it would have to be
repealed at once, and I think honest traders have a right to complain
of a law that makes them technical criminals and is enforced only
against notorious wrongdoers. The law should be so framed as to reach
only wrongdoers and to leave honest traders outside of even its
technical scope.

President Roosevelt was emphatic in his declaration that he
intended to enforce the Sherman anti-trust act, and during the four
years beginning with 1902 his administration was active in that
direction.

In 1906 he stated: “Combinations of capital, like
combinations of labor, are a necessary element in our present
industrial system. It is not possible completely to prevent them; and,
if it were possible, such complete prevention would do damage to the
body politic. It is unfortunate that our present laws should forbid
all combinations, instead of sharply discriminating between those
combinations which do good and those combinations which do evil.

It is a public evil to have on the statute-books a law incapable of
full enforcement, because both judges and juries realize that its full
enforcement would destroy the business of the country; for the result
is to make decent men violators of the law against their will and to
put a premium on the behavior of the willful wrongdoers. Such a
result, in turn, tends to throw the decent man and willful wrongdoer
into close association, and in the end to drag down the former to the
latter's level; for the man who becomes a law-breaker in one way
unhappily tends to lose all respect for law and to be willing to break
it in many ways. The

law as construed by the Supreme Court is such that the business of the
country cannot be conducted without breaking it.”

But let it be admitted that there are cases where abuses exist and
where methods of doing business that were harmless enough and even
necessary enough a few years ago are now working hardship upon the
public as a result of changed conditions. These abuses should be
corrected; there is no question about that, and they will be corrected
either by violent methods that will leave behind them a heritage of
bitter resentments and wrongs or by the way of a real statesmanship
that will recognize only facts and that will do justice by methods
that are themselves just. For a long time to come it must be the
greatest of all problems confronting the statesmanship of our day, a
problem that must try our patience and our capacity for
self-government. Do not imagine that America stands alone on this
perilous path of reform. All the countries of civilization stand in
the same place. All are confronted with the same conflict between new
ideals and old methods, between the spirit of to-day and the mechanism
of yesterday. The problems of other countries arise from their own
peculiar conditions just as our problems arise from our conditions,
but their essence, their purport, is the same. And do not imagine that
there is any one solution that can be applied or that there is any
virtue in the sovereign cure-alls that are clamorously urged upon us
by demagogues and by reformers who are eager to reform everything and
everybody but themselves. There is no such panacea. It is to be found
neither in municipalization, nor nationalization, nor confiscation,
nor any of the nostrums advocated so wearisomely by sensation
mongers. There is indeed no hope for us except by laborious study of
conditions and by an infinitely cautious advance from point to point,
so that there may be no injustice, no concessions to prejudice, no
incitements of class feeling, no embittering of relations that should
be cordial as between citizens of the same republic, whose differences
are infinitely small as compared with the well-being of a great
nation. Of all the dangers that threaten the path of the reformer that
of injustice is the greatest. It is better even that abuses should
continue for a time longer than that they should be corrected by
injustice and by the infliction of hardships upon those who are wholly
innocent.

Two wrongs can never make a right, and wherever we find a so-called
reform that is based upon injustice be assured that we are only
substituting one evil for another and that our latter end shall be
worse than the first. It would be impossible for one now to indicate
the direction in which reforms should lie, and there is of course
nothing human to which reform is impossible. But it is perhaps
suitable that I should indicate some of the ways that can end in
nothing but calamity, however alluringly and speciously they may be
advocated. For example, there is neither good sense nor honesty in
penalizing a corporation because some of its officials have done
wrong. Wherever wrong has been done, the guilt is with some individual
and not with the corporation as a whole. Find out who that individual
is and let him answer to the law, but do not visit his misdeeds upon
innocent stockholders who have had nothing whatever to do with the
offense, who knew nothing of its commission and could have done
nothing to prevent it if they had known. Remember, that a penalty
inflicted upon a corporation is actually inflicted not upon guilty
persons but upon innocent investors.

Let me give an illustration of the so-called “reforms”
that are recklessly urged upon us to-day and that are to be found in
operation here and there throughout the country. I refer to the matter
of street franchises. Now it may be true, it probably is true, that in
many cases these franchises have become of great value and that they
ought not to be granted without adequate return. But would it not be
just to remember that when these franchises were originally granted
they provided a service that was absolutely essential to the growth of
the community and that those who obtained the franchises faced a
serious risk to their capital and practically threw in their lot with
the prospective welfare of the city? It is hard to realize how serious
that risk sometimes was and how problematical were the returns. The
shareholders in these street traction corporations are spread over the
population and every class of the population is represented in
them. They invested their money in good faith at a time when no
question had ever been raised as to the propriety of these franchises
and at a time when these franchises were considered to be for the
public good and indubitably were for the public good. And

I will ask you if it is honest to use all the machinery of the
government, all the artifices of the politician to depreciate the
value of those franchises, to threaten their holders with
confiscation, to hamper and harass them by all the ways that are open
to a democratically governed people? I say unhesitatingly that it is
dishonest to do these things, and I will go so far as to
say—believing as I do in the good faith of the great
majority—that most of those who noisily advocate such measures
would be ashamed to do so if they would but face the facts and
understand what it is that they are actually doing and the wrong that
they are inflicting upon innocent men and women. If mistakes have been
made in granting franchises, then take care to avoid such mistakes in
the future, but do not enter into a bargain that seemed advantageous
to yourselves and then repudiate it when you find that it is not so
advantageous as you thought. There is no way to reconcile such a thing
with common honesty, and it is in no way mitigated by the fact that it
is done by a community and by means of a vote rather than by an
individual and in the ordinary small affairs of life. We all know what
we should say of the man who acted in this way toward ourselves
personally, but in advocating some of the schemes that are now
recommended to us by sensational politicians, newspapers, and
magazines we are making ourselves responsible for a dishonesty far
greater than the evils that we are trying to remedy. Let us by all
means reform whatever needs to be reformed, but let us do it with
clean hands.

Now, I think that I have said enough to justify my belief that
these great problems of our social life are not of a kind to be
settled off-hand by violent or radical legislation. They are not to be
settled by any one scheme or by any one plan. The only way to approach
them is by careful and conscientious thought, a minute examination of
the facts at first hand and a rigid determination to act toward
corporations and business interests in general in the same spirit of
unswerving honesty that you would wish to display to a comrade or to a
friend and that you would wish to be displayed toward yourselves. You
will find that honesty is the royal road to success in commercial
life, and it is also the royal road to all reform in our communal
life. Do not go out

into the world with any expectation that you will be required to
surrender the ideals that you have formed in your youth, or that you
will be asked to choose between honor and success. Those ideals will
be the greatest capital with which you can be endowed. They will
attract to you everything that makes life desirable and without them
you can have neither self-respect nor the respect of others.

And as a last word let me recommend you not to be carried away by
those gusts of prejudice and passion that sweep periodically through
the community. There is a contagion in these things that it is hard to
resist, and so much that to-day passes for thought is not thought at
all, but merely the automatic, unreflecting acceptance of wild
theories that are enunciated with so much force that they seem to be
almost axioms. Your study of history will show you that the world has
always been subject to these waves of emotion, that are sometimes
religious, sometimes political, and seem for the time to carry
everything before them. We are passing through such a period now, a
period of intense unrest, of revolt against conditions that we
ourselves made, against methods that we ourselves created and
sanctioned. I advise you to look askance upon every movement that in
the language of the day is called popular. Do not accept a theory or a
doctrine because it is popular, but on the other hand do not reject it
for that reason. Do not permit yourselves to be carried off your
intellectual feet by indignation or by protest. Demand of every
political theory that it stand and deliver its credentials, and before
you allow it to pass into the realm of your adoption, see to it that
you understand it in all its bearings and that you have traced its
results so far as is possible to your foresight; let the final test be
one of human justice and of honesty, and then with courage use your
power to aid in the formation of public opinion, remembering that
public opinion is after all the great controlling force.

Transcriber's Note.

The typographical error “resistent” has been
corrected. Variations of hyphenation from the original document have
been retained.

*** END OF THE PROJECT GUTENBERG EBOOK MORALS IN TRADE AND COMMERCE ***

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/8497346027146097558_29276-cover.png
Morals in Trade and Commerce

Frank B. Anderson

