The Project Gutenberg eBook of The Figure In The Mirage, by Robert Hichens
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 https://www.gutenberg.org/license. If you are not located in the United States, you’ll have to check the laws of the country where you are located before using this eBook.
Title: The Figure In The Mirage
Subtitle: 1905
Author: Robert Hichens
Release Date: November 8, 2007 [EBook #23412]
Language: English
Credits: Produced by David Widger
*** START OF THIS PROJECT GUTENBERG EBOOK ***
THE FIGURE IN THE MIRAGE
By Robert Hichens
Frederick A. Stokes Company Publishers
Copyright, 1905
On a windy night of Spring I sat by a great fire that had been built by Moors on a plain of Morocco under the shadow of a white city, and talked with a fellow-countryman, stranger to me till that day. We had met in the morning in a filthy alley of the town, and had forgathered. He was a wanderer for pleasure like myself, and, learning that he was staying in a dreary hostelry haunted by fever, I invited him to dine in my camp, and to pass the night in one of the small peaked tents that served me and my Moorish attendants as home. He consented gladly. Dinner was over—no bad one, for Moors can cook, can even make delicious caramel pudding in desert places—and Mohammed, my stalwart valet de chambre, had given us most excellent coffee. Now we smoked by the great fire, looked up at the marvellously bright stars, and told, as is the way of travellers, tales of our wanderings. My companion, whom I took at first to be a rather ironic, sceptical, and by nature “unimaginative globe-trotter—he was a hard-looking, iron-grey man of middle-age—related the usual tiger story, the time-honoured elephant anecdote, and a couple of snake yarns of no special value, and I was beginning to fear that I should get little entertainment from so prosaic a sportsman, when I chanced to mention the desert.
“Ah!” said my guest, taking his pipe from his mouth, “the desert is the strangest thing in nature, as woman is the strangest thing in human nature. And when you get them together—desert and woman—by Jove!”
He paused, then he shot a keen glance at me.
“Ever been in the Sahara?” he said.
I replied in the affirmative, but added that I had as yet only seen the fringe of it.
“Biskra, I suppose,” he rejoined, “and the nearest oasis, Sidi-Okba, and so on?”
I nodded. I saw I was in for another tale, and anticipated some history of shooting exploits under the salt mountain of El Outaya.
“Well,” he continued, “I know the Sahara pretty fairly, and about the oddest thing I ever could believe in I heard of and believed in there.”
“Something about gazelle?” I queried.
“Gazelle? No—a woman!” he replied..
As he spoke a Moor glided out of the windy darkness, and threw an armful of dry reeds on the fire. The flames flared up vehemently, and I saw that the face of my companion had changed. The hardness of it was smoothed away. Some memory, that held its romance, sat with him.
“A woman,” he repeated, knocking the ashes out of his pipe almost sentimentally—“more than that, a French woman of Paris, with the nameless charm, the chic, the—— But I’ll tell you. Some years ago three Parisians—a man, his wife, and her unmarried sister, a girl of eighteen, with an angel and a devil in her dark beauty—came to a great resolve. They decided that they were tired of the Français, sick of the Bois, bored to death with the boulevards, that they wanted to see for themselves the famous French colonies which were for ever being talked about in the Chamber. They determined to travel. No sooner was the determination come to than they were off. Hôtel des Colonies, Marseilles; steamboat, Le Général Chanzy; five o’clock on a splendid, sunny afternoon—Algiers, with its terraces, its white villas, its palms, trees, and its Spahis!”
“But——” I began.
He foresaw my objection.
“There were Spahis, and that’s a point of my story. Some fête was on in the town while our Parisians were there. All the African troops were out—Zouaves, chasseurs, tirailleurs. The Governor went in procession to perform some ceremony, and in front of his carriage rode sixteen Spahis—probably got in from that desert camp of theirs near El Outaya. All this was long before the Tsar visited Paris, and our Parisians had never before seen the dashing Spahis, had only heard of them, of their magnificent horses, their turbans and flowing Arab robes, their gorgeous figures, lustrous eyes, and diabolic horsemanship. You know how they ride? No cavalry to touch them—not even the Cossacks! Well, our French friends were struck. The unmarried sister, more especially, was bouleversée by these glorious demons. As they caracoled beneath the balcony on which she was leaning she clapped her little hands, in their white kid gloves, and threw down a shower of roses. The falling flowers frightened the horses. They pranced, bucked, reared. One Spahi—a great fellow, eyes like a desert eagle, grand aquiline profile—on whom three roses had dropped, looked up, saw mademoiselle—call her Valérie—gazing down with her great, bright eyes—they were deuced fine eyes, by Jove!——”
“You’ve seen her?” I asked.
“—and flashed a smile at her with his white teeth. It was his last day in the service. He was in grand spirits. ‘Mem Dieu! Mais quelles dents!’ she sang out. Her people laughed at her. The Spahi looked at her again— not smiling. She shrank back on the balcony. Then his place was taken by the Governor—small imperial, chapeau de forme, evening dress, landau and pair. Mademoiselle was désolée. Why couldn’t civilised men look like Spahis? Why were all Parisians commonplace? Why—why? Her sister and brother-in-law called her the savage worshipper, and took her down to the café on the terrace to dine. And all through dinner mademoiselle talked of the beaux Spahis—in the plural, with a secret reservation in her heart. After Algiers our Parisians went by way of Constantine to Biskra. Now they saw desert for the first time—the curious iron-grey, velvety-brown, and rose-pink mountains; the nomadic Arabs camping in their earth-coloured tents patched with rags; the camels against the skyline; the everlasting sands, broken here and there by the deep green shadows of distant oases, where the close-growing palms, seen from far off, give to the desert almost the effect that clouds give to Cornish waters. At Biskra mademoiselle—oh! what she must have looked like under the mimosa-trees before the Hôtel de l’Oasis!———”
“Then you’ve seen her,” I began.
“—mademoiselle became enthusiastic again, and, almost before they knew it, her sister and brother-in-law were committed to a desert expedition, were fitted out with a dragoman, tents, mules—the whole show, in fact—and one blazing hot day found themselves out in that sunshine—you know it—with Biskra a green shadow on that sea, the mountains behind the sulphur springs turning from bronze to black-brown in the distance, and the table flatness of the desert stretching ahead of them to the limits of the world and the judgment day.”
My companion paused, took a flaming reed from the fire, put it to his pipe bowl, pulled hard at his pipe—all the time staring straight before him, as if, among the glowing logs, he saw the caravan of the Parisians winding onward across the desert sands. Then he turned to me, sighed, and said:
“You’ve seen mirage?”
“Yes,” I answered.
“Have you noticed that in mirage the things one fancies one sees generally appear in large numbers—buildings crowded as in towns, trees growing together as in woods, men shoulder to shoulder in large companies?”
My experience of mirage in the desert was so, and I acknowledged it.
“Have you ever seen in a mirage a solitary figure?” he continued.
I thought for a moment. Then I replied in the negative.
“No more have I,” he said. “And I believe it’s a very rare occurrence. Now mark the mirage that showed itself to mademoiselle on the first day of the desert journey of the Parisians. She saw it on the northern verge of the oasis of Sidi-Okba, late in the afternoon. As they journeyed Tahar, their dragoman—he had applied for the post, and got it by the desire of mademoiselle, who admired his lithe bearing and gorgeous aplomb—Tahar suddenly pulled up his mule, pointed with his brown hand to the horizon, and said in French:
“‘There is mirage! Look! There is the mirage of the great desert!’
“Our Parisians, filled with excitement, gazed above the pointed ears of their beasts, over the shimmering waste. There, beyond the palms of the oasis, wrapped in a mysterious haze, lay the mirage. They looked at it in silence. Then Mademoiselle cried, in her little bird’s clear voice:
“‘Mirage! But surely he’s real?’
“‘What does mademoiselle see?’ asked Tahar quickly.
“‘Why, a sort of faint landscape, through which a man—an Arab, I suppose—is riding, towards Sidi—what is it?—Sidi-Okba! He’s got something in front of him, hanging across his saddle.’
“Her relations looked at her in amazement.
“‘I only see houses standing on the edge of water,’ said her sister.
“‘And I!’ cried the husband.
“‘Houses and water,’ assented Tahar. ‘It is always so in the mirage of Sidi-Okba.’
“‘I see no houses, no water,’ cried mademoiselle, straining her eyes. ‘The Arab rides fast, like the wind. He is in a hurry. One would think he was being pursued. Why, now he’s gone!’
“She turned to her companions. They saw still the fairy houses of the mirage standing in the haze on the edge of the fairy water.
“‘But,’ mademoiselle said impatiently, ‘there’s nothing at all now—only sand.’
“‘Mademoiselle dreams,’ said Tahar. ‘The mirage is always there.’
“They rode forward. That night they camped near Sidi-Okba. At dinner, while the stars came out, they talked of the mirage, and mademoiselle still insisted that it was a mirage of a horseman bearing something before him on his saddle-bow, and riding as if for life. And Tahar said again:
“‘Mademoiselle dreams!’
“As he spoke he looked at her with a mysterious intentness, which she noticed. That night, in her little camp-bed, round which the desert winds blew mildly, she did indeed dream. And her dream was of the magic forms that ride on magic horses through mirage.
“The next day, at dawn, the caravan of the Parisians went on its way, winding farther into the desert. In leaving Sidi-Okba they left behind them the last traces of civilisation—the French man and woman who keep the auberge in the orange garden there. To-day, as they journeyed, a sense of deep mystery flowed upon the heart of mademoiselle. She felt that she was a little cockle-shell of a boat which, accustomed hitherto only to the Seine, now set sail upon a mighty ocean. The fear of the Sahara came upon her.”
My companion paused. His face was grave, almost stern.
“And her relations?” I asked. “Did they feel——”
“Haven’t an idea what they felt,” he answered curtly.
“But how do you know that mademoiselle
“You’ll understand at the end of the story. As they journeyed in the sun across the endless flats—for the mountains had vanished now, and nothing broke the level of the sand—mademoiselle’s gaiety went from her. Silent was the lively, chattering tongue that knew the jargon of cities, the gossip of the Plage. She was oppressed. Tahar rode close at her side. He seemed to have taken her under his special protection. Far before them rode the attendants, chanting deep love songs in the sun. The sound of those songs seemed like the sound of the great desert singing of its wild and savage love to the heart of mademoiselle. At first her brother-in-law and sister bantered her on her silence, but Tahar stopped them, with a curious authority.
“‘The desert speaks to mademoiselle,’ he said in her hearing. ‘Let her listen.’
“He watched her continually with his huge eyes, and she did not mind his glance, though she began to feel irritated and restless under the observation of her relations.
“Towards noon Tahar again described mirage. As he pointed it out he stared fixedly at mademoiselle.
“The two other Parisians exclaimed that they saw forest trees, a running stream, a veritable oasis, where they longed to rest and eat their déjeuner.
“‘And mademoiselle?’ said Tahar. ‘What does she see?’
“She was gazing into the distance. Her face was very pale, and for a moment she did not answer. Then she said:
“‘I see again the Arab bearing the burden before him on the saddle. He is much clearer than yesterday. I can almost see his face——’
“She paused. She was trembling.
“‘But I cannot see what he carries. It seems to float on the wind, like a robe, or a woman’s dress. Ah! mon Dieu! how fast he rides!’
“She stared before her as if fascinated, and following with her eyes some rapidly-moving object. Suddenly she shut her eyes.
“‘He’s gone!’ she said.
“‘And now—mademoiselle sees?’ said Tahar.
“She opened her eyes.
“‘Nothing.’
“‘Yet the mirage is still there,’ he said.
“‘Valérie,’ cried her sister, ‘are you mad that you see what no one else can see, and cannot see what all else see?”
“‘Am I mad, Tahar?’ she said gravely, almost timidly, to the dragoman.
“And the fear of the Sahara came again upon her.
“‘Mademoiselle sees what she must,’ he answered. ‘The desert speaks to the heart of mademoiselle.’
“That night there was moon. Mademoiselle could not sleep. She lay in her narrow bed and thought of the figure in the mirage, while the moonbeams stole in between the tent pegs to keep her company. She thought of second sight, of phantoms, and of wraiths. Was this riding Arab, whom she alone could see, a phantom of the Sahara, mysteriously accompanying the caravan, and revealing himself to her through the medium of the mirage as if in a magic mirror? She turned restlessly upon her pillow, saw the naughty moonbeams, got up, and went softly to the tent door. All the desert was bathed in light. She gazed out as a mariner gazes out over the sea. She heard jackals yelping in the distance, peevish in their insomnia, and fancied their voices were the voices of desert demons. As she stood there she thought of the figure in the mirage, and wondered if mirage ever rises at night—if, by chance, she might see it now. And, while she stood wondering, far away across the sand there floated up a silvery haze, like a veil of spangled tissue—exquisite for a ball robe, she said long after!—and in this haze she saw again the phantom Arab galloping upon his horse. But now he was clear in the moon. Furiously he rode, like a thing demented in a dream, and as he rode he looked back over his shoulder, as if he feared pursuit. Mademoiselle could see his fierce eyes, like the eyes of a desert eagle that stares unwinking at the glaring African sun. He urged on his fleet horse. She could hear now the ceaseless thud of its hoofs upon the hard sand as it drew nearer and nearer. She could see the white foam upon its steaming flanks, and now at last she knew that the burden which the Arab bore across his saddle and supported with his arms was a woman. Her robe flew out upon the wind; her dark, loose hair streamed over the breast of the horseman; her face was hidden against his heart; but mademoiselle saw his face, uttered a cry, and shrank back against the canvas of the tent.
“For it was the face of the Spahi who had ridden in the procession of the Governor—of the Spahi to whom she had thrown the roses from the balcony of Algiers.
“As she cried out the mirage faded, the Arab vanished, the thud of the horse’s hoofs died in her ears, and Tahar, the dragoman, glided round the tent, and stood before her. His eyes gleamed in the moonlight like ebon jewels.
“‘Hush!’ he whispered, ‘mademoiselle sees the mirage?’
“Mademoiselle could not speak. She stared into the eyes of Tahar, and hers were dilated with wonder.
“He drew nearer to her.
“‘Mademoiselle has seen again the horseman and his burden.’
“She bowed her head. All things seemed dream-like to her. Tahar’s voice was low and monotonous, and sounded far away.
“‘It is fate,’ he said. He paused, gazing upon her.
“‘In the tents they all sleep,’ he murmured. ‘Even the watchman sleeps, for I have given him a powder of hashish, and hashish gives long dreams—long dreams.’
“From beneath his robe he drew a small box, opened it, and showed to mademoiselle a dark brown powder, which he shook into a tiny cup of water.
“‘Mademoiselle shall drink, as the watchman has drunk,’ he said—‘shall drink and dream.’
“He held the cup to her lips, and she, fascinated by his eyes, as by the eyes of a mesmerist, could not disobey him. She swallowed the hashish, swayed, and fell forward into his arms.
“A moment later, across the spaces of the desert, whitened by the moon, rode the figure mademoiselle had seen in the mirage. Upon his saddle he bore a dreaming woman. And in the ears of the woman through all the night beat the thunderous music of a horse’s hoofs spurning the desert sand. Mademoiselle had taken her place in the vision which she no longer saw.”
My companion paused. His pipe had gone out. He did not relight it, but sat looking at me in silence.
“The Spahi?” I asked.
“Had claimed the giver of the roses.”
“And Tahar?”
“The shots he fired after the Spahi missed fire. Yet Tahar was a notable shot.”
“A strange tale,” I said. “How did you come to hear it?”
“A year ago I penetrated very far into the Sahara on a sporting expedition. One day I came upon an encampment of nomads. The story was told me by one of them as we sat in the low doorway of an earth-coloured tent and watched the sun go down.”
“Told you by an Arab?”
He shook his head.
“By whom, then?”
“By a woman with a clear little bird’s voice, with an angel and a devil in her dark beauty, a woman with the gesture of Paris—the grace, the diablerie of Paris.”
Light broke on me.
“By mademoiselle!” I exclaimed.
“Pardon,” he answered; “by madame.”
“She was married?”
“To the figure in the mirage; and she was content.”
“Content!” I cried.
“Content with her two little dark children dancing before her in the twilight, content when the figure of the mirage galloped at evening across the plain, shouting an Eastern love song, with a gazelle—instead of a woman—slung across his saddle-bow. Did I not say that, as the desert is the strangest thing in nature, so a woman is the strangest thing in human nature? Which heart is most mysterious?”
“Its heart?” I said.
“Or the heart of mademoiselle?”
“I give the palm to the latter.”
“And I,” he answered, taking off his wide-brimmed hat—“I gave it when I saluted her as madame before the tent door, out there in the great desert.”
*** END OF THIS PROJECT GUTENBERG EBOOK ***
Updated editions will replace the previous one—the old editions will be renamed.
Creating the works from print editions not protected by U.S. copyright law means that no one owns a United States copyright in these works, so the Foundation (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth in the General Terms of Use part of this license, apply to copying and distributing Project Gutenberg™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. Redistribution is subject to the trademark license, especially commercial redistribution.
START: FULL LICENSE
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg™ mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase “Project Gutenberg”), you agree to comply with all the terms of the Full Project Gutenberg™ License available with this file or online at www.gutenberg.org/license.
Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works
1.A. By reading or using any part of this Project Gutenberg™ electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. “Project Gutenberg” is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation (“the Foundation” or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg™ License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg™ License must appear prominently whenever any copy of a Project Gutenberg™ work (any work on which the phrase “Project Gutenberg” appears, or with which the phrase “Project Gutenberg” is associated) is accessed, displayed, performed, viewed, copied or distributed:
This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase “Project Gutenberg” associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.
1.E.3. If an individual Project Gutenberg™ electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg™ License for all works posted with the permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.
1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.
1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original “Plain Vanilla ASCII” or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg™ works unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg™ electronic works provided that:
• You pay a royalty fee of 20% of the gross profits you derive from the use of Project Gutenberg™ works calculated using the method you already use to calculate your applicable taxes. The fee is owed to the owner of the Project Gutenberg™ trademark, but he has agreed to donate royalties under this paragraph to the Project Gutenberg Literary Archive Foundation. Royalty payments must be paid within 60 days following each date on which you prepare (or are legally required to prepare) your periodic tax returns. Royalty payments should be clearly marked as such and sent to the Project Gutenberg Literary Archive Foundation at the address specified in Section 4, “Information about donations to the Project Gutenberg Literary Archive Foundation.”
• You provide a full refund of any money paid by a user who notifies you in writing (or by e-mail) within 30 days of receipt that s/he does not agree to the terms of the full Project Gutenberg™ License. You must require such a user to return or destroy all copies of the works possessed in a physical medium and discontinue all use of and all access to other copies of Project Gutenberg™ works.
• You provide, in accordance with paragraph 1.F.3, a full refund of any money paid for a work or a replacement copy, if a defect in the electronic work is discovered and reported to you within 90 days of receipt of the work.
• You comply with all other terms of this agreement for free distribution of Project Gutenberg™ works.
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ trademark. Contact the Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ electronic works, and the medium on which they may be stored, may contain “Defects,” such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right of Replacement or Refund” described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg™
Project Gutenberg™ is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.
Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.
Section 3. Information about the Project Gutenberg Literary Archive Foundation
The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation’s EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state’s laws.
The Foundation’s business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation’s website and official page at www.gutenberg.org/contact
Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation
Project Gutenberg™ depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations ($1 to $5,000) are particularly important to maintaining tax exempt status with the IRS.
The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.
While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.
International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate
Section 5. General Information About Project Gutenberg™ electronic works
Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.
Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.
Most people start at our website which has the main PG search facility: www.gutenberg.org.
This website includes information about Project Gutenberg™, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.
Table of Contents
The Project Gutenberg eBook of The Figure In The Mirage, by Robert Hichens
Frederick A. Stokes Company Publishers
Copyright, 1905
THE FULL PROJECT GUTENBERG LICENSE