

 [image:]

 The Project Gutenberg eBook of Aviation Book

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: Aviation Book

Author: Haywood Leslie Davis

Release date: June 25, 2020 [eBook #62472]

 Most recently updated: October 18, 2024

Language: English

Credits: E-text prepared by Richard Tonsing, Nick Wall, and the Online Distributed Proofreading Team (http://www.pgdp.net) from page images generously made available by Internet Archive (https://archive.org)

*** START OF THE PROJECT GUTENBERG EBOOK AVIATION BOOK ***

The Project Gutenberg eBook, Aviation Book, by Haywood Leslie Davis

	
 Note:

	
 Images of the original pages are available through
 Internet Archive. See

 https://archive.org/details/aviationbook00davi

Aviation book

COPYRIGHT, 1918, BY

McLOUGHLIN BROTHERS. Inc.

NEW YORK

ORIGINAL WRIGHT BIPLANE. INVENTED AND FLOWN BY WRIGHT BROTHERS IN 1905 AT KITTY HAWK, N. C.

AVIATION BOOK

UNCLE SAM STARTS HIS AVIATION STORY

Tom and Jack are
brothers and chums.
They are Boy Scouts. Jack
is first class, but Tom is
only a tenderfoot. Like all
bright, manly boys they are
interested in airships and
are anxious for the time to
come when they can fly too.

Tom and Jack’s uncle is
a famous aviator, and he
knows all about flying. His
name being Samuel the
boys always call him Uncle
Sam, and they sometimes
jokingly pretend to think
that he is the great Uncle
Sam who represents the
United States.

Tom and Jack knew that the best way to find out about airships
was to ask their Uncle Sam. So, as soon as they saw him, they made
him consent to tell his wonderful story of aviation.

Tom and Jack were all ears as their uncle started his aviation story.

“First,” he began, “I shall tell you the thrilling tale of Man’s long
striving to learn how to rival the birds. In myths and fairy tales
there were men and goblins who had wings or who owned winged
chariots and animals. But real, everyday people never learned how to
go up in the air until 1783.”

“The very year England and the United States made peace after the
Revolutionary War!” exclaimed Tom.

THE ASCENSION OF MONTGOLFIER’S BALLOON

“Don’t interrupt Uncle Sam;
it is not polite,” advised Jack.

“Well,” continued Uncle
Sam, “it was on June 5, 1783
that Stephen and Joseph Montgolfier,
two French brothers,
sent up the first balloon. You
can just imagine the amazement
it caused when it arose
from the ground.

“Many successful experiments
were made with balloons;
but they were harder to run
than old-time sailboats. A
balloon could not fly against
the wind. In a storm or a
heavy gale it would be wrecked
and the passengers killed. A
machine was needed that
could speed against the wind
and not upset in a heavy blow.

“A few inventors tried to
solve the flying problem with
motor-driven balloons such as the German Zeppelin. But most
attention was given to heavier-than-air machines known as aeroplanes.
Aeroplanes are called heavier-than-air to distinguish them from
balloons, which, being inflated with gas, are lighter than air. There
were many discouraging years of hard thought and labor before
success came. Finally, in 1905, two American brothers, Wilbur
and Orville Wright, invented the first successful flying machine;
and in a series of marvelous flights showed that Man had, at last,
rivaled the birds.

“Numerous inventions have made
man almost the equal of the birds in the
air. Flying has been made nearly as safe
as riding on horseback or in an automobile.
The aeroplane is now a necessity
in times of war and peace.
Its startling deeds will be
the subject of the story I’m
about to tell.

“Of course, you want to know something about the man who runs
an aeroplane,” said Uncle Sam.

“Indeed, we do,” replied both
boys at the same time.

THE AEROPLANE IS A NECESSITY IN TIMES OF WAR AND PEACE

SOME TYPES OF AMERICAN AND FOREIGN AEROPLANES

GROUP OF FRENCH AVIATORS

“Now,” continued
Uncle Sam, “to become
a military aviator a
man must, first of
all, have a strong,
healthy body, a
quick, active mind, and iron
nerves. There are many
good aviators that wouldn’t
be good military aviators,
because the strain of war
would prove too much for
them. If a man is just
right in body and mind,
they send him to an aviation
training camp where
he is taught to fly.

LEARNING TO FLY BY WATCHING THE EXPERT AVIATOR

“At the training camp
he is instructed in the care
of an aeroplane and its
powerful motor. He goes
up in the air a number of
times with an expert
aviator. By constantly
watching the expert, he
learns to fly. Then he learns many dazzling stunts—to loop-the-loop,
make figure eights, fly upside down, and other dangerous maneuvers.

“After the new aviator knows how to care for an aeroplane and fly
perfectly, he is taught wireless telegraphy, and shown how to take
aerial photographs, fire machine guns and drop bombs. As soon as he
learns all these things, he’s a full-fledged aviator, and ready to go into
active service for his country.”

Tom and Jack had their eyes wide open in wonder as Uncle Sam
continued:

“Ordinary flying, as I told you boys before, is now almost as safe as
riding on horseback or in an auto. But, in time of war, running a
military aeroplane is the riskiest work in the world. When I tell
you of the marvelous, death-defying deeds military aviators have
done, I doubt if you will
believe me. Yet everything
is absolutely true.

AEROPLANE DIRECTING ARTILLERY FIRE

AVIATORS TAKING PHOTOGRAPHS

“An aviator’s most important
duties are to take
photographs of the enemy’s
location and direct artillery
fire. The aviator must
seek out the enemy and
learn their exact position.
He must discover, if he
can, about how many men
and guns they have; how
well they are fortified; how
hard or easy it is to attack
them. He makes many
photographs and sketches
which are valuable to his
officers in planning an
attack.”

“You haven’t told us how the brave aviator directs artillery fire,”
broke in Tom.

“I’m getting to that now,” said Uncle Sam. “You know that there
was a time when a man who fired a cannon could see his target. But
now, a cannon, or the artillery, fires at a range of from six to thirty
miles. No matter how big the target, it is impossible to see it from
such a distance, especially when trees, mountains or fogs are in the
way. Firing artillery is now a matter of calculation. Just where to
shoot has to be figured out by means of maps, instruments, and mathematics.
Quite often the figuring is not exactly right. The aviator
must go up—bombs and shells bursting all around him—and discover
if the guns are hitting the mark. When a shot doesn’t strike in the
right place, the aviator
sends directions by wireless
for firing the next
shell so that it will hit
the enemy’s position and
destroy it.

SCOUTING OVER THE RUINED REGION BETWEEN THE LINES (NO MAN’S LAND)

BATTLEPLANES CONVOYING PHOTOGRAPHING AEROPLANES

“Not all the excitement
is over the battle
lines. One of the most
thrilling experiences an
aviator can have is to
fight off enemy aeroplanes
and Zeppelins
when they come to
drop bombs on a city
or town. Cities liable
to be raided by hostile
machines are protected
by lookout towers. As
soon as the Zeppelins are
sighted, the men in the towers toot shrill blasts on loud siren horns.
At the signal of the horns every light in the attacked city is put out,
and all the people rush into houses and cellars for safety. Big anti-Zeppelin
guns are pointed skyward to fire destruction-dealing shells at
the enemy overhead.

“The brave aviators, who protect the city, start their machines and
go up in the air to drive off the foe—amid the reek of fire and the
scream of shot and shell. The battle is usually short. The swift defending
aeroplanes, with their machine guns constantly spitting bullets,
fight rings around the Zeppelins. The big guns on the ground send
deadly missiles through many of the enemy airships. All of a sudden
one bursts into flames. With a roar and a bang it hurtles to the earth.
In the next moment, still
another is hit. One of the
doomed men saves himself
by dropping off in a huge
floating parachute. He is
made prisoner the minute he
touches ground.

FIGHTING ZEPPELIN RAIDERS

TOOTING THE SIRENS OF WARNING

“In a little while the
remnant of the once-proud
enemy air fleet flees in mortal
terror. The day is saved. The
heroic aviators, who successfully
defended the city, return
to earth amid the cheers of
the grateful people.

“Usually the damage done
is unimportant from a military
point of view. Several
non-combatants are killed
and a few houses and an occasional
church are damaged.

“Now, we will go back to
the firing line, and see how the aeroplane is used in connection with
the land fighting.

“Many German aeroplanes come to grief by trying to battle British
tanks.”

“What’s a British tank?” put in Jack.

“I thought everyone was familiar with the tank, but as you
evidently are not, I shall explain what it is. A tank is a great big battle
car, protected with heavy shot-proof steel and armed with guns. It
can travel anywhere—over hills, walls, trenches, through mud, bushes,
and trees. Many people call a tank a land-battleship.

DROPPING OFF IN PARACHUTE FROM FLAMING BALLOON

BATTLE BETWEEN AEROPLANE AND BRITISH TANK

“Now that you know
what a tank is, I will go on
with my story. When the
British attack the Germans,
they often use tanks, which
rumble along, crushing everything
before them. The
enemy forces are driven
back in terror. In reckless
despair they try to save the
day by pitting their aeroplanes
against these unbeatable
steel monsters.

“Aeroplanes fighting
British tanks are practically
helpless and seldom attack
them. ‘Zip! Zip! Bang!’
go the machine guns of the
hostile aeroplanes. But the rain of shot and shell rattles harmlessly
against the huge armored tanks. ‘Boom! Bang!’ roar the tanks’
heavy guns. Down drops one enemy aeroplane, in a horrible wake of
flames and exploding gasoline. It strikes the earth—a shattered tangle
of wire and wood. The aviator, of course, is dashed to death. Another
of the foe’s machines is struck; and still another. All meet the same
fate. Nothing can resist the tanks.”

“Such battles must be more exciting than fairy tales and novels,”
exclaimed Tom and Jack in breathless wonder.

“There’s one thing our aviators do sometimes that is seldom
excelled for courage and daring,” said Uncle Sam, pleased with the way
his nephews were enjoying his story. “The enemy soldiers are very
strongly entrenched behind earthworks and barbed wire fences. When
our infantry find it impossible to make them flee, our bold aviators are
assigned to the task.

THE AGE OF FLYING

THEY SWOOP DOWN OVER THE TRENCHES

“With dash and bravery they go up in the air and hover near the
hostile positions. Suddenly, like eagles they swoop down over the
trenches shooting at the frightened enemy. ‘Zip! Crack! Bang!’ rattle
their machine guns. Those who are not killed or seriously wounded
flee in terror into the dugouts for safety.

“Then, quick as a flash, our men rush in and capture the trench
before enemy reinforcements come up. The courageous aviators are
wildly cheered but haven’t time now to listen to the praise; they must
go up in the air again to protect their comrades from enemy aeroplanes,
which lurk everywhere waiting for a chance to drop bombs.”

“By the way, Uncle Sam,” asked Jack, “why do aviators wear such
heavy clothing?”

JUST BEFORE THE BATTLE

“It must be very cold
up in the air,” thought
Tom to himself, not saying
anything for the
first time.

“It’s frightfully cold
up above the clouds,”
said Uncle Sam. “The
higher you fly the colder
it becomes. Up in the
sky, I have often felt a
temperature below zero,
while down on the earth
it was comfortable and
warm. Later on in
school, you boys will
learn that the sun’s rays
give very little heat
until they reach the earth. I would explain the reason myself, but I
want to go on with the story.

“Our aviators are flying around in the sky about three miles above
the earth when, all at once, the enemy’s machines dash into view.
The two hostile air fleets see each other almost at the same time, and
quickly prepare for action. A thrilling battle in the air is at hand.

“Our machines are outnumbered, but that does not deter us. ‘Rat-a-tat-tat,’
shrieks one of our machine guns. One of the foe is put
out of action. His machine in flames, he falls dizzily to earth.
Marvelous flying is now going on. One of our men loops-the-loop to
get into position. An enemy aviator backs up his machine in mid-air:
then dives down headlong a thousand feet. Swiftly he rights himself
and speeds up firing right, left, and straight ahead. We have a hard
time dodging that dangerous fellow.

WE POUNCE ON THE BIG ENEMY BATTLEPLANE

“A big enemy battleplane
gets separated from
the group. In just two
seconds two of our force
pounce upon it. The huge
machine battles skillfully
for a while. Then we force
it into a bad position,
and rain upon it a terrible
storm of bullets from
our machine guns. The
big battleplane goes down,
but fighting to the last.

“Night approaches and
envelops the earth with a
blanket of darkness. Powerful
searchlights from
below, each of which is
a wonderful instrument,
scan the heavens with
beams of ghostly white
and yellow. The aeroplanes
still struggle. The
constant flashes from the bursting shells are even more terrible than in
the day time. The scene is still more hideous when an unfortunate
aviator takes the fatal plunge, his machine ablaze. One of our fine
biplanes makes a mistake and gets right in line with an enemy’s gun.
The foe’s machine-gun bullets penetrate its gasoline tank. It explodes
in mid-air, and the biplane rushes to earth in a roaring blaze.”

“Who wins this great battle?” broke in Tom.

“Well, I’m getting to that now,” said Uncle Sam.

“Tom, you ought to be ashamed of yourself. You have done nothing
but interrupt during the whole story,”
declared Jack.

THE BATTLEPLANES STRUGGLE IN THE NIGHT

“Now, don’t you boys start quarreling.
You might get in a worse scrape than
the aeroplanes I’m telling about.

“Now I’ll get back to my story again:

A SAFE LANDING SPOT

“Between nine and ten o’clock, the
two rival air fleets are equally tired of the
strife. Almost at the same time, both
decide to stop
fighting, and
withdraw to
their own sides
of the battleline.
The
struggle itself
might be called
a tie. But
since we kept
the enemy
from dropping
bombs on our
men in the
trenches, the
victory is really
ours.

“It is dangerous
for our
airmen to land
their machines
in the dark.
They might
land on bad
ground or in a tree, or possibly collide with some building. To make
landing at night safe and avoid being seen by the enemy, was a problem
we had to solve. We placed powerful electric lights deep in the ground
and covered them with heavy glasses to prevent their breaking. When
the lights are sunk in this manner they can be seen only from above.
Wherever our aviators see one of these lights, they know it marks
a safe landing spot.

“Now,” said Uncle Sam, “so far as our story is concerned we shall
leave the bloody battlefront,
and I will tell you about the
aeroplane of the sea. The flying
machine of the sea is called
the hydroaeroplane. That is a
rather long name. Seaplane is
an easier word to pronounce,
and is more commonly used.
The seaplane can float like
a boat and fly like an aeroplane.

THE SEAPLANE CAN SAIL ON THE WATER LIKE A BOAT AND FLY IN THE AIR LIKE AN AEROPLANE

“I suppose you boys have
the same opinion of seaplanes
as most people. You
think the seaplane is
not half as important
as the land
battleplanes I’ve
been telling you
about.”

THE BLIMP DIRIGIBLE BALLOON

“That’s right,”
agreed Tom and
Jack.

“Well,” continued
Uncle Sam
with an air of superior
wisdom, “the aviation
service of the sea is just as important as that of the land. As the
land aeroplanes are the ‘eyes’ of the army, so the seaplanes are the
‘eyes’ of the navy. If it weren’t for these marvelous flying boats,
the German submarines might have succeeded in sinking nearly
all of our merchant ships—the boats that carry food, clothing,
guns, and ammunition to the Allies of Democracy. Sometimes,
too, our seaplanes have helped the battleships to destroy the enemy
fleet.

“Just after the World War started, Germany launched her U-Boat
submarines and undertook a campaign which eventually brought this
country into the war. England was in a dreadful fix. Very little
food, clothing, and munitions could get in from America; many of her
fine ships were being sent to the bottom of the sea. There was no way
to stop the U-Boats. What could we do?

“In these hours of trial, a smart Englishman invented a motor-driven
balloon called a Blimp. It’s a mystery to me why they named
it a Blimp. But, even with such a modern name, the Blimp could
certainly scout for German submarines—the U-Boats. Whenever a
Blimp found a U-Boat it would send a wireless message to a ship called
a Submarine Destroyer which would chase the submarine and sink it.”

A GREAT BATTLE IN WHICH THE AMAZING AIR FLEETS OF THE SEA TAKE PART

BOMB SPLITS ZEPPELIN IN HALF

“What I can’t understand,” said
Tom thoughtfully, “is why they
need a Blimp or an aeroplane to
find U-Boats? Why can’t the Submarine
Destroyers seek out the U-Boats
for themselves?”

“Yes, Uncle Sam, please explain
that,” said Jack.

“I’ll gladly tell you the reason,”
said Uncle Sam. “You know that
you can’t see through a window
from the outside when the sun shines on it. It is the same on the sea.
When the light shines on the water, it is impossible to see beneath the
waves. But when an aviator is high overhead the light is not reflected
in his eyes. Therefore, he is able to see twenty, thirty, and, sometimes,
a hundred feet under the surface of the water. Furthermore, a man
high in the air can look around and see more than the man below.

“Now, I’ll start where I left off. I shall have to hurry along, as it is
getting late. Since the early days of the great World War, many new
inventions have made sea flying the marvel of the age. Suppose I tell
you boys of a great battle in which the amazing air fleets of the sea
take part.

“Two hostile fleets of warships steam defiantly toward each other.
How proudly their banners flaunt gay colors in the breeze! How boldly
their stately bows plough through the sea! How grim, how stern their
gray sides reflect the sunlight! Ere the day is over, many, many ships
of these grand fleets will lie on the ocean floor. Many others will
stagger to home ports—battered wrecks.

“High over the enemy fleet are their Zeppelins, floating lazily with
the clouds. Over our warships, darting here and there, are the ‘eyes’
of the fleet—our seaplanes. It won’t be long before the Zeppelins, the
hostile aeroplanes, and our seaplanes are clinched in a struggle to death.

THE DEPTH BOMB DESTROYS A U-BOAT

A MASS OF WRECKAGE THAT STRIKES THE DECK OF ONE OF OUR WARSHIPS

“Let us look at
the battleships
again. Many of
them carry small
elevated railways
on which run tiny
cars. These are
called seaplane
catapults. The
word catapult
means, ‘To throw
heavy stones.’ So
we conclude that
these little railways
throw seaplanes. Well, they do throw seaplanes. Let’s inspect one
and see how it is done. The
little car, bearing a big seaplane,
with its propeller spinning, shoots
along the railway track at lightning
speed. At the very end, it
strikes a bumper. Off shoots
the seaplane. The car darts
back to the starting point. When
a battleship clears for action,
the catapult is taken down.

“The monster warships have
now begun to fight. Their big
guns are banging and booming—hundreds
of times louder than
thunder. On the decks, behind
the guns, in the engine rooms
and wireless cabins—everywhere,
men are striving, straining every nerve, risking their lives for
the land they love.

“It’s aviation we are talking about, so let’s look high overhead. Our
marvelous seaplanes are spying on the hostile battleships, fighting the
Zeppelins and enemy aeroplanes, and dropping bombs on the foe
below—all at the same time. ‘Rat-a-tat-tat,’ shrieks a seaplane’s
deadly machine gun. With a sickening plunge, an enemy aeroplane
darts down—a streak of flaming wood and tangled metal. Down goes
another—a mass of wreckage that strikes the deck of one of our warships.
A daring aviator dashes up, up, away up in the air; and drops a
bomb on a Zeppelin. Right in the middle strikes the missile of destruction.
The enemy’s cigar-shaped airship makes a headlong dive for
the ocean—split in half. It strikes the bosom of the sea; and disappears
in one final, deafening explosion, which throws the salt spray high into
the air.

THE SEAPLANE SHOOTS OFF THE CATAPULT

“Let’s get a glimpse of another part of the battle scene. One of
our seaplanes is flying along at a moderate rate of speed, when the
tell-tale periscope is sighted. A U-Boat is near the surface of the
water. Our aviator drops a remarkable, a terrific bomb. When this
bomb sinks deep enough, the pressure of the water
makes it explode. The force of the underwater
explosion causes anything near it to be crushed
like an egg shell. You can imagine what happens
to the unfortunate submarine.

SENDING UP A “HUMMING” SHOT A LITTLE TOO CLOSE FOR COMFORT

“All of a sudden, three enemy aeroplanes
dash into view, determined to
attack our seaplane—to avenge the
sunken U-Boat. But when one
of the big guns on our
warship sends up a ‘humming’ shot, a little too close to the foe for
comfort, they withdraw at once.

“We finally won this dreadful sea battle, and the seaplanes certainly
deserve a great deal of credit.

“If you boys have followed my story, you know the value of land
and sea aviation service in time of war.”

“Indeed, I have followed it,” said Tom warmly.

“It’s the most interesting tale I ever heard or read,” exclaimed Jack.

“Listen to me, boys,” said their Uncle Sam. He was a bit annoyed
and impatient; for he now had little time to spare for interruptions.

FAST MAIL-CARRYING AEROPLANES WILL MAKE POSTAL DELIVERIES EVERYWHERE

“The greatest benefit from the ‘Conquest of the Air’ will come in
times of peace. Before I go, I shall tell you boys a few of the peace-time
uses of the land aeroplane, the hydroaeroplane or seaplane, the
Zeppelin, the Blimp, the ordinary balloon—all the mechanical birds of
Man’s inventive genius. Some
of these uses you are already
familiar with; some you and I
will live to see; some won’t
come to pass until we are in
our graves.

“The greatest aviation service
will likely be transportation,
both for business and
pleasure. Aeroplanes and
motor-driven balloons will
rival steamships, trains, and
automobiles as carriers of
passengers, freight, and mail.
There will be big aerial ocean
liners plying over the Atlantic
and, possibly, the wide Pacific.
Fast mail-carrying aeroplanes,
capable of a speed of two or
more miles a minute, will make postal deliveries everywhere. Letters
from New York will reach Chicago in a few hours. Private aeroplanes,
darting here and there among the clouds, will be as numerous as the
birds. Thousands of seaplanes will sail on and glide over our lakes,
rivers, bays, and oceans.

CAPRONI TRIPLANE CROSSING THE ALPS

“Aerial transportation is not just a thing of the future. It is
already here. In May, 1918, regular aeroplane mail service was begun
between New York City and Washington, D. C. Many men now have
their own aeroplanes or seaplanes, and travel around in them as
commonly as in an automobile. Two brave Italians flew, in a trifle over
seven hours, from Turin, Italy, across the Alps and then to London—a
distance of 650 miles. A gigantic aeroplane has been invented in Italy.
It is called the Caproni Triplane, because a man named Caproni invented
it, and because it bears three sets of planes or wings. It is
able to travel a long distance and carry heavy loads.

SHIP SAVED BY LIFE LINE THROWN FROM A RESCUE AIRSHIP

“Outside of transportation, there are and will be numerous other
peace-time uses for aeroplanes and balloons. But I have time to tell
about only two more—ship saving and aerial weather observation.
Many a ship stranded on the rocks
in a storm can be reached by a life
line thrown from a rescue airship.
An aviator high in the sky can find
out weather conditions not known
on the earth below. From his
reports, we shall be able to make
more accurate weather forecasts.

“Well, boys,” said Uncle Sam,
“my aviation story is over, and I
must be on my way.”

He gives each boy a warm handshake,
and bids good-bye. He
jumps into his aeroplane, and starts
the motor. The propellers whirl.
The noise of the motor is deafening. Finally, the
big bird skims the ground and gracefully ascends.

A beautiful landscape closes the scene. The sun,
in a halo of golden glory, sinks in the west. Uncle
Sam in his aeroplane is a mere speck in the lonely
twilight sky. The boys watch him float out of
sight, and then start for home with their minds full
of aeroplanes, balloons, aviators, aviation.

THE END

TRANSCRIBER’S NOTE

	Silently corrected typographical errors and variations in spelling.

	Archaic, non-standard, and uncertain spellings retained as printed.

*** END OF THE PROJECT GUTENBERG EBOOK AVIATION BOOK ***

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/6003409885764742206_cover.jpg
AVIATION«BOOK

- b /\\

© i
McLOUGHLIN BROS,

