

 [image:]

 The Project Gutenberg eBook of A Traveler in Time

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: A Traveler in Time

Author: August Derleth

Release date: October 6, 2012 [eBook #40953]

 Most recently updated: October 23, 2024

Language: English

Credits: Produced by Greg Weeks, Mary Meehan and the Online

 Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK A TRAVELER IN TIME ***

A TRAVELER IN TIME

by August Derleth

[Transcriber's Note: This etext was produced from Orbit volume 1
number 2, 1953. Extensive research did not uncover any evidence that the
U.S. copyright on this publication was renewed.]

YOU CAN'T ALWAYS ESCAPE EVILS BY RUNNING AWAY FROM THEM...BUT
IT MAY HELP!

"Tell me what time is," said Harrigan one late summer afternoon in a
Madison Street bar. "I'd like to know."

"A dimension," I answered. "Everybody knows that."

"All right, granted. I know space is a dimension and you can move
forward or back in space. And, of course, you keep on aging all the
time."

"Elementary," I said.

"But what happens if you can move backward or forward in time? Do you
age or get younger, or do you keep the status quo?"

"I'm not an authority on time, Tex. Do you know anyone who traveled in
time?"

Harrigan shrugged aside my question. "That was the thing I couldn't get
out of Vanderkamp, either. He presumed to know everything else."

"Vanderkamp?"

"He was another of those strange people a reporter always runs into.
Lived in New York—downtown, near the Bowery. Man of about forty, I'd
say, but a little on the old-fashioned side. Dutch background, and
hipped on the subject of New Amsterdam, which, in case you don't know,
was the original name of New York City."

"Don't mind my interrupting," I cut in. "But I'm not quite straight on
what Vanderkamp has to do with time as dimension."

"Oh, he was touched on the subject. He claimed to travel in it. The fact
is, he invented a time-traveling machine."

"You certainly meet the whacks, Tex!"

"Don't I!" He grinned appreciatively and leaned reminiscently over the
bar. "But Vanderkamp had the wildest dreams of the lot. And in the end
he managed the neatest conjuring trick of them all. I was on the
Brooklyn Enterprise at that time; I spent about a year there. Special
features, though I was on a reporter's salary. Vanderkamp was something
of a local celebrity in a minor way; he wrote articles on the early
Dutch in New York, the nomenclature of the Dutch, the history of Dutch
place-names, and the like. He was handy with a pen, and even handier
with tools. He was an amateur electrician, carpenter, house-painter, and
claimed to be an expert in genealogy."

"And he built a time-traveling machine?"

"So he said. He gave me a rather hard time of it. He was a glib talker
and half the time I didn't know whether I was coming or going. He kept
me on my toes by taking for granted that I accepted his basic premises.
I got next to him on a tip. He could be close-mouthed as a clam, but his
sister let things slip from time to time, and on this occasion she
passed the word to one of her friends in a grocery store that her
brother had invented a machine that took him off on trips into the past.
It seemed like routine whack stuff, but Blake, who decided what went
into the Enterprise and what didn't, sent me over to Manhattan to get
something for the paper, on the theory that since Vanderkamp was
well-known in Brooklyn, it was good neighborhood copy.

"Vanderkamp was a sharp-eyed little fellow, about five feet or so in
height, and I hit him at a good time. His sister said he had just come
back from a trip—she left me to draw my own conclusions about what kind
of trip—and I found him in a mild fit of temper. He was too upset, in
fact, to be truculent, which was more like his nature.

"Was it true, I wanted to know, that he'd invented a machine that
traveled in time?

"He didn't make any bones about it. 'Certainly,' he said. 'I've been
using it for the last month, and if my sister hadn't decided to blab
nobody would know about it yet. What about it?'

"'You believe it can take you backwards or forwards into the past or the
future?'

"'Do I look crazy? I said so, didn't I?'

"Now, as a matter of fact, he did look crazy. Unlike most of the
candidates for my file of queer people, Vanderkamp actually looked like
a nut. He had a wild eye and a constantly working mouth; he blinked a
good deal and stammered when he was excited. In features he was as Dutch
as his name implied. Well, we talked back and forth for some time, but I
stuck with him and in the end he took me out into a shed adjoining his
house and showed me the contraption he'd built.

"It looked like a top. The first thing I thought of was Brick Bradford,
and before I could catch myself, I'd asked, 'Is that pure Brick
Bradford?'

"He didn't turn a hair. 'Not by a long shot,' he answered. 'H. G. Wells
was there first. I owe it to Wells.'

"'I see,' I said.

"'The hell you do!' he shot back. 'You think I'm as nutty as a
fruit-cake.'

"'The idea of time travel is a little hard to swallow,' I said.

"'Sure it is. But me, I'm doing it. So that's all there is to it.'

"'If you don't mind, Mr. Vanderkamp,' I said, 'I'm a dummy in scientific
matters. I have all I can do to tell a nut from a bolt.'

"'That I believe,' he said.

"'So how do you time travel?'

"'Look,' he said, 'time is a dimension like space. You can go up or down
this ruler,' he snatched a steel ruler and waved it in front of me,
'from any given point. But you move. In the dimension of time, you only
seem to move. You stand still; time moves. Do you get it?'

"I had to confess that I didn't.

"He tried again, with obviously strained patience. Judging by what I
could gather from what he said, it was possible for him—so he
believed—to get into his machine, twirl a few knobs, push a few
buttons, relax for any given period, and end up just where he
liked—back in the past, or ahead in the future. But wherever he ended
up, he was still in this same spot. In other words, whether he was back
in 1492 or ahead in 2092, the place he got out of his time machine was
still his present address.

"It was beyond me, frankly, but I figured that as long as he was a
little touched, it wouldn't do any harm to humor him. I intimated that I
understood and asked him where he'd been last.

"His face fell, his brow clouded, and he said, 'I've been ahead thirty
years.' He shook his head angrily. 'What a time! I'll be seventy, and
you won't even be that, Mr. Harrigan. But we'll be in the middle of the
worst atomic war you ever dreamed about.'

"Now this was before Hiroshima, quite a bit. I didn't know what he was
talking about, but it gives me a queer feeling now and then when I think
of what he said, especially since it's still short of thirty years since
that time.

"'It's no time to be living here,' he went on. 'Direct hits on the
entire area. What would you do?'

"'I'd get out,' I said.

"'That's what I thought,' he said. 'But that kind of warfare carries a
long way. A long way. And I'm a man who loves his comforts, reasonably.
I don't intend to set up housekeeping in equatorial Africa or the
forests of Brazil.'

"'What did you see thirty years from now, Mr. Vanderkamp?' I asked him.

"'Everything blown to hell,' he answered. 'Not a building in all
Manhattan.' He leered and added, 'And everybody who'll be living here at
that time will be scattered into the atmosphere in fragments no bigger
than an amoeba.'

"'You fill me with anticipation,' I said.

"So I went back to my desk and wrote the story. You could guess what
kind it had to be. 'Time Travel Is Possible, Says Amateur
Scientist!'—that kind of thing. You can see it every week, in large
doses, in the feature sections of some of the biggest chain papers. It
went over like an average feature about life on the moon or prehistoric
animals surviving in remote mountain valleys, or what have you. Just
what Vanderkamp went back to after I left, I don't know, but I have an
idea that he gave his sister a devil of a time."

Vanderkamp stalked into the house and confronted his sister.

"You see, Julie—a reporter. Can't you learn to hold your tongue?"

She threw him a scornful glance. "What difference does it make?" she
cried. "You're gone all the time."

"Maybe I'll take you along sometime. Just wait."

"Wait, wait! That's all I've been doing. Since I was ten years old I've
been waiting on you!"

"Oh, the hell with it!" He turned on his heel and left the house.

She followed him to the door and shouted after him, "Where are you
going now?"

"To New Amsterdam for a little peace and quiet," he said testily.

He threw open the thick-walled door of his time-machine and pulled it
shut behind him. He sat down before the controls and began to chart his
course for 1650. If his calculations were correct, he would shortly find
himself in the vicinity of that sturdy if autocratic first citizen of
the Dutch colony of New Amsterdam, Peter Stuyvesant, as well as Governor
Stuyvesant's friend and neighbor, Heinrich Vanderkamp. He gave not even
a figurative glance over his shoulder before he started out.

When he emerged at last from his machine, he was in what appeared to be
the backyard of a modest residence on a street which, though he did not
know it, he suspected might be the Bouwerie. At the moment of his
emergence, a tall, angular woman stood viewing him, open-mouthed and
aghast, from the wooden stoop at the back door of her home. He looked at
her in astonishment himself. The resemblance to his sister Julie was
uncanny.

With only the slightest hesitation, he addressed her in fluent Dutch.
"Pray do not be disturbed, young lady."

"A fine way for a gentleman to call!" she exclaimed in a voice
considerably more forceful than her appearance. "I suppose my father
sent you. And where did you get that outlandish costume?"

"I bought it," he answered, truthfully enough.

"A likely tale," she said. "And if my father sent you, just go back and
tell him I'm satisfied the way I am. No woman needs a man to manage
her."

"I don't have the honor of your father's acquaintance," he answered.

She gazed at him suspiciously from narrowed eyes. "Everyone in New
Amsterdam knows Henrik Van Tromp. He's as unloved as yonder bumblebee.
Stand where you are and say whence you came."

"I am a visitor in New Amsterdam," he said, standing obediently still.
"I confess I don't know my way about very well, and I chose to stop at
this attractive home."

"I know it's attractive," she said tartly. "And it's plain to see
you're a stranger here, or you'd never be wearing such clothes. Or is it
the fashion where you come from?" She gave him no opportunity to answer,
but added, after a moment of indecision, "Well, you look respectable
enough, though much like my rascally cousin Pieter Vanderkamp. Do you
know him?"

"No."

"Well, no matter. He's much older than you—near forty blessed years.
You're no more than twenty, I don't doubt."

Involuntarily Vanderkamp put his hand to his cheek, and smiled as he
felt its smooth roundness. "You may be right, at that," he said
cryptically.

"You might as well come in," she said grudgingly. "What with the
traffic on the road outside, the Indians, and people who come in such
flighty vehicles as yours, I might as well live in the heart of the
colony."

He looked around. "And still," he said, "it is a pleasant
spot—peaceful, comfortable. I'm sure a man could live out his days here
in contentment."

"Oh, could he?" she said belligerently. "And where would I be while
this went on?"

He gazed at her beetling nose, her jutting chin. "A good question," he
muttered thoughtfully.

He followed her into the house. It was a treasury of antiquities,
filling him with delight. Miss Anna Van Tromp offered him a cup of milk,
which he accepted, thanking her profusely. She talked volubly, eyeing
him all the while with the utmost curiosity, and he gathered presently
that her father had made several attempts to marry her off, disapproving
of her solitary residence so far from the center of the city; but she
had frowned upon one and all of the suitors he had encouraged to call on
her. She was undeniably impressive, almost formidable, he conceded
privately, with a touch of the shrew and harridan. Life with Miss Anna
Van Tromp would not be easy, he reflected. But then, life with his
sister Julie was not easy, either. Miss Anna, however, had not to face
atomic warfare; all she had to look forward to in fourteen years was
surrender to the besieging British, which she would have no trouble in
surviving.

He settled down to his ingratiating best and succeeded in making a most
favorable impression on Miss Anna Van Tromp before at last he took his
leave, carrying with him a fine, hand-wrought bowl with which the lady
had presented him. He had a hunch he might come back. Of all the times
he had visited since finishing the machine, he knew that old New
Amsterdam in the 1650s was the one period most likely to keep him
contented—provided Miss Van Tromp didn't turn out to be a nuisance. So
he took careful note of the set of his controls, jotting them down so
that he would not be likely to forget them.

It was late when he found himself back in his own time.

His sister was waiting up for him. "Two o'clock in the morning!" she
screamed at him. "What are you doing to me? Oh, God, why didn't I marry
when I had the chance, instead of throwing away my life on a worthless
brother!"

"Why don't you? It's not too late," he sighed wearily.

"How can you say that?" she snapped bitterly. "Here I am thirty nearly,
and worn out from working for you. Who would marry me now? Oh, if only I
could have another chance! If I could be young again, and do it all
over, I'd know how to have a better life!"

In spite of his boredom with her, Vanderkamp felt the effect of this
cry from a lonely heart. He looked at her pityingly; it was true, after
all, that she had worked faithfully for him, without pay, since their
parents died. "Take a look at this," he said gently, offering her the
bowl.

"Hah! Can we eat bowls?"

He raised his eyes heavenward and went wearily to bed.

"I saw Vanderkamp again about a fortnight later," Harrigan went on. "Ran
into him in a tavern on the Bowery. He recognized me and came over.

"'That was some story you did,' he said.

"'Been bothered by cranks?' I asked.

"'Hell, yes! Not too badly, though. They want to ride off somewhere just
to get away. I get that feeling myself sometimes. But, tell me, have you
seen the morning papers?'

"Now, by coincidence, the papers that morning had carried a story from
some local nuclear physicist about the increasing probability that the
atom would be smashed. I told him I'd seen it.

"'What did I tell you?' he said.

"I just smiled and asked where he'd been lately. He didn't hesitate to
talk, perhaps because his sister had been giving him a hard time with
her nagging. So I listened. It appeared, to hear him tell it, that he
had been off visiting the Dutch in New Amsterdam. You could almost
believe what he said, listening to him, except for that wild look he
had. Anyway, he'd been in New Amsterdam about 1650, and he'd brought
back a few trifling souvenirs of the trips. Would I like to see them? I
said I would.

"I figured he'd got his hands on some nice antiques and wanted an
appreciative audience. His sister wasn't home; so he took me around and
showed me his pieces, one by one—a bowl, a pair of wooden candlesticks,
wooden shoes, and more, all in all a fine collection. He even had a
chair that looked pretty authentic, and I wondered where he'd dug up so
many nice things of the New Amsterdam period—though, of course, I had
to take his word as to where they belonged historically; I didn't know.
But I imagine he got them somewhere in the city or perhaps up in the
Catskill country.

"Well, after a while I got another look at his contraption. It didn't
appear to have been moved at all; it was still sitting where it had been
before, without a sign to say that it had been used to go anywhere,
least of all into past time.

"'Tell me,' I said to him at last, 'when you go back in time do you get
younger?'

"'Yes and no,' he said. 'Obviously.'

"It wasn't obvious to me, but I couldn't get any more than that out of
him. The thing I couldn't figure out was the reason for his claim. He
wasn't trying to sell anything to anybody, as far as I could see; he
wasn't anxious to tell the world about his time-machine, either. He
didn't mind talking in his oblique fashion about his trips. He did talk
about New Amsterdam as if he had a pretty good acquaintance with the
place. But then, he was known as a minor authority on the customs of the
Dutch colony.

"He was touched, obviously. Just the same, he challenged me, in a way. I
wanted to know something more about him, how his machine worked, how he
took off, and so on. I made up my mind the next time I was in the
neighborhood to look him up, hoping he wouldn't be home.

"When I made it, his sister was alone, and in fine fettle, as
cantankerous as a flea-bitten mastiff.

"'He's gone again,' she complained bitterly.

"Clearly the two of them were at odds. I asked her whether she had seen
him go. She hadn't; he had just marched out to his shop and that was an
end to him as far as she was concerned.

"I haggled around quite a lot and finally got her permission to go out
and see what I could see for myself. Of course, the shop was locked. I
had counted on that and had brought along a handy little skeleton key. I
was inside in no time. The machine wasn't there. Not a sign of it, or of
Vanderkamp either.

"Now, I looked around all over, but I couldn't for the life of me figure
out how he could have taken it out of that place; it was too big for
doors or windows, and the walls and roof were solid and immovable. I
figured that he couldn't have got such a large machine away without his
sister's seeing him; so I locked the place up and went back to the
house.

"But she was immovable; she hadn't seen a thing. If he had taken
anything larger than pocket-size out of that shop of his, she had missed
it. I could hardly doubt her sincerity. There was nothing to be had from
that source; so I had no alternative but to wait for him another time."

Anna Van Tromp, considerably chastened, watched her strange suitor—she
looked upon all men as suitors, without exception; for so her father had
conditioned her to do—as he reached into his sack and brought out
another wonder.

"Now this," said Vanderkamp, "is an alarm clock. You wind it up like
this, you see; set it, and off it goes. Listen to it ring! That will
wake you up in the morning."

"More magic," she cried doubtfully.

"No, no," he explained patiently. "It is an everyday thing in my
country. Perhaps some day you would like to join me in a little visit
there, Anna?"

"Ja, maybe," she agreed, looking out the window to his weird and
frightening carriage, which had no animal to draw it and which vanished
so strangely, fading away into the air, whenever Vanderkamp went into
it. "This clothes-washing machine you talk about," she admitted. "This I
would like to see."

"I must go now," said Vanderkamp, gazing at her with well-simulated
coyness. "I'll leave these things here with you, and I'll just take
along that bench over there."

"Ja, ja," said Anna, blushing.

"Six of one and half a dozen of the other," muttered Vanderkamp,
comparing Anna with his sister.

He got into his time-machine and set out for home in the twentieth
century. There was some reluctance in his going. Here all was somnolent
peace and quiet, despite the rigors of living; in his own time there
were wars and turmoil and the ultimate threat of the greatest war of
all. New Amsterdam had one drawback, however—the presence of Anna Von
Tromp. She had grown fond of him, undeniably, perhaps because he was so
much more interested in her circumstances than in herself. What was a
man to do? Julie at one end, Anna at the other. But even getting rid of
Julie would not allow him to escape the warfare to come.

He thought deeply of his problem all the way home.

When he got back, he found his sister waiting up, as usual, ready to
deliver the customary diatribe.

He forestalled her. "I've been thinking things over, Julie. I believe
you'd be much happier if you were living with brother Carl. I'll give
you as much money as you need, and you can pack your things and I'll
take you down to Louisiana."

"Take me!" she exclaimed. "How? In that crazy contraption of yours?"

"Precisely."

"Oh no!" she said. "You don't get me into that machine! How do I know
what it will do to me? It's a time machine, isn't it? It might make an
old hag of me—or a baby!"

"You said that you wanted to be young again, didn't you?" he said
softly. "You said you'd like another chance...."

A faraway look came into her eyes. "Oh, if I only could! If I only
could be a girl again, with a chance to get married...."

"Pack your things," Vanderkamp said quietly.

"It must have been all of a month before I saw Vanderkamp again,"
Harrigan continued, waving for another scotch and soda. "I was down in
the vicinity on an assignment and I took a run over to his place.

"He was home this time. He came to the door, which he had chained on the
inside. He recognized me, and it was plain at the same time that he had
no intention of letting me in.

"I came right out with the first question I had in mind. 'The thing that
bothers me,' I said to him, 'is how you get that time machine of yours
in and out of that shed.'

"'Mr. Harrigan,' he answered, 'newspaper reporters ought to have at
least elementary scientific knowledge. You don't. How in hell could even
a time machine be in two places at once, I ask you? If I take that
machine back three centuries, that's where it is—not here. And three
centuries ago that shop wasn't standing there. So you don't go in or
out; you don't move at all, remember? It's time that moves.'

"'I called the other day,' I went on. 'Your sister spoke to me. Give her
my regards.'

"'My sister's left me,' he said shortly, 'to stew, as you might say, in
my own time machine.'

"'Really?' I said. 'Just what do you have in mind to do next?'

"'Let me ask you something, Mr. Harrigan,' he answered. 'Would you sit
around here waiting for an atomic war if you could get away?'

"'Certainly not,' I answered.

"'Well, then, I don't intend to, either.'

"All this while he was standing at the door, refusing to open it any
wider or to let me in. He was making it pretty plain that there wasn't
much he had to say to me. And he seemed to be in a hurry.

"'Remember me to the inquiring public thirty years hence, Mr. Harrigan,'
he said at last, and closed the door.

"That was the last I saw of him."

Harrigan finished his scotch and soda appreciatively and looked around
for the bartender.

"Did he take off then?" I asked.

"Like a rocket," said Harrigan. "Queerest thing was that there wasn't a
trace of him. The machine was gone, too—the same way as the last time,
without a disturbance in the shop. He and his machine had simply
vanished off the face of the earth and were never heard from again.

"Matter of fact, though," Harrigan went on thoughtfully, "Vanderkamp's
disappearance wasn't the really queer angle on the pitch. The other
thing broke in the papers the week after he left. The neighbors got
pretty worked up about it. They called the police to tell them that
Vanderkamp's sister Julie was back, only she was off her nut—and a good
deal changed in appearance, too.

"Gal going blarmy was no news, of course, but that last bit about her
appearance—they said she looked about twenty years older, all of a
sudden—sort of rang a bell. So I went over there. It was Julie, all
right; at least, she looked a hell of a lot like Julie had when I last
saw her—provided you could grant that a woman could age twenty years in
the few weeks it had been. And she was off her rocker, sure enough—or
hysterical. Or at least madder than a wet hen. She made out like she
couldn't speak a word of English, and they finally had to get an
interpreter to understand her. She wouldn't speak anything but
Dutch—and an old-fashioned kind, too.

"She made a lot of extravagant claims and kept insisting that she would
bring the whole matter up in a complaint before Governor Stuyvesant.
Said she wasn't Julie Vanderkamp, by God, but was named Anna Van
Tromp—which is an old Dutch name thereabouts—and claimed that she had
been abducted from her home on the Bowery. We pointed out the Third
Avenue El and told her that was the Bowery, but she just sniffed and
looked at us as though we were crazy."

I toyed with my drink. "You mean you actually listened to the poor
girl's story?" I asked.

"Sure," Harrigan said. "Maybe she was as crazy as a bedbug, but I've
listened to whackier stories from supposedly sane people. Sure, I
listened to her." He paused thoughtfully for a moment, then went on.

"She claimed that this fellow Vanderkamp had come to her house and
filled her with a lot of guff about the wonderful country he lived in,
and how she ought to let him take her to see it. Apparently he waxed
especially eloquent about an automatic washing-machine and dryer, and
that had fascinated her, for some reason. Then, she said, he'd brought a
ten-year-old girl along—though where in the world old Vanderkamp could
have picked up a tot like that is beyond me—and the kid had added her
blandishments to the plot. Between them, they had managed to lure her
into the old guy's machine. From what she said, it was obviously the
time machine she was talking about, and if she was Julie there was no
reason why she shouldn't know about it. But she talked as though it was
a complete mystery to her, as though she'd no idea what the purpose of
it was. Well, anyway, here she was—and very unhappy, too. Wanted to go
back to old New Amsterdam, but bad.

"It was a beautiful act, even if she was nuts. The strange thing was,
though, that there were some things even a gal going whacky couldn't
explain. For instance, the house was filled with what the experts said
were priceless antiques from Dutch New Amsterdam, of the period just
prior to the British siege. You'd think those things would make poor
Julie feel more at home, seeing as she claimed to belong in that period,
but apparently they just made her homesick. And, curiously enough, all
the modern gadgets were gone. All those handy little items that make the
twentieth century so livable had been taken away—including the
washing-machine and dryer, by the way. Julie—or Anna, as she called
herself—claimed that Vanderkamp had taken it back with him, wherever
he'd gone to, after he'd brought her there."

"Poor woman," I said sympathetically. "They toted her off to the booby
hatch, I suppose."

"No...." Harrigan said slowly. "They didn't, as a matter of fact. Since
she was harmless, they let her stay in the house a while. Which was a
mistake, it seems. Of course, she wasn't from the seventeenth century.
That's impossible. All the same—." He broke off abruptly and stared
moodily into his glass.

"What happened to her?" I asked.

"She was found one morning about two weeks after she got there," he
said. "Dead. Electrocuted. It seems she'd stuck her finger into a light
socket while standing in a bathtub full of water. An accident,
obviously. As the Medical Examiner said, it was an accident any
six-year-old child would have known enough about electricity to avoid.

"That is," Harrigan added, "a twentieth-century child...."

*** END OF THE PROJECT GUTENBERG EBOOK A TRAVELER IN TIME ***

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/6967464506090832608_cover.jpg
H
~

ScieNcE FICTION

‘apvinTuRe

by AUGUST DERLETH

