The Project Gutenberg eBook of The Blue Man
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 Blue Man
Author: Mary Hartwell Catherwood
Release date: October 30, 2007 [eBook #23249]
Most recently updated: February 24, 2021
Language: English
Credits: Produced by David Widger
*** START OF THE PROJECT GUTENBERG EBOOK THE BLUE MAN ***
THE BLUE MAN
From “Mackinac And Lake Stories”, 1899
By Mary Hartwell Catherwood
The lake was like a meadow full of running streams. Far off indeed it seemed frozen with countless wind-paths traversing the ice, so level and motionless was the surface under a gray sky. But summer rioted in verdure over the cliffs to the very beaches. From the high greenery of the island could be heard the tink-tank of a bell where some cow sighed amid the delicious gloom.
East of the Giant’s Stairway in a cove are two round rocks with young cedars springing from them. It is easy to scramble to the flat top of the first one and sit in open ambush undetected by passers. The world’s majority is unobservant. Children with their nurses, lovers, bicyclists who have left their wheels behind, excursionists—fortunately headed towards this spot in their one available hour—an endless procession, tramp by on the rough, wave-lapped margin, never wearing it smooth.
Amused by the unconsciousness of the reviewed, I found myself unexpectedly classed with the world’s majority. For on the east round rock, a few yards from my seat on the west round rock, behold a man had arranged himself, his back against the cedars, without attracting notice. While the gray weather lightened and wine-red streaks on the lake began to alternate with translucent greens, and I was watching mauve plumes spring from a distant steamer before her whistles could be heard, this nimble stranger must have found his own amusement in the blindness of people with eyes.
He was not quite a stranger. I had seen him the day before; and he was a man to be remembered on account of a peculiar blueness of the skin, in which, perhaps, some drug or chemical had left an unearthly haze over the natural flush of blood. It might have appeared the effect of sky lights and cliff shadows, if I had not seen the same blue face distinctly in Madame Clementine’s house. He was standing in the middle of a room at the foot of the stairway as we passed his open door.
So unusual a personality was not out of place in a transplanted Parisian tenement. Madame Clementine was a Parisian; and her house, set around three sides of a quadrangle in which flowers overflowed their beds, was a bit of artisan Paris. The ground-floor consisted of various levels joined by steps and wide-jambed doors. The chambers, to which a box staircase led, wanted nothing except canopies over the beds.
“Alors I give de convenable beds,” said Madame Clementine, in mixed French and English, as she poked her mattresses. “Des bons lits! T’ree dollar one chambre, four dollar one chambre—” she suddenly spread her hands to include both—“seven dollar de tout ensemble!”
It was delightful to go with any friend who might be forced by crowded hotels to seek rooms in Madame Clementine’s alley. The active, tiny, Frenchwoman, who wore a black mob-cap every-where except to mass, had reached present prosperity through past tribulation. Many years before she had followed a runaway husband across the sea. As she stepped upon the dock almost destitute the first person her eyes rested on was her husband standing well forward in the crowd, with a ham under his arm which he was carrying home to his family. He saw Clementine and dropped the ham to run. The same hour he took his new wife and disappeared from the island. The doubly deserted French-speaking woman found employment and friends; and by her thrift was now in the way of piling up what she considered a fortune.
The man on the rock near me was no doubt one of Madame Clementine’s permanent lodgers. Tourists ranting over the island in a single day had not his repose. He met my discovering start with a dim smile and a bend of his head, which was bare. His features were large, and his mouth corners had the sweet, strong expression of a noble patience. What first impressed me seemed to be his blueness, and the blurredness of his eyes struggling to sight as Bartimeus’ eyes might have struggled the instant before the Lord touched them.
Only Asiatics realize the power of odors. The sense of smell is lightly appreciated in the Western world. A fragrance might be compounded which would have absolute power over a human being. We get wafts of scent to which something in us irresistibly answers. A satisfying sweetness, fleeting as last year’s wild flowers, filled the whole cove. I thought of dead Indian pipes, standing erect in pathetic dignity, the delicate scales on their stems unfurled, refusing to crumble and pass away; the ghosts of Indians.
The blue man parted his large lips and moved them several instants; then his voice followed, like the tardy note of a distant steamer that addresses the eye with its plume of steam before the whistle is heard. I felt a creepy thrill down my shoulders—that sound should break so slowly across the few yards separating us! “Are you also waiting, madame?”
I felt compelled to answer him as I would have answered no other person. “Yes; but for one who never comes.”
If he had spoken in the pure French of the Touraine country, which is said to be the best in France, free from Parisianisms, it would not have surprised me. But he spoke English, with the halting though clear enunciation of a Nova Scotian.
“You—you must have patience. I have—have seen you only seven summers on the island.”
“You have seen me these seven years past? But I never met you before!”
His mouth labored voicelessly before he declared, “I have been here thirty-five years.”
How could that be possible!—and never a hint drifting through the hotels of any blue man! Yet the intimate life of old inhabitants is not paraded before the overrunning army of a season. I felt vaguely flattered that this exclusive resident had hitherto noticed me and condescended at last to reveal himself.
The blue man had been here thirty-five years! He knew the childish joy of bruising the flesh of orange-colored toadstools and wading amid long pine-cones which strew the ground like fairy corncobs. The white birches were dear to him, and he trembled with eagerness at the first pipe sign, or at the discovery of blue gentians where the eastern forest stoops to the strand. And he knew the echo, shaking like gigantic organ music from one side of the world to the other.
In solitary trysts with wilderness depths and caves which transient sight-seers know nothing about I had often pleased myself thinking the Mishi-ne-macki-naw-go were somewhere around me. If twigs crackled or a sudden awe fell causelessly, I laughed—“That family of Indian ghosts is near. I wish they would show themselves!” For if they ever show themselves, they bring you the gift of prophecy. The Chippewas left tobacco and gunpowder about for them. My offering was to cover with moss the picnic papers, tins, and broken bottles, with which man who is vile defiles every prospect. Discovering such a queer islander as the blue man was almost equal to seeing the Mishi-ne-macki-naw-go.
Voices approached; and I watched his eyes come into his face as he leaned forward! From a blurr’ of lids they turned to beautiful clear balls shot through with yearning. Around the jut of rook appeared a bicycle girl, a golf girl, and a youth in knickers having his stockings laid in correct folds below the knee. They passed without noticing us. To see his looks dim and his eagerness relax was too painful. I watched the water ridging against the horizon like goldstone and changing swiftly to the blackest of greens. Distance folded into distance so that the remote drew near. He was certainly waiting for somebody, but it could not be that he had waited thirty-five years: thirty-five winters, whitening the ice-bound island; thirty-five summers, bringing all paradise except what he waited for.
Just as I glanced at the blue man again his lips began to move, and the peculiar tingle ran down my back, though I felt ashamed of it in his sweet presence.
“Madame, it will—it will comfort me if you permit me to talk to you.”
“I shall be very glad, sir, to hear whatever you have to tell.”
“I have—have waited here thirty-five years, and in all that time I have not spoken to any one!”
He said this quite candidly, closing his lips before his voice ceased to sound. The cedar sapling against which his head rested was not more real than the sincerity of that blue man’s face. Some hermit soul, who had proved me by watching me seven years, was opening himself, and I felt the tears come in my eyes.
“Have you never heard of me, madame?”
“You forget, sir, that I do not even know your name.”
“My name is probably forgotten on the island now. I stopped here between steamers during your American Civil War. A passing boat put in to leave a young girl who had cholera. I saw her hair floating out of the litter.”
“Oh!” I exclaimed; “that is an island story.” The blue man was actually presenting credentials when he spoke of the cholera story. “She was taken care of on the island until she recovered; and she was the beautiful daughter of a wealthy Southern family trying to get home from her convent in France, but unable to run the blockade. The nun who brought her died on shipboard before she landed at Montreal, and she hoped to get through the lines by venturing down the lakes. Yes, indeed! Madame Clementine has told me that story.”
He listened, turning his head attentively and keeping his eyes half closed, and again worked his lips.
“Yes, yes. You know where she was taken care of?”
“It was at Madame Clementine’s.”
“I myself took her there.” “And have you been there ever since?” He passed over the trivial question, and when his voice arrived it gushed without a stammer.
“I had a month of happiness. I have had thirty-five years of waiting. When this island binds you to any one you remain bound. Since that month with her I can do nothing but wait until she comes. I lost her, I don’t know how. We were in this cove together. She sat on this rock and waited while I went up-the cliff to gather ferns for her. When I returned she was gone. I searched the island for her. It kept on smiling as if there never had been such a person! Something happened which I do not understand, for she did not want to leave me. She disappeared as if the earth had swallowed her!” I felt a rill of cold down my back like the jetting of the spring that spouted from its ferny tunnel farther eastward. Had he been thirty-five years on the island without ever hearing the Old Mission story about bones found in the cliff above us? Those who reached them by venturing down a pit as deep as a well, uncovered by winter storms, declared they were the remains of a woman’s skeleton. I never saw the people who found them. It was an oft-repeated Mission story which had come down to me. An Indian girl was missed from the Mission school and never traced. It was believed she met her fate in this rock crevasse. The bones were blue, tinged by a clay in which they had lain. I tried to remember what became of the Southern girl who was put ashore, her hair flying from a litter. Distinct as her tradition remained, it ended abruptly. Even Madame Clementine forgot when and how she left the island after she ceased to be an object of solicitude, for many comers and goers trample the memory as well as the island.
Had his love followed him up the green tangled height and sunk so swiftly to her death that it was accomplished without noise or outcry? To this hour only a few inhabitants locate the treacherous spot. He could not hide, even at Madame Clementine’s, from all the talk of a community. This unreasonable tryst of thirty-five years raised for the first time doubts of his sanity. A woman might have kept such a tryst; but a man consoles himself.
Passers had been less frequent than usual, but again there was a crunch of approaching feet. Again he leaned forward, and the sparks in his eyes enlarged, and faded, as two fat women wobbled over the unsteady stones, exclaiming and balancing themselves, oblivious to the blue man and me.
“It is four o’clock,” said one, pausing to look at her watch. “This air gives one such an appetite I shall never be able to wait for dinner.”
“When the girls come in from golf at five we will have some tea,” said the other.
Retarding beach gadders passed us. Some of them noticed me with a start, but the blue man, wrapped in rigid privacy, with his head sunk on his breast, still evaded curious eyes.
I began to see that his clothes were by no means new, though they suited the wearer with a kind of masculine elegance. The blue man’s head had so entirely dominated my attention that the cut of his coat and his pointed collar and neckerchief seemed to appear for the first time.
He turned his face to me once more, but before our brief talk could be resumed another woman came around the jut of cliff, so light-footed that she did not make as much noise on the stones as the fat women could still be heard making while they floundered eastward, their backs towards us. The blue man had impressed me as being of middle age. But I felt mistaken; he changed so completely. Springing from the rock like a boy, his eyes glorified, his lips quivering, he met with open arms the woman who had come around the jut of the Giant’s Stairway. At first glance I thought her a slim old woman with the kind of hair which looks either blond or gray. But the maturity glided into sinuous girlishness, yielding to her lover, and her hair shook loose, floating over his shoulder.
I dropped my eyes. I heard a pebble stir under their feet. The tinkle of water falling down its ferny tunnel could be guessed at; and the beauty of the world stabbed one with such keenness that the stab brought tears.
We have all had our dreams of flying; or floating high or low, lying extended on the air at will. By what process of association I do not know, the perfect naturalness and satisfaction of flying recurred to me. I was cleansed from all doubt of ultimate good. The meeting of the blue man and the woman with floating hair seemed to be what the island had awaited for thirty-five years.
The miracle of impossible happiness had been worked for him. It confused me like a dazzle of fireworks. I turned my back and bowed my head, waiting for him to speak again or to leave me out, as he saw fit.
Extreme joy may be very silent in those who have waited long, for I did not hear a cry or a spoken word. Presently I dared to look, and was not surprised to find myself alone. The evergreen-clothed amphitheatre behind had many paths which would instantly hide climbers from view. The blue man and the woman with floating hair knew these heights well. I thought of the pitfall, and sat watching with back-tilted head, anxious to warn them if they stirred foliage near where that fatal trap was said to lurk. But the steep forest gave no sign or sound from its mossy depths.
I sat still a long time in a trance of the senses, like that which follows a drama whose spell you would not break. Masts and cross-trees of ships, were banded by ribbons of smoke blowing back from the steamers which towed them in lines up or down the straits.
Towards sunset there was a faint blush above the steel-blue waters, which at their edge reflected the blush. Then mist closed in. The sky became ribbed with horizontal bars, so that the earth was pent like a heart within the hollow of some vast skeleton.
I was about to climb down from my rock when two young men passed by, the first strollers I had noticed since the blue man’s exit. They rapped stones out of the way with their canes, and pushed the caps back from their youthful faces, talking rapidly in excitement.
“When did it happen?”
“About four o’clock. You were off at the golf links.”
“Was she killed instantly?”
“I think so. I think she never knew what hurt her after seeing the horses plunge and the carriage go over. I was walking my wheel down-hill just behind and I didn’t hear her scream. The driver said he lost the brake; and he’s a pretty spectacle now, for he landed on his head. It was that beautiful old lady with the fly-away hair that we saw arrive from this morning’s boat while we were sitting out smoking, you remember.”
“Not that one!”
“That was the woman. Had a black maid with her. She’s a Southerner. I looked on the register.”
The other young fellow whistled.
“I’m glad I was at the links and didn’t see it. She was a stunning woman.”
Dusk stalked grimly down from eastern heights and blurred the water earlier than on rose-colored evenings, making the home-returning walker shiver through evergreen glooms along shore. The lights of the sleepy Old Mission had never seemed so pleasant, though the house was full of talk about that day’s accident at the other side of the island.
I slipped out before the early boat left next morning, driven by undefined anxieties towards Madame Clementine’s alley. There is a childish credulity which clings to imaginative people through life. I had accepted the blue man and the woman with floating hair in the way which they chose to present themselves. But I began to feel like one who sees a distinctly focused picture shimmering to a dissolving view. The intrusion of an accident to a stranger at another hotel continued this morning, for as I took the long way around the bay before turning back to Clementine’s alley I met the open island hearse, looking like a relic of provincial France, and in it was a coffin, and behind it moved a carriage in which a black maid sat weeping.
Madame Clementine came out to her palings and picked some of her nasturtiums for me. In her mixed language she talked excitedly about the accident; nothing equals the islander’s zest for sensation after his winter trance when the summer world comes to him.
“When I heard it,” I confessed, “I thought of the friend of your blue gentleman. The description was so like her. But I saw her myself on the beach by the Giant’s Stairway after four o’clock yesterday.”
Madame Clementine contracted her short face in puzzled wrinkles.
“There is one gentleman of red head,” she responded, “but none of blue—pas du tout.”
“You must know whom I mean—the lodger who has been with you thirty-five years.”
She looked at me as at one who has either been tricked or is attempting trickery.
“I don’t know his name—but you certainly understand! The man I saw in that room at the foot of the stairs when you were showing my friend and me the chambers day before yesterday.”
“There was nobody. De room at de foot of de stair is empty all season. Tout de suite I put in some young lady that arrive this night.”
“Madame Clementine, I saw a man with a blue skin on the beach yesterday—” I stopped. He had not told me he lodged with her. That was my own deduction. “I saw him the day before in this house. Don’t you know any such person? He has been on the island since that young lady was brought to your house with the cholera so long ago. He brought her to you.”
A flicker of recollection appeared on Clementine’s face.
“That man is gone, madame; it is many years. And he was not blue at all. He was English Jersey man, of Halifax.”
“Did you never hear of any blue man on the island, Clementine?”
“I hear of blue bones found beyond Point de Mission.”
“But that skeleton found in the hole near the Giant’s Stairway was a woman’s skeleton.”
“Me loes!” exclaimed Madame Clementine, miscalling her English as she always did in excitement. “Me handle de big bones, moi-même! Me loes what de doctor who found him say!”
“I was told it was an Indian girl.”
“You have hear lies, madame. Me loes there was a blue man found beyond Point de Mission.”
“But who was it that I saw in your house?”
“He is not in my house!” declared Madame Clementine. “No blue man is ever in my house!” She crossed herself.
There is a sensation like having a slide pulled from one’s head; the shock passes in the fraction of a second. Sunshine, and rioting nasturtiums, the whole natural world, including Clementine’s puzzled brown face, were no more distinct to-day than the blue man and the woman with floating hair had been yesterday.
I had seen a man who shot down to instant death in the pit under the Giant’s Stairway thirty-five years ago. I had seen a woman, who, perhaps, once thought herself intentionally and strangely deserted, seek and meet him after she had been killed at four o’clock!
This experience, set down in my note-book and repeated to no one, remains associated with the Old World scent of ginger. For I remember hearing Clementine say through a buzzing, “You come in, madame—you must have de hot wine and jahjah!”
*** END OF THE PROJECT GUTENBERG EBOOK THE BLUE MAN ***
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
From “Mackinac And Lake Stories”, 1899 By Mary Hartwell Catherwood
THE FULL PROJECT GUTENBERG LICENSE