

 [image:]

 The Project Gutenberg eBook of The Stranger

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: The Stranger

Author: Gordon R. Dickson

Release date: July 14, 2021 [eBook #65839]

 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 THE STRANGER ***

THE STRANGER

By Gordon R. Dickson

If the alien space craft was not a rocket

ship, what was it? And an even bigger question:

should they investigate—or run for their lives!

[Transcriber's Note: This etext was produced from

Imagination Stories of Science and Fantasy

May 1952

Extensive research did not uncover any evidence that

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

We will not consider the odds involved in their finding the stranger,
for the odds were impossible.

They came down to rest their tubes on an unnamed planet of a
little-known star in the Buckhorn Cluster. Because they were tired from
weeks in space, they came in without looking. They circled the planet
once and spiraled down to an open patch of sand between two rocky
cliffs. Only then did they see the other ship.

Jeff Wadley was at the controls and his eyes widened when he saw it.
But his fingers did not hesitate on the controls, for a deep-space
starship is not the kind of vehicle that can change its mind about
landing once it is within half a mile of the ground. He brought the
Emerald Girl in smoothly to a stop not five hundred feet from the
stranger. Then he sat back.

"Dad," he said flatly, into the intercom, "swing the turret!"

Peter Wadley, up in the instrument room, had already seen the strange
ship, and the heavy twin barrels of the automatic rifles were
depressing to cover. Jeff leaned forward to the communicator.

"Identify yourself!" The tight beam in Common Code snapped across
the little stretch of open sand to the cliff against which the other
seemed to nestle. "We are the mining ship Emerald Girl, Earth license,
five hundred and eighty-two days out of Arcturus Station. Identify
yourself!"

There were steps behind Jeff, and Peter Wadley came to stand behind his
son's tense back.

"Do they answer, Jeff?"

"No."

"Identify yourself. Identify yourself! Identify yourself!"

The angry demand crackled and arced invisibly across the space between
both vessels. And there was no answer.

Jeff sat back from the communicator. The palms of his hands were wet
and he wiped them on the cloth of his breeches.

"Let's get out of here," he said nervously.

"And leave him?" his father's lean forefinger indicated the strange
silent ship.

"Why not?" Jeff jerked his face up. "We're no salvage outfit or
Government exploration unit."

There was a moment of tenseness between them. The older man's face
tightened.

"We'd better look into it," he said.

"Are you crazy?" blazed Jeff. "It was here when we came. It'll be here
if we leave. Let's get going. We can report it if you want. Let the
Federal ships investigate."

"Maybe it just landed," his father said evenly. "Maybe it's in trouble."

"What if it is?" Jeff insisted. "Don't you realize we're a sitting
target here? And what do you think it is—Aunt Susie's runabout? Look
at it!" And with a savage flip of his hand he shoved the magnification
of the viewing screen up so that the other ship seemed to loom up a
handbreadth beyond their walls.

It was an unnecessary gesture. There was no mistaking that the lines
of the other ship were foreign to any they had ever seen. It was big:
not outlandishly big, but bigger than the Emerald Girl, and bulb-shaped
with most of its bulk in front. There was no sign of ports or
airlocks, only a few stubby fins, which projected forlornly from the
body at an angle of some thirty degrees.

And from its silence and immobility, its strange inhuman lines, a cold
air of alien menace seemed to reach out to chill the two watching men.

"Well?" challenged Jeff. But the older man was not listening.

"The radarcamera," he said, half to himself. He turned on his heel and
stalked off. Jeff, sitting tensely in his chair, heard his father's
footsteps die away, to be succeeded seconds later by the distant clumsy
sounds of a man getting into a spacesuit. Jeff swore, and jumping to
his feet, ran to the airlock. His father, radarcamera at his feet, was
already half-dressed to go outside.

"You aren't going out there?" he asked incredulously.

The older man nodded and picked up his fishbowl helmet. Jeff's face
twisted in dismay.

"I won't let you!" he half-shouted. "You're risking your life and I
can't navigate the ship without you."

Helmet in hand, his father paused, the deep-graved lines of his face
stiffening.

"I'm still master of this ship!" he said curtly. "Alien or not that
other ship may need assistance. By intraspace law I'm obliged to give
it. If you're worried, cover me from the gun-turret." He dropped the
helmet over his head, cutting Jeff off from further protest.

Seething with mixed fear and anger, Jeff turned abruptly and climbed
hurriedly to the gun-turret. The twin barrels of the rifles were
already centered on their target, which the aiming screen showed,
together with the area between the two vessels and a portion of the
Emerald Girl's airlock, which projected from her side. As Jeff watched,
the outer lock swung open and a grey, space-suited figure raced for
the protection of the bow. It was a dash of no more than five seconds'
duration, but to Jeff it seemed that his father took an eternity to
reach safety.

He reached for the microphone on the ship's circuit and pulled it to
him.

"All right, Dad?" In spite of himself, Jeff's voice was still ragged
with anger.

"Fine, Jeff," his father's voice came back in unperturbed tones. "I'm
well shielded and I can get good, clean shots at every part of her."

"Let me know when you're ready to start back," said Jeff, and shoved
the microphone away from him.

He sat back and lit a cigarette, but his eyes continued to watch the
other ship as a man might watch a dud bomb which has not yet been
disarmed. After a while, he noticed his fingers were shaking, and he
laid the cigarette carefully down in the ashtray.

When he comes back, thought Jeff, it'll be time. We'll have this thing
out then. He's become some sort of a religious fanatic, and he doesn't
know it. How a man who's been all over hell and seen the worst sides
of fifty different races in as many years can think of them all as
lovable human children, I don't know. But, know it or not, this taking
of chances has got to stop someplace; and right here is the best place
of all. When he gets back—if he gets back, we're taking off. And if he
doesn't get back ... I'll blow that bloody bastard over there into so
many bits....

"Coming in, Jeff," his father's voice on the speaker interrupted him.

Jeff leaned forward, his hands on the trips of the rifles; the small
grey figure suddenly shot back to the protection of the airlock,
which snapped shut behind it. Then, he took a deep breath, stood up,
and wiped the perspiration from his forehead. He went down to the
instrument room.

Peter Wadley was already out of his suit and developing the pictures.
Jeff picked them up as they came off the roll, damp and soft to the
touch.

"I can't tell much," he said, holding them up to the light.

"There's a great deal of overlap," his father answered. "We're going
to have to section and fit the pieces together like a jigsaw puzzle.
Wait'll I'm through here."

For about five minutes more, pictures continued to come off the roll.
Then Peter picked up a pair of scissors and arranged the prints in
their proper sequence.

"Clear the table," he told Jeff, "and fit these together as I hand them
to you."

For a little while longer, they worked in silence. Then Peter laid down
his scissors.

"That's all," he said. "Now, what have we got?"

"I don't know," answered Jeff, bewilderment in his voice. "It looks
like nothing I've ever seen."

Peter stepped up to the table and squinted at the shadowy films with
eyes practiced in reading rock formations. He shook his head.

"It is strange," he said, finally.

"Do you see what I see?" demanded Jeff. "There's no real crew
space. There's this one spot—up front—" he indicated it with his
finger—"that's about as big as a good sized closet. And nothing more
than that—except corridors about twenty inches in diameter running
from it to points all over the ship. She must be flown by a crew of
midgets."

"Midgets," echoed the older man, thoughtfully. "I never heard of an
intelligent race that small."

"Then they're something new," said Jeff, with a shrug of his shoulders.

"No," said his father, slowly. "I don't remember when or where I heard
it, but there's some reason why you couldn't have an intelligent race
much smaller than a good sized dog. It has something to do with the
fact that they grow in size as their developing intelligence gives them
an increasing advantage over their environment."

"Here's the evidence," Jeff answered, tapping the film with one finger.

"No," Pete was bending over the picture fragments again. "Look at these
things in the corridor. They're obviously controls."

Jeff looked.

"I see what you mean," he said at last. "If there's any similarity
between their mechanical system and ours, these controls are built for
somebody pretty big. But look how they're scattered all over the ship.
There's a good fifteen or twenty different groups of instruments and
other things. That means a number of crew members; and you simply can't
put a number of large crew members in those little corridors."

"There's a large amount of total space," Pete began. Then, suddenly a
faint tremor ran through the ship. Jeff leaped for the screen and his
father moved over to stand behind him.

"Good Lord," said Jeff, "look at her."

The other ship shook suddenly and rolled slightly to one side. Some
unseen center of gravity pulled her back to her original position. She
hesitated a moment, and then tried again, with the same results. She
lay quiescent.

Jeff pounced on his radiation drum graph.

"What does it say?" Peter asked.

Jeff shook his head in astonishment. "Nothing," he answered, "just
nothing at all."

"Nothing?" Peter came over to take a look at the graph himself. It was
as Jeff had said. The line tracing the white surface of the graph was
straight and undisturbed.

"But that's impossible," Peter frowned.

The two men turned back to the screen. As they watched, one final
shudder shook the strange ship, and then, like a stranded whale who has
given up hope, it lay still.

"My God!" said Pete, and Jeff turned to him in astonishment. It was the
closest to profanity his father had come in twenty years. "Jeff, do you
know what I think? I think that ship is manned by just one great big
creature—like a giant squid. That's why no radiation registered. He
was trying to move his ship by sheer strength."

Jeff stared at his father.

"You're crazy," was all he could manage to say. "Why, something big
enough to shake that ship would have to fill every inch of space inside
it. You can't live in a space ship that way."

"That's right," Pete answered. He clamped his hand on Jeff's shoulder
excitedly and led him back to the jigsaw puzzle on the table.

"If I'm right," he said, "that's no ship at all as we understand it,
but some sort of a space-going suit for something terrifically large.
Something like a giant squid, as I said, or some other long-tentacled
creature. His body would lie here—in this space you said was about the
size of a closet—and his tentacles or whatever they are, would reach
out in these corridors to the various groups of instruments."

Jeff frowned.

"It sounds sensible," he muttered. "And in any case, he wouldn't be
able to get outside his ship to fix anything that went wrong. And I
take it there is something wrong, or else he wouldn't be jumping around
inside."

"Jeff," Pete said, "I'm going outside to take a close look at him."

Jeff's head snapped up from the jigsaw puzzle. The old, sick fear had
come back. It washed over him like a wave.

"Why?" he demanded harshly.

"To see if I can find out what's wrong with his ship," said Pete over
his shoulder as he went to the airlock. "Coming?"

"Wait!" cried Jeff. He stood up and followed his father. For a moment
there, they stood facing each other, two tall men with less apparent
physical difference between them than their ages might indicate, poised
on the brink of an open break.

"Wait," said Jeff again, and now his voice was lower, more under
control. "Dad, there's no point in playing around any longer. You
aren't going to be satisfied just to look around out there and then
leave. You're going to do something. And if that's it I want to know
now."

There was a moment's silence; then Pete turned back to Jeff, his face
set.

"That's right," he said. "I don't have to look. I know what's wrong.
And I know what I'm going to do about it. There's a living intelligence
trapped in that space-thing as you and I might be trapped. I can set it
free with two of our motor jacks. If you've got one inkling of what it
means to be ignored when you're caught like that, you'll help me. If
not, I'm taking two jacks out the airlock and you can fire the motors
and take off and be damned to you."

Between the two big men the tension built and strained and broke. Jeff
let out a ragged sigh.

"All right," he said. "I'm with you."

"Good," said the older man, and there was new life in his voice. "Get
your suit on. I'll explain as we dress."

"The trouble with our friend there is that he's fallen over. I see you
don't understand, Jeff. Well, this ship of ours lands on her belly.
We've got booster rockets all over the hull to correct our landing
angle. But ships weren't always that way. They used to have to sit
down on their tail. There's no furrow where that ship landed, only a
circular blasted spot, so it figures. Maybe some of his mechanism went
wrong at the last minute.

"At any rate, I'm betting that if we get him upright again, he can take
care of himself from there on out. So you and I are going to go out
there with a couple of jacks and see if we can't jack him back up into
position."

The sand was thick and heavy. The walk over to the other ship was
tedious, with the heavy jacks weighing them down. They reached the
alien hull, paused a moment to get their breath and then attached the
magnetic grapples to the skin of the ship at two points on opposite
sides of the hull and roughly a fourth of the way up from the rocket
tubes.

It was hard to anchor the jacks in the soft sand. They finally found
it necessary to dig them in some three or four feet to a layer of rock
that underlay the sand. Then, when everything was ready, they took
their stations, each at a jack, and Pete called to Jeff on the helmet
set.

"All ready? Start your motor."

Jeff reached down and flicked a switch. The tiny, powerful jack motor
began to spin, and the jack base settled more solidly against its rocky
bed. When he was sure that it would not slip, he left it, and went
around the rockets to stand by his father.

His face was grey.

"Well," said Pete tensely, "up she goes."

The nose of the alien ship was raising slowly from the sand. It
quivered softly from some motion inside the ship.

"Yes," said Jeff, "up she goes." His words were flat and dull. Pete
turned to look at him.

"Scared, son?" he asked. Jeff's lips parted, closed and opened again.

"You know how we stand," he said, dully. "I've heard what you said from
other men, but never from an alien. Most of the ones we know hit first,
and talk afterward. You know that once this ship is on its feet we're
at his mercy. Just his rocket blasts alone could kill us; and there
won't be time to get back to the Girl."

The alien was now at an angle of forty-five degrees. The little jacks
stretched steadily, pushing their thin, stiff arms against the strange
hull. Sand dripped from the rising ship.

"Yes, Jeff," Pete said. "I know. But the important thing isn't what he
does, but what we do. The fact that we've helped him—can't you see it
that way, son?"

Jeff shook his head in bewilderment.

"I don't know," he said helplessly. "I just don't know."

The ship was now nearly upright. Suddenly, with an abruptness that
startled both men, it shook itself free of the jacks and teetered free
for a second, before coming to rest, its nose pointing straight up.

"Here it goes," said Pete, a tinge of excitement in his voice. They
moved back some yards to be out of the way of the takeoff blast.
Suddenly the ground trembled under their feet. Pete put his hand on the
younger man's shoulder.

"Here it goes," he repeated, in a whisper.

Flame burst abruptly from the base of the ship. It was warming up its
tubes. Slowly the flame puffed out from its base and it began to rise.

Jeff shook suddenly with an uncontrollable shudder. His voice came to
Pete through the earphones, starkly afraid.

"Now what?" he cried. "What'll he do now?"

Pete's grip tightened on his shoulder.

"Steady boy."

The ship was rising. Up it went, and up, until it was the size of a
man's little finger, a tiny sliver of silver against the black backdrop
of the sky. Then, inexplicably, it halted and began to reverse itself.

Slowly it turned, until the blunt nose pointed toward them. Jeff's
hoarse breathing was loud in his helmet. Now it comes, he thought,
and his muscles tensed.

A long minute flowed by and still the alien hung there. Then, abruptly
it went into a series of idiotic gyrations; it twisted and turned, and
spun around, swinging its fiery trail of rocket gases like a luminous
tail in the darkness. Then, just as abruptly, it reversed once more,
so that its head was away from them; in the twinkling of a moment it
was gone.

Pete sighed, a deep, ragged sigh.

"Did you see it, boy?" he cried. "Did you see it?"

"I saw," Jeff's voice was filled with a new awe. "Now I get it. He
wasn't sure—he didn't know we were really trying to help him until we
let him get all the way out there by himself. Then he knew he was free.
That's why he wouldn't answer before."

"Sure, Jeff, sure," said the older man, a note of triumph in his voice.
"But that's not what I mean. Did you notice all those contortions he
was going through up there? What did they remind you of?"

There was a moment of silence, then the words came, at first slowly,
then in a rush from Jeff's lips.

"Like a puppy," he said, haltingly, stumbling over the wonder of it.
"Like a puppy wagging its tail."

And the light of a new understanding broke suddenly in his eyes.

"Dad!" said Jeff, turning to his father. "Dad! Do you know what I
think? I think we've made a friend."

And the two men stood there, side by side, looking into the blackness
of space where an odd-shaped spacecraft had vanished. It, they felt,
was on its way home.

And they were right. Moreover, It was hurrying.

For It had a story to tell.

*** END OF THE PROJECT GUTENBERG EBOOK THE STRANGER ***

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/8975909360482935659_cover.jpg
-
)

—
—
|
£ e
A
p—
e am
-
A
=
Ee S

=

