

The Project Gutenberg eBook of Unwelcome Tenant

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: Unwelcome Tenant

Author: Roger D. Aycock

Release date: March 4, 2021 [eBook #64696]

 Most recently updated: October 18, 2024

Language: English

Credits: Greg Weeks, Mary Meehan and the Online Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK UNWELCOME TENANT ***

Unwelcome Tenant

by ROGER DEE

The first Earthman to hit deep space discovered

what was so terribly wrong with the world he

had left behind. Why couldn't he turn back?

[Transcriber's Note: This etext was produced from

Planet Stories Summer 1950.

Extensive research did not uncover any evidence that

the U.S. copyright on this publication was renewed.]

It happened just before he reached the zero point, the no-man's land
in space where the attenuated gravity fields of two planets meet and
cancel out.

Maynard was dividing his attention equally between the transparent
bubble that housed the Meinz pendulum and the two ports, forward
and aft, that broke the steel panelling of the control cubicle. He
listened critically to the measured clicking of the Geiger counters
and the quiet sibilance of the air purifiers, and in spite of his
weightlessness and his total loss of equilibrium he was quite calm.

But deep inside him, under his trained calmness, Maynard felt a
steadily growing triumph, a swelling exultation that was a thing quite
apart from scientific pride. The feeling that he was a pioneer, an
advance guard for a conquering people, elated him and multiplied the
eagerness in him when he turned his eyes to the forward port where
Mars hung, full and ruddy, a spotted enigmatic disc of promise.

Earth hung in the after port behind and below him, a soft emerald
crescent in its first thin quarter. A warm green sickle that was home,
a hustling verdant young world impatient to push its way across black
empty space and satisfy its lusty curiosity about its cosmic neighbors.

He was at the end of his second day out, and he had covered roughly
half of the distance he must travel. The atomic jets had cut off long
ago, at escape velocity, and would not come on again until they were
needed to slow his approach. The midpoint lay just ahead; in a matter
of minutes now he would leave Earth's waning field and fall free into
the grasp of the red planet.

He was watching the cobalt ball of the Meinz pendulum quiver on its
thin quartz thread with the first fluttering release of Earth's gravity
when the fear came.

Terror struck him suddenly, galvanically, blanking out all reason and
all sensation. The control cubicle whirled giddily before his eyes, and
the abysmal panic that gripped his mind was a monstrous thing boiling
up out of unguessed subconscious depths. It froze him, breathing, like
a man paralyzed under an overwhelming electric shock.

[image:]

Then terror struck!

It was not fear of death. It was not even his own fear.

It was the blind panic of Something inside him whose existence he
had never remotely suspected, Something that shrieked soundlessly in
senseless maniac terror and fought to tear Itself free of him.

He was torn by the struggle for an interminable instant, and then it
was over. He felt it writhe loose from the encumbrance of his mind,
like a madman writhing out of a strait-jacket, and then It was falling
back toward Earth, away from him. He could sense It plainly, once It
was outside him—a malevolent, intangible Thing that fell back swiftly
toward the emerald crescent of Earth.

He sat for a moment dazed while breath came back into his lungs and the
steel-panelled cubicle grew steady again before his starting eyes.
And, when It had gone in the distance and he could no longer feel
the frenzy of Its terror, he felt the swift unbounded freedom that a
spirited horse feels when it has, unexpectedly, lost its rider.

He was still Robert Maynard, but with a difference.

He was free.

The feeling of utter freedom staggered him. For the first time in his
life he possessed himself entirely, without doubt or reservation, a
complete and serene entity. He could feel his consciousness still
expanding, reaching into every hidden corner of his mind and taking
control of functions he had not dreamed of before.

An analogy occurred to him in perfect exactness of detail: he was like
a man waking from a vague world of sleep to find that what he had
thought a single small room was in reality a spacious house. There
were other rooms than the cramped chamber he had lived in all his
life—rooms that had been tenanted a moment before by Something else,
but which lay open and ready for his own use now that their Tenant was
gone. A moment before his ego had occupied a meager one-twelfth of his
brain; with Its departure the whole of his mind was his.

As suddenly as that he knew what had happened to him and why, and his
incredibly-multiplied intelligence arranged the details of it precisely
for his consideration.

He had been host to a parasitic intelligence, without knowing it, all
his life. He had moved at Its dictates, following his own will only
when It slept or tired or was distracted, never succeeding fully in any
endeavor of his own because It was in control and must be obeyed. He
knew when he had explored the vacated premises of his newly freed mind
that It was only one of many, that all earthmen had Tenants like It,
intangible parasitic entities subsisting upon and controlling the human
life force.

He thought: No wonder we have wars on Earth! We have no common ground
for agreement because we are under Their compulsion. They know our
inherent abilities and keep us at each others' throats lest we learn
of and destroy them. Everything that man has accomplished has been done
in spite of Them.

He looked with new eyes at the instrument panel under the forward port
and was astonished at the crudity of the engines it controlled. He was
primarily an astrophysicist, and his understanding of atomic propulsion
had been negligible; now its every function was clear to him at a
glance. Experimentally he drew a graph of the arc he described through
space, and knew to a minute how long it would be before the braking
jets slowed his speed for landing.

He raised his eyes to the forward port where the ruddy disc of Mars
hung framed against the black velvet backdrop of space like a red jewel
burning dully among a random display of lesser brilliants, beckoning
him on with the future's illimitable promise.

He sat quite still for a time on the padded control couch, thinking
intently, testing the new powers of his mind as he might have flexed a
newly discovered limb.

His first conclusion was inescapable: his Tenant had left him because
It could not exist outside Earth's gravity. It had been forced to quit
him or perish, and Its departure had made him the first really free man.

They were not invincible. They were not even particularly intelligent,
in spite of Their gift of parasitic control, or his own Tenant would
have known Its danger. The fact that They were gravity-bound entities
gave him the first vulnerable chink in Their armor, an Achilles heel
that offered eventual salvation for men. There would be other ways to
be rid of Them, and it was his responsibility as the first free man to
see that others of his kind were freed as he had been.

He pictured the harmonious integration of an Earth peopled by free
men and saw clearly the heights men might reach unhampered by their
Tenants. His own possibilities, when he had summed them up, awed him in
their extent. There were no limits to what he could do, no bounds to
the knowledge he could accumulate and use.

This is what being a man is really like. I can liberate a world. Like
Moses, I can set my people free.

The thought set his face shining, suffused him with a glow of
anticipated triumph. It was all so simple, now that he was free....

In a few hours he would land on Mars, and in a matter of minutes he
could set up a beam transmitter to report back to the scientific
foundation that had sent him out. He could not tell his fellows the
truth because they were still captive, and their Tenants must not
be warned; but he could invent a plausible story of easily acquired
wealth on Mars that would bring other and larger commercial expeditions
swarming after him. With the help of other freed men he could found a
new civilization on the red planet, develop means to carry the fight
back to Earth and exterminate the Tenants utterly. It would take time,
but in the end men would be free.

The Meinz centrifuge spun slowly, and with the swing of its cobalt ball
Maynard felt the shift from terrestrial to Martian gravity. He felt the
first tiny tug of weight and the slow returning of equilibrium as his
body oriented itself to the growing pull of the new attraction.

With the return of equilibrium he suddenly realized that he was upside
down and turned to the control board for correction. The cubicle
righted itself, rotating gently until the ruddy expanding disc of Mars
hung below and ahead of the forward port. The Meinz pendulum ceased to
oscillate, the little cobalt ball hanging stiffly at the end of its
taut quartz filament.

He was well into the Martian attraction field by now. He made a quick
calculation (which once would have taken painstaking hours) and knew
that he would release the first braking blast from his forward jets
in precisely ten hours. The little ship would nose into a slowly
tightening spiral, avoiding the odd-planed orbits of the two tiny moons
and, within minutes of establishing his declaration track, he would be
ready to land.

He watched eagerly as the red disc of Mars swelled to a mottled globe,
blurred already at the edges by atmospheric refraction. Down there on
the dead ground of that ancient world he would set up his equipment and
flash back his triumphant message to Earth, a fabulous exultant lie
that would bring other men like him swarming to the red planet.

Free men! Supermen, really, in a new free world. Nothing impossible,
then!

Later, he shut off the braking blast of the forward jets and felt
the soft rubber-foam padding of the couch rise gently under him as
deceleration ceased. He was well into his landing spiral, eating up the
paltry thousands of miles that lay between him and the shining future.

He lay back on the couch, smiling, his mind busy with the message he
would beam back to Earth, planning already the campaign he would carry
out. Years must pass before men were freed completely of their Tenants,
perhaps decades, but time did not matter. It was essentially a simple
task because he and those to come after him would be free of Their
compulsion—serene unhampered supermen to whom time was nothing.

In the end they could not fail....

Something impinged sharply upon his new perception, a chill groping
tentacle of questioning intelligence. The smile froze on his face;
he sat up stiffly, numbled with the unforeseen horror of what was
happening to him. The groping ceased, and the hungry Intelligence from
outside poured into his mind like smoke into an empty room, smothering
his feeble attempt at resistance.

He rose and went to the forward port, staring dully down at the
uprushing sandy wastes and trying to recall what glorious thing it
was that he had been thinking. Or had it been only a dream? Somewhere
in the farthest recess of his blunted consciousness a thought formed
and floated like a bubble up into his awareness; but like a bubble it
burst, and its meaning was lost on him.

There were Tenants on Earth, it said. Why not on Mars, too?

*** END OF THE PROJECT GUTENBERG EBOOK UNWELCOME TENANT ***

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.

Table of Contents

		Unwelcome Tenant

	THE FULL PROJECT GUTENBERG LICENSE

OEBPS/Images/image00025.jpeg

OEBPS/Images/cover00026.jpeg
What world claimed her sword—
Imperial Terra or dying Mars? ‘

ARRIOR-MAI
of MAR

Novel of Barbarian Worl

by ALFRED GOPP|
[y

