The Project Gutenberg eBook of Bill's Paper Chase
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: Bill's Paper Chase
Author: W. W. Jacobs
Illustrator: Maurice Greiffenhagen
active 1896-1918 Amy Richards
Release date: April 1, 2004 [eBook #12123]
Most recently updated: December 14, 2020
Language: English
Credits: Produced by David Widger
*** START OF THE PROJECT GUTENBERG EBOOK BILL'S PAPER CHASE ***
THE LADY OF THE BARGE
AND OTHER STORIES
By W. W. Jacobs
BOOK 3
BILL'S PAPER CHASE
Sailormen 'ave their faults, said the night watchman, frankly. I'm not denying of it. I used to 'ave myself when I was at sea, but being close with their money is a fault as can seldom be brought ag'in 'em.
I saved some money once—two golden sovereigns, owing to a 'ole in my pocket. Before I got another ship I slept two nights on a doorstep and 'ad nothing to eat, and I found them two sovereigns in the lining o' my coat when I was over two thousand miles away from the nearest pub.
I on'y knew one miser all the years I was at sea. Thomas Geary 'is name was, and we was shipmates aboard the barque Grenada, homeward bound from Sydney to London.
Thomas was a man that was getting into years; sixty, I think 'e was, and old enough to know better. 'E'd been saving 'ard for over forty years, and as near as we could make out 'e was worth a matter o' six 'undered pounds. He used to be fond o' talking about it, and letting us know how much better off 'e was than any of the rest of us.
We was about a month out from Sydney when old Thomas took sick. Bill Hicks said that it was owing to a ha'penny he couldn't account for; but Walter Jones, whose family was always ill, and thought 'e knew a lot about it, said that 'e knew wot it was, but 'e couldn't remember the name of it, and that when we got to London and Thomas saw a doctor, we should see as 'ow 'e was right.
Whatever it was the old man got worse and worse. The skipper came down and gave 'im some physic and looked at 'is tongue, and then 'e looked at our tongues to see wot the difference was. Then 'e left the cook in charge of 'im and went off.
The next day Thomas was worse, and it was soon clear to everybody but 'im that 'e was slipping 'is cable. He wouldn't believe it at first, though the cook told 'im, Bill Hicks told him, and Walter Jones 'ad a grandfather that went off in just the same way.
"I'm not going to die," says Thomas "How can I die and leave all that money?"
"It'll be good for your relations, Thomas," says Walter Jones.
"I ain't got any," says the old man.
"Well, your friends, then, Thomas," says Walter, soft-like.
"Ain't got any," says the old man ag'in.
"Yes, you 'ave, Thomas," says Walter, with a kind smile; "I could tell you one you've got."
Thomas shut his eyes at 'im and began to talk pitiful about 'is money and the 'ard work 'e'd 'ad saving of it. And by-and-by 'e got worse, and didn't reckernise us, but thought we was a pack o' greedy, drunken sailormen. He thought Walter Jones was a shark, and told 'im so, and, try all 'e could, Walter couldn't persuade 'im different.
He died the day arter. In the morning 'e was whimpering about 'is money ag'in, and angry with Bill when 'e reminded 'im that 'e couldn't take it with 'im, and 'e made Bill promise that 'e should be buried just as 'e was. Bill tucked him up arter that, and when 'e felt a canvas belt tied round the old man's waist 'e began to see wot 'e was driving at.
The weather was dirty that day and there was a bit o' sea running, consequently all 'ands was on deck, and a boy about sixteen wot used to 'elp the steward down aft was lookin' arter Thomas. Me and Bill just run down to give a look at the old man in time.
"I am going to take it with me, Bill," says the old man.
"That's right," says Bill.
"My mind's—easy now," says Thomas. "I gave it to Jimmy—to—to—throw overboard for me."
"Wot?" says Bill, staring.
"That's right, Bill," says the boy. "He told me to. It was a little packet o' banknotes. He gave me tuppence for doing it."
Old Thomas seemed to be listening. 'Is eyes was open, and 'e looked artful at Bill to think what a clever thing 'e'd done.
"Nobody's goin'-to spend-my money," 'e says. "Nobody's"
We drew back from 'is bunk and stood staring at 'im. Then Bill turned to the boy.
"Go and tell the skipper 'e's gone," 'e says, "and mind, for your own sake, don't tell the skipper or anybody else that you've thrown all that money overboard."
"Why not?" says Jimmy.
"Becos you'll be locked up for it," says Bill; "you'd no business to do it. You've been and broke the law. It ought to ha' been left to somebody."
Jimmy looked scared, and arter 'e was gone I turned to Bill, and I looks at 'im and I says "What's the little game, Bill?"
"Game?" said Bill, snorting at me. "I don't want the pore boy to get into trouble, do I? Pore little chap. You was young yourself once."
"Yes," I says; "but I'm a bit older now, Bill, and unless you tell me what your little game is, I shall tell the skipper myself, and the chaps too. Pore old Thomas told 'im to do it, so where's the boy to blame?"
"Do you think Jimmy did?" says Bill, screwing up his nose at me. "That little varmint is walking about worth six 'undered quid. Now you keep your mouth shut and I'll make it worth your while."
Then I see Bill's game. "All right, I'll keep quiet for the sake of my half," I says, looking at 'im.
I thought he'd ha' choked, and the langwidge 'e see fit to use was a'most as much as I could answer.
"Very well, then," 'e says, at last, "halves it is. It ain't robbery becos it belongs to nobody, and it ain't the boy's becos 'e was told to throw it overboard."
They buried pore old Thomas next morning, and arter it was all over Bill put 'is 'and on the boy's shoulder as they walked for'ard and 'e says, "Poor old Thomas 'as gone to look for 'is money," he says; "wonder whether 'e'll find it! Was it a big bundle, Jimmy?"
"No," says the boy, shaking 'is 'ead. "They was six 'undered pound notes and two sovereigns, and I wrapped the sovereigns up in the notes to make 'em sink. Fancy throwing money away like that, Bill: seems a sin, don't it?"
Bill didn't answer 'im, and that afternoon the other chaps below being asleep we searched 'is bunk through and through without any luck, and at last Bill sat down and swore 'e must ha' got it about 'im.
We waited till night, and when everybody was snoring 'ard we went over to the boy's bunk and went all through 'is pockets and felt the linings, and then we went back to our side and Bill said wot 'e thought about Jimmy in whispers.
"He must ha' got it tied round 'is waist next to 'is skin, like Thomas 'ad," I says.
We stood there in the dark whispering, and then Bill couldn't stand it any longer, and 'e went over on tiptoe to the bunk ag'in. He was tremblin' with excitement and I wasn't much better, when all of a sudden the cook sat up in 'is bunk with a dreadful laughing scream and called out that somebody was ticklin' 'im.
I got into my bunk and Bill got into 'is, and we lay there listening while the cook, who was a terrible ticklish man, leaned out of 'is bunk and said wot 'e'd do if it 'appened ag'in.
"Go to sleep," says Walter Jones; "you're dreamin'. Who d'you think would want to tickle you?"
"I tell you," says the cook, "somebody come over and tickled me with a 'and the size of a leg o' mutton. I feel creepy all over."
Bill gave it up for that night, but the next day 'e pretended to think Jimmy was gettin' fat an' 'e caught 'old of 'im and prodded 'im all over. He thought 'e felt something round 'is waist, but 'e couldn't be sure, and Jimmy made such a noise that the other chaps interfered and told Bill to leave 'im alone. For a whole week we tried to find that money, and couldn't, and Bill said it was a suspicious thing that Jimmy kept aft a good deal more than 'e used to, and 'e got an idea that the boy might ha' 'idden it somewhere there. At the end of that time, 'owever, owing to our being short-'anded, Jimmy was sent for'ard to work as ordinary seaman, and it began to be quite noticeable the way 'e avoided Bill.
At last one day we got 'im alone down the fo'c'sle, and Bill put 'is arm round 'im and got im on the locker and asked 'im straight out where the money was.
"Why, I chucked it overboard," he says. "I told you so afore. What a memory you've got, Bill!"
Bill picked 'im up and laid 'im on the locker, and we searched 'im thoroughly. We even took 'is boots off, and then we 'ad another look in 'is bunk while 'e was putting 'em on ag'in.
"If you're innercent," says Bill, "why don't you call out?—eh?"
"Because you told me not to say anything about it, Bill," says the boy. "But I will next time. Loud, I will."
"Look 'ere," says Bill, "you tell us where it is, and the three of us'll go shares in it. That'll be two 'undered pounds each, and we'll tell you 'ow to get yours changed without getting caught. We're cleverer than you are, you know."
"I know that, Bill," says the boy; "but it's no good me telling you lies. I chucked it overboard."
"Very good, then," says Bill, getting up. "I'm going to tell the skipper."
"Tell 'im," says Jimmy. "I don't care."
"Then you'll be searched arter you've stepped ashore," says Bill, "and you won't be allowed on the ship ag'in. You'll lose it all by being greedy, whereas if you go shares with us you'll 'ave two 'undered pounds."
I could see as 'ow the boy 'adn't thought o' that, and try as 'e would 'e couldn't 'ide 'is feelin's. He called Bill a red-nosed shark, and 'e called me somethin' I've forgotten now.
"Think it over," says Bill; "mind, you'll be collared as soon as you've left the gangway and searched by the police."
"And will they tickle the cook too, I wonder?" says Jimmy, savagely.
"And if they find it you'll go to prison," says Bill, giving 'im a clump o' the side o' the 'ead, "and you won't like that, I can tell you."
"Why, ain't it nice, Bill?" says Jimmy, holding 'is ear.
Bill looked at 'im and then 'e steps to the ladder. "I'm not going to talk to you any more, my lad," 'e says. "I'm going to tell the skipper."
He went up slowly, and just as 'e reached the deck Jimmy started up and called 'im. Bill pretended not to 'ear, and the boy ran up on deck and follered 'im; and arter a little while they both came down again together.
"Did you wish to speak to me, my lad?" says Bill, 'olding 'is 'ead up.
"Yes," says the boy, fiddling with 'is fingers; "if you keep your ugly mouth shut, we'll go shares."
"Ho!" says Bill, "I thought you throwed it overboard!"
"I thought so, too, Bill," says Jimmy, very softly, "and when I came below ag'in I found it in my trousers pocket."
"Where is it now?" says Bill.
"Never mind where it is," says the boy; "you couldn't get it if I was to tell you. It'll take me all my time to do it myself."
"Where is it?" says Bill, ag'in. "I'm goin' to take care of it. I won't trust you."
"And I can't trust you," says Jimmy.
"If you don't tell me where it is this minute," says Bill, moving to the ladder ag'in, "I'm off to tell the skipper. I want it in my 'ands, or at any rate my share of it. Why not share it out now?"
"Because I 'aven't got it," says Jimmy, stamping 'is foot, "that's why, and it's all your silly fault. Arter you came pawing through my pockets when you thought I was asleep I got frightened and 'id it."
"Where?" says Bill.
"In the second mate's mattress," says Jimmy. "I was tidying up down aft and I found a 'ole in the underneath side of 'is mattress and I shoved it in there, and poked it in with a bit o' stick."
"And 'ow are you going to get it?" says Bill, scratching 'is 'ead.
"That's wot I don't know, seeing that I'm not allowed aft now," says Jimmy. "One of us'll 'ave to make a dash for it when we get to London. And mind if there's any 'ankypanky on your part, Bill, I'll give the show away myself."
The cook came down just then and we 'ad to leave off talking, and I could see that Bill was so pleased at finding that the money 'adn't been thrown overboard that 'e was losing sight o' the difficulty o' getting at it. In a day or two, 'owever, 'e see it as plain as me and Jimmy did, and, as time went by, he got desprit, and frightened us both by 'anging about aft every chance 'e got.
The companion-way faced the wheel, and there was about as much chance o' getting down there without being seen as there would be o' taking a man's false teeth out of 'is mouth without 'is knowing it. Jimmy went down one day while Bill was at the wheel to look for 'is knife, wot 'e thought 'e'd left down there, and 'ed 'ardly got down afore Bill saw 'im come up ag'in, 'olding on to the top of a mop which the steward was using.
We couldn't figure it out nohow, and to think o' the second mate, a little man with a large fam'ly, who never 'ad a penny in 'is pocket, sleeping every night on a six 'undered pound mattress, sent us pretty near crazy. We used to talk it over whenever we got a chance, and Bill and Jimmy could scarcely be civil to each other. The boy said it was Bill's fault, and 'e said it was the boy's.
"The on'y thing I can see," says the boy, one day, "is for Bill to 'ave a touch of sunstroke as 'e's leaving the wheel one day, tumble 'ead-first down the companion-way, and injure 'isself so severely that 'e can't be moved. Then they'll put 'im in a cabin down aft, and p'raps I'll 'ave to go and nurse 'im. Anyway, he'll be down there."
"It's a very good idea, Bill," I says.
"Ho," says Bill, looking at me as if 'e would eat me. "Why don't you do it, then?"
"I'd sooner you did it, Bill," says the boy; "still, I don't mind which it is. Why not toss up for it?"
"Get away," says Bill. "Get away afore I do something you won't like, you blood-thirsty little murderer."
"I've got a plan myself," he says, in a low voice, after the boy 'ad 'opped off, "and if I can't think of nothing better I'll try it, and mind, not a word to the boy."
He didn't think o' nothing better, and one night just as we was making the Channel 'e tried 'is plan. He was in the second mate's watch, and by-and-by 'e leans over the wheel and says to 'im in a low voice, "This is my last v'y'ge, sir."
"Oh," says the second mate, who was a man as didn't mind talking to a man before the mast. "How's that?"
"I've got a berth ashore, sir," says Bill, "and I wanted to ask a favour, sir."
The second mate growled and walked off a pace or two.
"I've never been so 'appy as I've been on this ship," says Bill; "none of us 'ave. We was saying so the other night, and everybody agreed as it was owing to you, sir, and your kindness to all of us."
The second mate coughed, but Bill could see as 'e was a bit pleased.
"The feeling came over me," says Bill, "that when I leave the sea for good I'd like to 'ave something o' yours to remember you by, sir. And it seemed to me that if I 'ad your—mattress I should think of you ev'ry night o' my life."
"My wot?" says the second mate, staring at 'im. "Your mattress, sir," says Bill. "If I might make so bold as to offer a pound for it, sir. I want something wot's been used by you, and I've got a fancy for that as a keepsake." The second mate shook 'is 'ead. "I'm sorry, Bill," 'e says, gently, "but I couldn't let it go at that."
"I'd sooner pay thirty shillin's than not 'ave it, sir," says Bill, 'umbly.
"I gave a lot of money for that mattress," says the mate, ag'in. "I forgit 'ow much, but a lot. You don't know 'ow valuable that mattress is."
"I know it's a good one, sir, else you wouldn't 'ave it," says Bill. "Would a couple o' pounds buy it, sir?"
The second mate hum'd and ha'd, but Bill was afeard to go any 'igher. So far as 'e could make out from Jimmy, the mattress was worth about eighteen pence—to anybody who wasn't pertiklar.
"I've slept on that mattress for years," says the second mate, looking at 'im from the corner of 'is eye. "I don't believe I could sleep on another. Still, to oblige you, Bill, you shall 'ave it at that if you don't want it till we go ashore?"
"Thankee, sir," says Bill, 'ardly able to keep from dancing, "and I'll 'and over the two pounds when we're paid off. I shall keep it all my life, sir, in memory of you and your kindness."
"And mind you keep quiet about it," says the second mate, who didn't want the skipper to know wot 'e'd been doing, "because I don't want to be bothered by other men wanting to buy things as keepsakes."
Bill promised 'im like a shot, and when 'e told me about it 'e was nearly crying with joy.
"And mind," 'e says, "I've bought that mattress, bought it as it stands, and it's got nothing to do with Jimmy. We'll each pay a pound and halve wot's in it."
He persuaded me at last, but that boy watched us like a cat watching a couple of canaries, and I could see we should 'ave all we could do to deceive 'im. He seemed more suspicious o' Bill than me, and 'e kep' worrying us nearly every day to know what we were going to do.
We beat about in the channel with a strong 'ead-wind for four days, and then a tug picked us up and towed us to London.
The excitement of that last little bit was 'orrible. Fust of all we 'ad got to get the mattress, and then in some way we 'ad got to get rid o' Jimmy. Bill's idea was for me to take 'im ashore with me and tell 'im that Bill would join us arterwards, and then lose 'im; but I said that till I'd got my share I couldn't bear to lose sight o' Bill's honest face for 'alf a second.
And, besides, Jimmy wouldn't 'ave gone.
All the way up the river 'e stuck to Bill, and kept asking 'im wot we were to do. 'E was 'alf crying, and so excited that Bill was afraid the other chaps would notice it.
We got to our berth in the East India Docks at last, and arter we were made fast we went below to 'ave a wash and change into our shoregoing togs. Jimmy watched us all the time, and then 'e comes up to Bill biting 'is nails, and says:
"How's it to be done, Bill?"
"Hang about arter the rest 'ave gone ashore, and trust to luck," says Bill, looking at me. "We'll see 'ow the land lays when we draw our advance."
We went down aft to draw ten shillings each to go ashore with. Bill and me got ours fust, and then the second mate who 'ad tipped 'im the wink followed us out unconcerned-like and 'anded Bill the mattress rolled up in a sack.
"'Ere you are, Bill," 'e says.
"Much obliged, sir," says Bill, and 'is 'ands trembled so as 'e could 'ardly 'old it, and 'e made to go off afore Jimmy come on deck.
Then that fool of a mate kept us there while 'e made a little speech. Twice Bill made to go off, but 'e put 'is 'and on 'is arm and kept 'im there while 'e told 'im 'ow he'd always tried to be liked by the men, and 'ad generally succeeded, and in the middle of it up popped Master Jimmy.
He gave a start as he saw the bag, and 'is eyes opened wide, and then as we walked forward 'e put 'is arm through Bill's and called 'im all the names 'e could think of.
"You'd steal the milk out of a cat's saucer," 'e says; "but mind, you don't leave this ship till I've got my share."
"I meant it for a pleasant surprise for you, Jimmy," says Bill, trying to smile.
"I don't like your surprises, Bill, so I don't deceive you," says the boy. "Where are you going to open it?"
"I was thinking of opening it in my bunk," says Bill. "The perlice might want to examine it if we took it through the dock. Come on, Jimmy, old man."
"Yes; all right," says the boy, nodding 'is 'ead at 'im. "I'll stay up 'ere. You might forget yourself, Bill, if I trusted myself down there with you alone. You can throw my share up to me, and then you'll leave the ship afore I do. See?"
"Go to blazes," says Bill; and then, seeing that the last chance 'ad gone, we went below, and 'e chucked the bundle in 'is bunk. There was only one chap down there, and arter spending best part o' ten minutes doing 'is hair 'e nodded to us and went off.
Half a minute later Bill cut open the mattress and began to search through the stuffing, while I struck matches and watched 'im. It wasn't a big mattress and there wasn't much stuffing, but we couldn't seem to see that money. Bill went all over it ag'in and ag'in, and then 'e stood up and looked at me and caught 'is breath painful.
"Do you think the mate found it?" 'e says, in a 'usky voice.
We went through it ag'in, and then Bill went half-way up the fo'c's'le ladder and called softly for Jimmy. He called three times, and then, with a sinking sensation in 'is stummick, 'e went up on deck and I follered 'im. The boy was nowhere to be seen. All we saw was the ship's cat 'aving a wash and brush-up afore going ashore, and the skipper standing aft talking to the owner.
We never saw that boy ag'in. He never turned up for 'is box, and 'e didn't show up to draw 'is pay. Everybody else was there, of course, and arter I'd got mine and come outside I see pore Bill with 'is back up ag'in a wall, staring 'ard at the second mate, who was looking at 'im with a kind smile, and asking 'im 'ow he'd slept. The last thing I saw of Bill, the pore chap 'ad got 'is 'ands in 'is trousers pockets, and was trying 'is hardest to smile back.
*** END OF THE PROJECT GUTENBERG EBOOK BILL'S PAPER CHASE ***
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:
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
THE LADY OF THE BARGE AND OTHER STORIES
THE FULL PROJECT GUTENBERG LICENSE